
 
Product data sheet 6AV2124-0UC02-0AX0

-

SIMATIC HMI TP1900 COMFORT,
COMFORT PANEL, TOUCH OPERATION,
19'' WIDESCREEN-TFT-DISPLAY,
16 MIL. COLORS, PROFINET INTERFACE,
MPI/PROFIBUS DP INTERFACE,
24 MB USER MEMORY, WINDOWS CE 6.0,
CONFIGURABLE FROM WINCC COMFORT V11 SP2

Display

Design of display TFT

Screen diagonal 18.5 in

Display width 409.8 mm

Display height 230.4 mm

Number of colors 16777216

Resolution (pixels)

horizontal image resolution 1366

vertical image resolution 768

Backlighting

MTBF backlighting (at 25 °C) 50000 h

Backlight dimmable Yes ; 0-100 %

Control elements

Keyboard fonts

Number of function keys 0

Keys with LED No

System keys No

Numeric/alphabetical input

Numeric keyboard Yes

6AV2124-0UC02-0AX0
Page 1/ 07/07/2014

subject to modifications
© Copyright Siemens AG 201411


alphanumeric keyboard Yes

Touch operation

Design as touch screen Yes

Expansions for operator control of the process

DP direct LEDs (LEDs as S7 output I/O)

F1...Fx 0

Direct keys (keys as S7 input I/O)

F1...Fx 0

Direct keys (touch buttons as S7 input I/O) 40

Installation type/mounting

Mounting in portrait format possible Yes

Mounting in landscape format possible Yes

Supply voltage

Type of supply voltage DC

Rated value (DC) 24 V

permissible range, lower limit (DC) 19.2 V

permissible range, upper limit (DC) 28.8 V

Input current

Current consumption (rated value) 1.3 A

Inrush current A²s 0.5 A²·s

Power

Power consumption, typ. 32 W

Processor

Processor type

X86 Yes

ARM No

Memory

Flash Yes

RAM Yes

Usable memory for user data 24 Mbyte

Type of output

Info LED No

Power LED No

Error LED No

Acoustics

Buzzer No

Speaker Yes

Time of day

6AV2124-0UC02-0AX0
Page 2/ 07/07/2014

subject to modifications
© Copyright Siemens AG 201411


Clock

Hardware clock (real-time clock) Yes

Software clock No

battery-backed Yes ; Back-up duration typically 6 weeks

synchronizable Yes

Interfaces

Number of RS 485 interfaces 1 ; RS 422/485 combined

Number of USB interfaces 2 ; USB 2.0

Number of USB Mini B interfaces 1 ; 5-pole

Number of SD card slots 2

Number of parallel interfaces 0

Number of 20 mA interfaces (TTY) 0

Number of RS 232 interfaces 0

Number of RS 422 interfaces 1

Number of other interfaces 0

With software interfaces No

Industrial Ethernet

Number of industrial Ethernet interfaces 3

Industrial Ethernet status LED 3

Number of ports of the integrated switch 2

Protocols

PROFINET Yes

PROFINET IO Yes

IRT supported Yes ; As of WinCC V12

MRP supported Yes

PROFIBUS Yes

MPI Yes

Protocols (Ethernet)

TCP/IP Yes

DHCP Yes

SNMP Yes

DCP Yes

LLDP Yes

WEB characteristics

HTTP Yes

HTTPS Yes

HTML Yes

XML Yes

CSS Yes

6AV2124-0UC02-0AX0
Page 3/ 07/07/2014

subject to modifications
© Copyright Siemens AG 201411


Active X Yes

JavaScript Yes

Java VM No

Further protocols

CAN No

MODBUS Yes

EtherNet/IP Yes

EMC

Emission of radio interference acc. to EN 55 011

Emission of radio interference acc. to EN 55 011 (limit
class A)

Yes

Emission of radio interference acc. to EN 55 011 (limit
class B)

No

Degree and class of protection

IP (at the front) IP65

Enclosure Type 4 at the front Yes

Enclosure Type 4x at the front Yes

IP (rear) IP20

Standards, approvals, certificates

CE mark Yes

KC approval Yes

cULus Yes

RCM (former C-TICK) Yes

Marine approval

Germanischer Lloyd (GL) No

American Bureau of Shipping (ABS) No

Bureau Veritas (BV) No

Det Norske Veritas (DNV) No

Lloyds Register of Shipping (LRS) No

Nippon Kaiji Kyokai (Class NK) No

Polski Rejestr Statkow (PRS) No

Use in hazardous areas

ATEX Zone 2 No

ATEX Zone 22 No

IECEx Zone 2 No

IECEx Zone 22 No

cULus Class I Zone 1 No

cULus Class I Zone 2, Division 2 Yes

FM Class I Division 2 Yes

6AV2124-0UC02-0AX0
Page 4/ 07/07/2014

subject to modifications
© Copyright Siemens AG 201411


Ambient conditions

Mounting position vertical

maximum permissible angle of inclination without external
ventilation

35 °

Operating temperature

Operation (vertical installation)

in vertical mounting position, minimum 0 °C

in vertical mounting position, maximum 45 °C

Operation (max. tilt angle)

at maximum tilt angle, minimum 0 °C

at maximum tilt angle, maximum 40 °C

Operation (vertical installation, portrait format)

in vertical mounting position, minimum 0 °C

in vertical mounting position, maximum 40 °C

Operation (max. tilt angle, portrait format)

at maximum tilt angle, minimum 0 °C

at maximum tilt angle, maximum 35 °C

Storage/transport temperature

min. -20 °C

max. 60 °C

Relative humidity

Operation, max. 90 %

Operating systems

Windows CE Yes

proprietary No

Executable with configuration operating system

other No

Configuration

Message indicator Yes

With alarm logging system (incl. buffer and acknowledgment) Yes

Process value display (output) Yes

Process value default (input) possible Yes

Recipe administration Yes

Configuration software

STEP 7 Basic (TIA Portal) No

STEP 7 Professional (TIA Portal) No

WinCC flexible Compact No

WinCC flexible Standard No

WinCC flexible Advanced No

6AV2124-0UC02-0AX0
Page 5/ 07/07/2014

subject to modifications
© Copyright Siemens AG 201411


WinCC Basic (TIA Portal) No

WinCC Comfort (TIA Portal) Yes ; V11 SP2 or higher

WinCC Advanced (TIA Portal) Yes ; V11 SP2 or higher

WinCC Professional (TIA Portal) Yes ; V11 SP2 or higher

Languages

Online languages

Number of online/runtime languages 32

Project languages

Languages per project 32

Project languages

D Yes

GB Yes

F Yes

I Yes

E Yes

Chinese traditional Yes

Chinese simplified Yes

DK Yes

FIN Yes

GR Yes

J Yes

KP/ROK Yes

NL Yes

N Yes

PL Yes

P Yes

RUS Yes

S Yes

CZ Yes

SK Yes

TR Yes

H Yes

Functionality under WinCC (TIA Portal)

Libraries Yes

Applications/options

Internet Explorer Yes

Pocket Word Yes

Pocket Excel Yes

PDF Viewer Yes

6AV2124-0UC02-0AX0
Page 6/ 07/07/2014

subject to modifications
© Copyright Siemens AG 201411


Media Player Yes

SIMATIC WinCC Sm@rtServer Yes

SIMATIC WinCC Audit Yes

Number of Visual Basic Scripts Yes

Task planner

time-controlled Yes

task-controlled Yes

Help system

Number of characters per info text 320

Message system

Number of alarm classes 32

Number of bit messages 6000

Number of analog messages 200

S7 alarm number procedure Yes

System messages HMI Yes

System messages, other (SIMATIC S7, Sinumerik,
Simotion, etc.)

Yes

Number of characters per message 80

Number of process values per message 8

Acknowledgment groups Yes

Message indicator Yes

Message buffer

Number of entries 1024

Circulating buffer Yes

retentive Yes

maintenance-free Yes

Recipe administration

Number of recipes 500

Data records per recipe 1000

Entries per data record 2000

Size of internal recipe memory 4 Mbyte

Recipe memory expandable Yes

Variables

Number of variables per device 4096

Number of variables per screen 400

Limit values Yes

Multiplexing Yes

Structures Yes

Arrays Yes

6AV2124-0UC02-0AX0
Page 7/ 07/07/2014

subject to modifications
© Copyright Siemens AG 201411


Images

Number of configurable images 750

Permanent window/default Yes

Global image Yes

Start screen configurable Yes

Image selection by PLC Yes

Image number in the PLC Yes

Image objects

Number of objects per image 600

Text fields Yes

I/O fields Yes

Graphic I/O fields (graphics list) Yes

Symbolic I/O fields (text list) Yes

Date/time fields Yes

Switch Yes

Buttons Yes

Graphic display Yes

Icons Yes

Geometric objects Yes

Complex image objects

Number of complex objects per screen 40

Alarm view Yes

Trend view Yes

User view Yes

Status/control Yes

Sm@rtClient view Yes

Recipe view Yes

f(x) trend view Yes

System diagnostics view Yes

Media Player Yes

Bar graphs Yes

Sliders Yes

Pointer instruments Yes

Analog/digital clock Yes

Lists

Number of text lists per project 500

Number of entries per text list 500

Number of graphics lists per project 500

Number of entries per graphics list 500

6AV2124-0UC02-0AX0
Page 8/ 07/07/2014

subject to modifications
© Copyright Siemens AG 201411


Archiving

Number of archives per device 50

Number of entries per archive 50000

Message archive Yes

Process value archive Yes

Archiving methods

Sequential archive Yes

Short-term archive Yes

Memory location

Memory card Yes

USB memory Yes

Ethernet Yes

Data storage format

CSV Yes

TXT Yes

RDB Yes

Security

Number of user groups 50

Number of user rights 32

Number of users 50

Password export/import Yes

SIMATIC Logon Yes

Logging through printer

Alarms Yes

Report (shift log) Yes

Hardcopy Yes

Electronic print to file Yes ; pdf, html

Character sets

Keyboard fonts

US English Yes

Fonts

Tahoma Yes

Arial Yes

Courier New Yes

WinCC flexible Standard Yes

Ideographic languages Yes

Font size freely scalable Yes

Additional character sets can be loaded Yes

Transfer (upload/download)

6AV2124-0UC02-0AX0
Page 9/ 07/07/2014

subject to modifications
© Copyright Siemens AG 201411


MPI/PROFIBUS DP Yes

USB Yes

Ethernet Yes

using external storage medium No

Process coupling

S7-1200 Yes

S7-1500 Yes

S7-200 Yes

S7-300/400 Yes

LOGO! Yes

WinAC Yes

SINUMERIK Yes

SIMOTION No ; With WinCC, subsequent version

Allen Bradley (EtherNet/IP) Yes

Allen Bradley (DF1) Yes

Mitsubishi (MC TCP/IP) Yes

Mitsubishi (FX) Yes

OMRON (FINS TCP) No

OMRON (LINK/Multilink) Yes

Modicon (Modbus TCP/IP) Yes

Modicon (Modbus) Yes

OPC UA Client Yes

OPC UA Server No

Service tools/configuration aids

Clean screen Yes

Touch calibration Yes

Backup/Restore manually Yes

Backup/Restore automatically Yes

Simulation Yes

Device switchover Yes

Delta transfer Yes

I/O/Options

I/O devices

Printer Yes

Multimedia Card Yes

SD card Yes

USB memory Yes

Network camera Yes

Mechanics/material

6AV2124-0UC02-0AX0
Page 10/ 07/07/2014

subject to modifications
© Copyright Siemens AG 201411


Type of housing (front)

Plastic No

Aluminum Yes

Stainless steel No

Dimensions

Width of the housing front 483 mm

Height of housing front 337 mm

Mounting cutout/device depth (W x H x D)

Mounting cutout, width 465 mm

Mounting cutout, height 319 mm

Overall depth 75 mm

Weights

Weight without packaging 6.5 kg

Status Jul 7, 2014

6AV2124-0UC02-0AX0
Page 11/ 07/07/2014

subject to modifications
© Copyright Siemens AG 201411


