Product data sheet Characteristics

HMIGTO2310 advanced touchscreen panel 320 x 240 pixels QVGA- 5.7" TFT - 96 MB

Main

Range of product	Magelis GTO		
Product or component type	Advanced touchscreen panel		
Display colour	65536 colours		
Display size	5.7 inch		
Supply	External source		
Operating system	Magelis		
Battery type	Lithium battery for internal RAM, autonomy: 100 days, charging time = 5 d, battery life = 10 yr		

Main				
Range of product	Magelis GTO			
Product or component type	Advanced touchscreen panel			
Display colour	65536 colours			
Display size	5.7 inch			
Supply	External source			
Operating system	Magelis			
Battery type	Lithium battery for internal RAM, autonomy: 100 days, charging time = 5 d, battery life = 10 y			
Complementary				
Terminal type	Touchscreen display			
Display type	Backlit colour TFT LCD			
Display resolution	320 x 240 pixels QVGA			
Touch sensitive zone	1024 x 1024			
Touch panel	Resistive film, 1000000 cycles			
Backlight lifespan	50000 hours (white) at 25 °C			
Brightness	16 levels - control by touch panel			
0	16 levels - control by software			
Character font	ASCII (European characters)			
	Chinese (simplified Chinese) Japanese (ANK, Kanji)			
	Korean			
	Taiwanese (traditional Chinese)			
[Us] rated supply voltage	24 V DC			
Supply voltage limits	19.228.8 V			
Inrush current	<= 30 A			
Power consumption in W	<= 10.5 W			
	<= 6.5 W (when power is not supplied to external devices)			
	<= 4.5 W (when backlight is OFF) <= 5 W (when backlight is dimmed)			
Local signalling	Status LED (orange) flashing software starting up			
Mor 27, 2010				

Mar 27, 2019

	Status LED (green) steady offline Status LED (green) steady operating Status LED (red) steady power supply (ON) Status LED (clear) faded power supply (OFF) COM2 LED (yellow) steady data is being transmitted COM2 LED (yellow) faded no data transmission SD card LED (green) steady card is inserted SD card LED (green) faded card is not inserted or is not being accessed
Software designation	Vijeo Designer configuration software >= V6.1
Memory description	96 MB flash (EPROM)
Data backed up	512 kB internal RAM (SRAM)
Data storage equipment	SD card <= 32 GB SDHC card <= 32 GB
Downloadable protocols	Modbus Plus Schneider Electric Modicon FIPWAY Schneider Electric Modicon Modbus TCP Schneider Electric Modicon Modbus Schneider Electric Modicon Third party protocols Mitsubishi Melsec Third party protocols Omron Sysmac Third party protocols Rockwell Automation Allen-Bradley Third party protocols Siemens Simatic Uni-TE Schneider Electric Modicon
Integrated connection type	COM1 serial link SUB-D 9, interface: RS232C, transmission rate: 2400115200 bps COM2 serial link RJ45, interface: RS485, transmission rate: 2400115200 bps COM2 serial link RJ45, interface: RS485, transmission rate: 187.5 kbps compatible with Siemens MPI Ethernet RJ45, interface: 10BASE-T/100BASE-TX Ethernet RJ45, interface: IEEE 802.3 USB 2.0 type A USB 2.0 type mini B
Product mounting	Flush mounting
Fixing mode	By 4 screw clamps
Front material	PPT
Enclosure material	PPT
Type of cooling	Natural convection
Width	169.5 mm
Height	137 mm
Depth	59.5 mm
Product weight	0.8 kg

Environment

Standards	EN 61131-2				
	IEC 61000-6-2				
	UL 508				
Product certifications	CE				
	C-Tick				
	cULus				
	KCC				
Ambient air temperature for operation	055 °C				
Ambient air temperature for storage	-2060 °C				
Relative humidity	1090 % without condensation				
Operating altitude	< 2000 m				
IP degree of protection	IP20 rear panel conforming to IEC 60529				
	IP65 front panel conforming to IEC 60529				
NEMA degree of protection	NEMA 4X front panel (indoor use)				
Shock resistance	147 m/s ² 3 chocks in each direction X, Y and Z conforming to EN/IEC 61131-2				
Vibration resistance	3.5 mm (f = 59 Hz) conforming to EN/IEC 61131-2 X, Y, Z directions for 10 cycles (approx. 100				
	min)				
	1 gn (f = 9150 Hz) conforming to EN/IEC 61131-2 X, Y, Z directions for 10 cycles (approx. 100 min)				
Resistance to electrostatic discharge	6 kV contact discharge conforming to IEC 61000-4-2 level 3				

Offer Sustainability			
Sustainable offer status	Green Premium product		
RoHS (date code: YYWW)	Compliant - since 1348 - Schneider Electric declaration of conformity		
	Schneider Electric declaration of conformity		
REACh	Reference not containing SVHC above the threshold		
	Reference not containing SVHC above the threshold		
Product environmental profile	Available		
	Product Environmental Profile		
Product end of life instructions	Available		
	End of Life Information		

Contractual warranty Warranty period 18 months

HMIGTO2310

Dimensions

External Dimensions

1

Front Right Side 2

3 Тор

Installation with Installation Fasteners

- . Bottom

Dimensions with Cables

(3)

1 Left Side ٢

- 2 3 Rear
- Right Side
- 4 Тор 5

HMIGTO2310

Mounting

Panel Cut Dimensions

A		В		С		R	
mm	in.	mm	in.	mm	in.	mm	in.
156 (+1, -0)	6.14 (+0.04, -0)	123.5 (+1, -0)	4.86 (+0.04, -0)	1.65	0.060.2	3 max.	0.12 max.

Installation Fastener Dimensions

mm in. 010 00.39

HMIGTO2310

Installation Requirements

Mounting Angle

When installing the panel in a slanted position with an incline more than 30°, the ambient temperature must not exceed 40 °C (104 °F). You may need to use forced air cooling (fan,A/C) to ensure the ambient operating temperature is 40°C or less (104 °F or less).

Clearance

