

Excellent Integrated System Limited

Stocking Distributor

Click to view price, real time Inventory, Delivery & Lifecycle Information:

[Panasonic Industrial Automation Sales](#)
[TB-SYMKEYS](#)

For any questions, you can email us directly:

sales@integrated-circuit.com

Panasonic

OVERVIEW

HUMAN MACHINE INTERFACES

Panasonic programmable displays

Communication between humans and machines

Whether in industry, shipping and transportation or in modern office systems, today's technology increasingly requires communication between people and machines. The machine's role therein is to display data, results, messages, etc. and to receive instructions and execute tasks assigned by people.

To meet the great demands of technology, new products have been developed over the last several years: operation terminals – also known as HMIs. HMIs allow humans and machines to interact with each other.

Many functions that previously required lamps, LEDs and switches to be connected, for example, can now be fulfilled with just one device. Other functions that simply made life easier for the user came into being. For example, HMIs can save and display text and graphics, report errors as well as display data and machine status online. By entering instructions on the touch panel, the user can transfer data or issue instructions to the machine or the controller of the machine via a communication interface.

Panasonic HMIs

The new HMIs from Panasonic can be used anywhere, from industrial applications to building automation. From the compact 3" to the large touch terminal with a 15" color display for upscale applications, Panasonic HMIs cover a broad spectrum.

Quality that you see

Powerful touch panels with brilliant displays and parameters such as brightness and contrast, which can be individually specified, guarantee superior legibility. Moreover, all LCDs provide a wide field of view. The housing and extremely durable front panel are indicative of the robust design.

All Panasonic HMIs fulfill the required international standards and regulations. As with all Panasonic products, our HMIs are subjected to extreme tests that far exceed normal operating conditions. Components and material, which are selected meticulously, guarantee long life.

Content

GT series

GT overview	4-5
GT features.....	6-7
GT02	8
GT03.....	9
GT05	10
GT12	11
GT21	12
GT32	13-16
PLC compatibility	17
GT series specifications/dimensions	18-19
GT series part numbers	20-21

Software & Accessories

GTWIN	22
SD memory cards.....	23

GN series

GN overview	24-25
GN features	26-27
GN07	28
GN10	29
GN12	30
GN15	31
GN series specifications/dimensions	32
GN series part numbers	33

Software & Accessories

Movicon	34
TB-SYMKEYS	35

GT series

See the vividness.

GT02G/M

GT03-E

GT05M

GT05G

GT05S

GT12

GT21C

GT32M/T

GT32-E

Product lineup

	GT02G	GT02M	GT05G	GT05M	GT05S	
Rated voltage	5V DC / 24VDC		24VDC			
Display	Screen size (W x H)	3.8" (88.5 x 35.4mm)		3.5" (71 x 53.3mm)		
	Display device	STN monochrome LCD		STN monochrome LCD	STN color LCD	
	Display color	2 colors (black/ white)		2 colors (black/ white)	4096 colors	
	Resolution (W x H)	240 x 96 dots		320 x 240 dots		
	Backlight	3-color LED backlight (green/orange/red)	3-color LED backlight (white/red/pink)	3-color LED backlight (green/orange/red)	3-color LED backlight (white/red/pink)	White LED backlight
	Number of characters	216		768		
S Memory capacity (F-ROM)	2048kB		2048kB	12,288kB		
External interface	Serial port	RS232C / RS422 (RS485)			RS232C / RS422 (RS485)	
	USB- port	✓		✓	✓	
	Ethernet	-		-	-	
	SD-memory card	GT02M2"D and GT02G2"D only		✓	✓	
	Sound output jack	-		-	-	

	GT12G	GT12M	GT21C	GT32M	GT32T0/T1	
Rated voltage	24V DC					
Display	Screen size (W x H)	4.6" (108.8 x 40.8mm)	4.7" (99 x 74.4mm)	5.7" (113.2 x 86.4mm)	5.5" (110.8 x 83.6mm)	
	Display device	STN monochrome LCD	STN color LCD	STN monochrome LCD	TFT-color LCD	
	Display color	2 colors (black/white)		256 colors	2 colors (blue/white)	4096 colors
	Resolution (W x H)	320 x 120 dots				
	Backlight	3-color LED backlight (green/orange/red)	3-color LED backlight (white/red/pink)	White LED backlight	CFL	
	Number of characters	384		768	768	
Memory capacity (F-ROM)	2048kB		6.5MB	2048kB	12,288kB	
External interface	Serial port	RS232C / RS422 (RS485)		RS232C / RS422 (RS485)	RS232C / RS422 (RS485)	
	USB-port	✓		-	✓	
	Ethernet	-		-	GT32T1 only	
	SD-memory card	✓		-	✓	
	Sound output jack	-		-	-	GT32T1 only

	GT03M-E		GT03T-E		GT32M-E		GT32T-E		
Part number	AIG03MQ03DE	AIG03MQ05DE	AIG03TQ13DE	AIG03TQ15DE	AIG32MQ03DE	AIG32MQ05DE	AIG32TQ03DE	AIG32TQ05DE	
Rated voltage	24V DC								
Power consumption	Max. 1.9W		Max. 3.1W		Max. 4.8W		Max. 7.2W		
Display	Screen size (W x H)	3.5" (70.6 x 52.9 mm)			5.7" (115.1 x 86.4mm)				
	Display device	TFT monochrome LCD		TFT color LCD		TFT monochrome LCD		TFT color LCD	
	Display color	2 colors (black/white, 16 shades of gray)		4096 colors		2 colors (black/white, 16 shades of gray)		4096 colors	
	Resolution (W x H)	320 x 240 dots							
	Backlight	White LED							
	Memory capacity (F-ROM)	6.144kB				12.288kB			
External interface	Serial port	RS232C	RS422 (RS485)	RS232C	RS422 (RS485)	RS232C	RS422 (RS485)	RS232C	RS422 (RS485)
	USB-port	✓							
	Ethernet	-							
	SD-memory card	-		-		✓		-	
	Sound output jack	-							

GT series

Features

1:N and N:1 communication

Up to 32 GT displays can be connected to one PLC unit.

Up to 31 PLC units can be connected to one GT unit.

Slot for SDHC memory card of up to 32GB (Class 10)

Can be used for:

- Up-/download PLC programs
- Up-/download GT applications
- Recipe memory
- Data logging
- Alarm history

Alarm list

Alarm activation, check, and recovery can be recorded and displayed.

Security features

- Password protection
- Operation security

Up to 64 operators can set individual passwords, and up to 16 authorization levels can be set.

Error warning voice messages (GT32T1)

USB interface equipment (not GT21)

Easy-to-use software GTWIN

Please see page 22 for more information.

Simple connection and maintenance

The through function improves handling in combination with our FP series PLC. Simultaneous operation of GT data transfer and PLC debugging is available by connecting your GT to a personal computer and to our FP series PLC.

Switch languages

Conventionally, screens were created for each language. With the multi language function, data can be registered in up to 16 languages for each part. The text can be edited in GTWIN or Microsoft Excel.

	Japanese	English	Simplified Chinese	Traditional Chinese	Korean
000 SW0	日本語	English	简体中文	繁体中文	한국어
000 SW0	ありがとうございました	Thank you	热烈欢迎	热烈欢迎	안녕하
000 SW1 1	1	1	1	1	1
000 SW1 2	2	2	2	2	2

Wide variety of functions

“Graph function”

You can identify the production or operation status in line or bar graph form.

“Flow display function”

A flowing message of up to 64 characters (two-byte) can be displayed at the bottom of the screen (128 messages).

“Recipe function”

Settings by product item and other data (up to 3,600 words) can be transferred to the PLC, simplifying PLC configuration.

Reverse display of black and white

Black and white display on the screen can be reversed. This function is ideal for highlighting the screen display.

Extended line-graph function

Instantaneous display of graphs is possible for devices such as PLCs and Eco-POWER METERS and it is also possible to display graphs for the logged data saved to an SD memory card.

Enhanced switch functions

- Custom switches: Design your own switches
- Multi-function switches: Save space on your screen
- Turning on/off switch display function: Display switches only when necessary

The backlight can be controlled via PLC

The backlight color provides the operator with a clear visual cue of the system status.

PLC data logging function

Values of PLCs, Eco-POWER METERS, etc. can be read and saved in CSV format on an SD memory card. This function serves as a simple logger to, for example, monitor power consumption data of Eco-POWER METERS or collect production quantity and operation status data from PLCs so that the data can be used for preparing monthly reports or problem analysis reports.

The trigger can be selected from among time, frequency (1sec to 24hrs), and conditions (external trigger). Data can be saved for up to 6,000 entries per type and up to 16 types.*

* Depends on the storage capacity of the SD memory card.

Ultra compact programmable display

GT02

The compact and innovative 3.8" STN display creates clear and vivid images

Ash gray

Black

3.8" high-contrast monochrome LCD, 3-color LED backlight

The high-definition LCD (240 x 96 dots) increases information capacity. The 3-color LED backlight is maintenance-free and controllable and comes in two variations: green/orange/red and white/pink/red.

The first programmable display of its class which has an SD memory card slot

The SD/SDHC memory card slot of AIG02MQ2*D and AIG02GQ2*D allows for easy screen data transfer, data logging and storage.

Flexible sizing and layout available for switches and characters

Switches with a minimum size of 8 x 8 dots can be moved in increments of 1 dot. A wide range of character fonts and sizes (10 to 96 dots) are supported.

IP67-rated body

Highly impervious to dampness, water, vapors, etc. In addition, a new bracket for more secure fastening has been designed.

Horizontal und vertical mounting

This increases the scope of applications significantly.

Newest member of the 'tough panels' family

GT03-E "tough panel"

Welcome a new member of the GT tough series – the compact GT03-E

GT03M-E

GT03T-E

Optimal for operation under extreme conditions

With its ability to cope with a wide temperature range of -20°C to +60°C, the GT03-E is perfect for outdoor use. Installation is possible in landscape and portrait orientation.

Resistant to UV rays

The special UV coating slows down aging, increasing the panel's service life.

Excellent performance even when exposed to splashing water

The front panel has a waterproof construction (degree of protection: IP67).

Low power consumption

The GT03-E only requires 1.9W for the monochrome type and 3.1W for the color type.

High visibility display even in bright environments

Thanks to the anti-glare layer, the display is easy to read even in bright sunlight.

Same resolution as the 5.7 inch model (GT32-E)

Both GT03-E and GT32-E have the same resolution of 320x240 pixels, allowing you to re-use screen data.

The industry's smallest body among 3.5 inch screen displays

Based on research conducted by our company as of February, 2013, the GT03-E has the smallest size within its class.

Applications

Car washing machine

Coin-operated parking

Charging station for electric vehicles

Food filling machine

Compact monochrome display

GT05M/GT05G

3.5" high-contrast black QVGA LCD

Hairline silver

GT05S

3.5" 4096-color QVGA LCD

Pure black

Interfaces

The GT05 series provides an RS232C or an RS422 (RS485) interface, which allows the GT05 touch terminal to be connected to PLCs of several manufacturers or other intelligent devices.

SD/SDHC memory card slot (up to 32GB max.)

Easy to copy, back up and restore GT projects, PLC programs, alarm lists, recipes, and data logs.

USB interface

USB interface as standard. Supports the through function using a USB cable, allowing simultaneous debugging of PLC and GT.

GT05M/GT05G

GT05G displays screens in green, orange and red, GT05M in white, red and pink, ensuring both operability, visibility and brightness.

The monochrome type GT05 programmable displays come in 12 variations. Whether with a RS232C or RS422 (RS485) interface, color or monochrome display, black or silver housing, the choice is up to you!

GT05S

The industry's smallest 3.5" TFT color display with space-saving outer dimensions of 110 x 92.2 x 33.8mm.

The LCD is an STN type, and a wide viewing angle (50° horizontally, 60° vertically) has been achieved, improving visibility from different angles.

The GT05 series offers a host of innovative functions and is also pleasing to the eye. The 4096-color graphical display allows you to create effective and user friendly

Bright and vivid

GT12

IP67-rated body, top class brightness

Slim body equipped with a half-QVGA LCD - the highest visual quality in its class

The high-definition (320 x 120 dots) LCD produces crisp images, without annoying dots or lines.

The bright, 3-color LED backlight indicates the equipment status

The color combination is white/pink/red or green/orange/red. The backlight enhances both operability and visibility.

SD/SDHC memory card slot (up to 32GB max.)

Easy to copy, back up and restore GT projects, PLC programs, alarm lists, recipes, and data logs.

Mini-USB interface as standard equipment

Supports the through function using a USB cable, allowing simultaneous debugging and programming of PLC and GT.

Flexible sizing and layout available for switches and characters

Switches of a minimum of 8 x 8 dots can be moved in increments of one dot.

A wide range of character fonts and sizes are supported. (10 to 120 dots).

Programmable display with real-time clock

GT21C

The 4.7" STN 256-color touch panel displays vivid images

Hairline silver

Pure black

142mm

112mm

Vivid, top quality images in a small-sized panel

The new 3D-design buttons provide higher visibility and operability.

Sleek and sophisticated body design

The sleek design elegantly fits into a variety of installation locations without spoiling the design of the target equipment. The projection from the target equipment surface is as low as 4mm, allowing for a beautiful finish. At only 29.9mm, the body's depth is the industry's thinnest (excluding the projection).

High operability achieved by the customizable screen layout

The analog-touch design allows you to adjust the screen layout in increments of one dot. TrueType font character sizes and arrangement.

Maintenance-free white LED backlight

The white LED backlight eliminates backlight replacement work.

Environmentally friendly low power consumption design

Lower power consumption of 4.8W or less.

Long-life programmable display

GT32M

Clear and beautiful display achieved by the high-definition, long-life CFL backlight

The industry's smallest size in the 5.7" class, only 39.1mm deep
 Large display with space-saving outer dimensions of 163.2 x 128.8 x 39.1mm.

SD/SDHC memory card slot (up to 32GB max.)

Easy to copy, back up and restore GT projects, PLC programs, alarm lists, recipes, and data logs.

USB interface as standard

You can connect your PC and GT32 using your USB cable to transfer screen data.

Transformer-isolated power supply

The isolated power supply enhances reliability.

Outdoor programmable display

GT32-E

Programmable display with excellent legibility for a wide variety of outdoor applications

Excellent legibility

Improved brightness, high contrast, and a non-reflecting display ensure excellent legibility in sunlight, rain or fog.

Extensive application range

The ambient temperature ranges from -20°C to + 60°C and the ambient humidity from 10 to 90% RH.

SD/SDHC memory card slot (up to 32GB max.)

Easy to copy, back up and restore GT projects, PLC programs, alarm lists, recipes, and data logs.

Highly impervious to dampness, water, vapors, etc.

The front panel of the GT-E series provides an IP67 degree of protection, allowing the displays to be used in outdoor environments.

USB interface

USB interface as standard. Supports the through function using a USB cable, allowing simultaneous debugging of PLC and GT.

Anti-glare panel

Thanks to the non-reflecting panel, the display remains clear and easy to read under almost all circumstances. A UV coating ensures a long lifetime for the anti-glare layer.

UV protection layer

GT32-E programmable displays are UV-resistant. The front protection layer also slows down the aging process caused by UV radiation.

Transformer-isolated power supply

The isolated power supply enhances reliability.

GT32T-E

5.7", TFT color LCD with 4096 colors, backlight using long-life LED (approx. 50,000 hours).

New GT32T-E model

Standard GT32T

GT32M-E

5.7", monochrome LCD with 16 shades of gray, backlight using long-life LED (approx. 70,000 hours).

New GT32M-E model

Standard GT32M

4096 colors panel

GT32T

Sleek new design with a full range of functions

GT32T equipped with 4096-color TFT display

All GT32T types are available in the same size. GT32T0/GT32T1 is ideal for use with upscale equipment models or color-coded operation instructions.

SD/SDHC memory card slot (up to 32GB max.)

Easy to copy, back up and restore GT projects, PLC programs, alarm lists, recipes, and data logs.

Sound output (GT32T1)

Audio information as well as visual and tactile information allow for more reliable control by operators.

Ethernet connection (GT32T1)

GT Memory Editor (attached to GTWIN) allows alarm record data and line graph data files to be created in addition to editing internal memory.

GT series: PLC compatibility

Company	Series	Model name	GT series		
			RS232C type	RS422 (RS485) type ^{*1}	
Panasonic Electric Works	FP series	FP-X	○	○	
		FPΣ (Sigma)	○	○	
		FP-e	○	○	
		FP0/FP0R	○	○	
		FP7	○	○	
		FP2SH	○	○	
Mitsubishi Electric ^{*1}	FX series	FX0N	○	○	
		FX1S	○	○	
		FX1N	○	○	
		FX1NC	○	○	
		FX2N	○	○	
		FX2NC	○	○	
		FX3UC	○	○	
		FX3U	○	○	
		FX3G	○	○	
		Q00CPU	○	○	
		Q01CPU	○	○	
		Q00JCPU	○	○	
		Q00HCPU	○	○	
		Q00UJCPU	○	○	
	Q26LDHCPU	○	○		
	Q25HCPU	○	○		
	Q12HCPU	○	○		
	Q06HCPU	○	○		
	Q02HCPU	○	○		
	Q02CPU	○	○		
	A series	A1N	○	○	
		A2N	○	○	
		A3N	○	○	
		A1S	○	○	
		A1SJ	○	○	
		A2SH	○	○	
		A1SH	○	○	
		A2CCPU24	○	○	
		L series	L26CPU-BT	○	○
	Omron ^{*1}	C series	C200H	○	○
			C200HS	○	○
			C500	○	○
			C500F	○	○
C1000H			○	○	
C2000			○	○	
C2000H			○	○	
C1000HF			○	○	
C20H			○	○	
C28H			○	○	
C40H			○	○	
C120			○	○	
C120F			○	○	
CQM1-CPU42			○	○	
SRM1-C02			○	○	
CPM2A			○	○	
CPM1-20CDR-A			○	○	
CQM1H-CPU21			○	○	
CPM2C			○	○	
CPM2B			○	○	
α series			C200HE-CPU32-Z	○	○
			C200HE-CPU32	○	○
			C200HE-CPU32-Z	○	○
			C200HE-CPU32	○	○
		C200HG-CPU53-Z	○	○	
		C200HG-CPU53	○	○	
		C200HX-CPU34-Z	○	○	
		C200HX-CPU34	○	○	
		C200HX-CPU54-Z	○	○	
		C200HX-CPU54	○	○	
		C200HE-CPU42-Z	○	○	
		C200HE-CPU42	○	○	
		C200HG-CPU43-Z	○	○	
		C200HG-CPU43	○	○	
		C200HG-CPU63-Z	○	○	
		C200HG-CPU63	○	○	
		C200HX-CPU44-Z	○	○	
		C200HX-CPU44	○	○	
		C200HG-CPU64-Z	○	○	
		C200HG-CPU64	○	○	
		C200HX-CPU65-Z	○	○	
		C200HX-CPU65	○	○	

Company	Series	Model name	GT series	
			RS232C type	RS422 (RS485) type ^{*1}
Omron ^{*1}	CV series	CV500	○	○
		CV1000	○	○
		CVM1	○	○
	CS1 series	CS1H-CPU67	○	○
		CS1H-CPU66	○	○
		CS1H-CPU65	○	○
		CS1H-CPU64	○	○
		CS1H-CPU63	○	○
		CS1G-CPU45	○	○
		CS1G-CPU44	○	○
		CS1G-CPU43	○	○
		CS1G-CPU42	○	○
	CJ1 series	CJ1H	○	○
		CJ1M	○	○
		CJ1G	○	○
	CP1 series	CJ2H	○	○
		CP1H	○	○
		CP1E	○	○
	Toshiba Machine ^{*1}	TC mini series		Models with RS232C port
Yokogawa Electric ^{*1}	FA-M3 series	F3SP59-7S	○	○
		F3SP58-6S	○	○
		F3SP58-6H	○	○
		F3SP53-4S	○	○
		F3SP53-4H	○	○
		F3SP38-6S	○	○
		F3SP38-6N	○	○
		F3SP35-5N	○	○
		F3SP28-3S	○	○
		F3SP28-3N	○	○
		F3SP25-2N	○	○
		F3SP21-0N	○	○
		KV-10/16/24/40	○	○
KEYENCE ^{*1}	KV series	KV-700	○	○
		KV-1000	○	○
		KV-3000	○	○
		KV-5000	○	○
			○	○
Hitachi Industrial Equipment Systems ^{*1}	EH-150 EHV series	EHV-CPU128	○	○
		EHV-CPU64	○	○
		EHV-CPU32	○	○
		EHV-CPU16	○	○
		EH-CPU104A	○	○
	EH-150 series	EH-CPU208A	○	○
		EH-CPU316A	○	○
		EH-CPU516	○	○
		EH-CPU548	○	○
		10-point	○	○
		14-point	○	○
	MICRO-EH series	20-point	○	○
		23-point	○	○
		28-point	○	○
		40-point	○	○
		64-point	○	○
		10-point	○	○
	Web controller	10-point	○	○
			○	○
ALLEN-BRADLEY ^{*1} Models that support DF protocol	MicroLogix series	MicroLogix500	○	○
		MicroLogix1000	○	○
		MicroLogix1100	○	○
SLC-500 series	SLC-5/03	○	○	
	SLC-5/04	○	○	
Siemens ^{*1}	S7-200 series	CPU222	○	○
		CPU216	○	○
		CPU215	○	○
		CPU214	○	○
LG ^{*1}	MASTER-K series	CPU212	○	○
		80S	○	○
		200S	○	○
		300S	○	○
1000S	○	○		
Modbus ^{*1}	Models that support RTU protocol	*1	○	○
Program controlled communication ^{*1}	Panasonic MEWTOCOL	*FP-X ^{*1}	○	○

^{*1} Please see manual or contact manufacturer for details.
 ○: Direct connection to the CPU of the PLC is possible.
 ○: Connection is possible using the communications unit or a signal conversion cable, etc.
 (Example: The QJ71C24N or QJ71C24N-R2 calculator link unit is required when using the Mitsubishi Q Series.)

Specifications/dimensions

GT series

	GT02G/GT02M		GT05M/GT05G		GT05S		GT12M/GT12G		GT21C		
	RS232C	RS422/RS485	RS232C	RS422/RS485	RS232C	RS422/RS485	RS232C	RS422/RS485	RS232C	RS422/RS485	
Rated voltage	5V / 24VDC		24VDC								
Operating voltage range	4.5 to 5.5VDC at 5V 21.6 to 26.4VDC at 24VDC		21.6 to 26.4VDC								
Current consumption	1W max. at 5VDC 2W max. at 24VDC		2.4W max.		3.6W max.		1.7W max.		4.8W max.		
Power supply unit isolation method	-		Transformer isolation				Transformer isolation		-		
Ambient temperature	0 to 50°C								0 to 50°C ¹		
Ambient humidity	20 to 85% RH (no condensation at 25°C)										
Storage temperature	-20 to 60°C										
Storage humidity	10 to 85% RH (no condensation at 25°C)										
Vibration resistance	5 to 8.4Hz, amplitude: 3.5mm; 8.4 to 150Hz, acceleration 9.8 m/s ² ; 10 sweeps each in X, Y and Z directions (1 octave/min)		10 to 55Hz (1-minute cycle); Double amplitude: 0.75mm, 10 minutes in each of the X, Y, and Z directions				5 to 9Hz, amplitude: 3.5mm; 9 to 150Hz, acceleration 9.8m/s ² ; 10 sweeps each in X, Y and Z directions (1 octave/min)		10 to 55Hz (1-minute cycle); double amplitude: 0.75mm; 10 minutes in each of the X, Y, and Z directions		
Shock resistance	147m/s ² min: 3 times in each of the X, Y, and Z directions		98m/s ² min: 4 times in each of the X, Y, and Z directions				147m/s ² : 3 times in each of the X, Y, and Z directions		98m/s ² min: 4 times in each of the X, Y, and Z directions		
Noise resistance	1000V [P-P] min., pulse width of 50ns, 1ms between power supply terminals (by a noise simulator)* AIGT0030B1/AIGT0030H1: When the ferrite device supplied with our PLC connection cable (AIGT8142) is mounted										
Protection class	IP67 ⁴				IP65 (in the initial stages) ⁴						
Weight	Approx. 160g				Approx. 240g		Approx. 330g				
Functions	Font types	Scalable GT and Windows fonts									
	Languages	English, German, French, Spanish, Italian, Turkish, Japanese, Korean, Traditional Chinese, Simplified Chinese									
	Graphics	Straight lines, continuous straight lines, squares, circles, ovals, arcs, elliptic arcs, fan shapes, elliptic fan shapes, beveled squares, bitmaps									
	Number of screens ⁵	Approx. 160				Approx. 180		2-gradation: approx. 250 8-gradation: approx. 200		Approx. 250	
	Screen No. that can be set	Base screens: No. 0 to 3FF, keyboard screens: No. 0 to 7									
	Part functions	Messages, lamps, switches, data, bar graphs, clocks, keyboards, line graphs, and alarm lists									
	Other functions	Recipe, flow display, write device, alarm record, alarm list, language switching, security levels, data logging, SD card recipe								Recipe, flow display, write device, alarm record, alarm list, language switching	
	Clock/calendar function	Refers to and displays external clock data. (Not provided with a built-in clock function.)		Provided with a built-in clock function (can also refer to and display a PLC clock). Buy a commercially available battery.							
	Contrast adjustment	Contrast can be adjusted by using the touch panel.									
	Automatic communication settings	The baud rate is automatically changed if there is no response from the target equipment.									
Debugging function	GT connected between a PC and PLC allows the PLC to be debugged without a direct connection with the PC.										
Screen creation	Dedicated software should be used. Applicable OS: Windows [®] 2000/XP/Vista/7 ⁶										
Touch key resolution	Free layout (8 dots min.)										
Touch key operation force	0.8N max.										
Touch key life	Min. 1 million operations										
COM port	Interface	RS232C	RS422/RS485	RS232C	RS422/RS485	RS232C	RS422/RS485	RS232C	RS422/RS485	RS232C	RS422/RS485
	External communication settings	Baud rate: 9,600/19,200/38,400/57,600/115,200bit/s; data length: 7 or 8 bits, parity: none, odd, even, stop bits: 1 bit									
	Protocol	Panasonic FP series/serial port (program controlled communication)/other manufacturers' PLCs (refer to the compatible PLC list for manufacturers and models)									
Connector	Connector terminal base (8 pins) (part no. AIGT084)										
Screen data transfer interface	Interface	TOOL port (RS232C)									
	PC baud rate setting	9,600/19,200/115,200		-				9,600/19,200/115,200			
	Protocol	Panasonic MEWTOCOL									
	Connector	USB Mini B		USB type B				USB Mini B		5-pin mini-DIN	
	Ethernet port ⁷	-									
User's memory	F-ROM										
Memory capacity	2,048kB				12,288kB		2,048kB		6.5MB		
Memory	SRAM										
Memory backup	-		Lithium battery (replaceable) AFPX-BATT (does not come with product)				Lithium battery (exchangeable) CR2032, commercial (does not come with product)				

		GT32M-E GT03M-E		GT32T-E GT03T-E		GT32M		GT32T0		GT32T1			
		RS232C	RS422/RS485	RS232C	RS422/RS485	RS232C	RS422/RS485	RS232C	RS422/RS485	RS232C	RS422/RS485		
Rated voltage		24V DC											
Operating voltage range		21.6 to 26.4V DC											
Current consumption		4.8W max. (GT32M-E) 1.9W max. (GT03M-E)		7.2W max. (GT32T-E) 3.1W max (GT03T-E)		10W max.				12W max.			
Power supply unit isolation method		Transformer isolation											
Ambient temperature		-20 to 60°C ²				0 to 50°C ³							
Ambient humidity		10 to 90% RH (no condensation at 25°C)				10 to 85% RH (no condensation at 25°C)							
Storage temperature		-20 to 60°C											
Storage humidity		10 to 90% RH (no condensation at 25°C)				20 to 85% RH (no condensation at 25°C)							
Vibration resistance		5 to 8.4Hz, amplitude: 3.5mm; 8.4 to 150Hz, acceleration 9.8m/s ² , 10 times in each of the X, Y and Z directions (1 octave/min)				10 to 55Hz (1-minute cycle); double amplitude: 0.75mm, 10 minutes in each of the X, Y, and Z directions							
Shock resistance		147m/s ² min: 3 times in each of the X, Y, and Z directions				98m/s ² min: 4 times in each of the X, Y, and Z directions							
Noise resistance		—				1,000V [P-P] min., pulse width of 50ns, 1 ms between power supply terminals (by a noise simulator)							
Protection class		IP67 (in the initial stages) ⁴				IP65 (in the initial stages) ⁴							
Weight		Approx. 470g (GT32) Approx. 170g (GT03)				Approx. 500g		Approx. 470g		Approx. 480g			
Functions	Font types	Scalable GT and Windows fonts											
	Languages	English, German, French, Spanish, Italian, Turkish, Japanese, Korean, Traditional Chinese, Simplified Chinese											
	Graphics	Straight lines, continuous straight lines, squares, circles, ovals, arcs, elliptic arcs, fan shapes, elliptic fan shapes, beveled squares, bitmaps											
	Number of screens ⁵	Approx. 180				Approx. 240				Approx. 180			
	Screen No.	Base screens: No. 0 to 3FF, keyboard screens: No. 0 to 7											
	Part functions	Messages, lamps, switches, data, bar graphs, clocks, keyboards, line graphs, and alarm list parts											
	Other functions	Recipe, flow display, write device, alarm record, alarm list, language switching, security levels, data logging, SD card recipe (GT32T1 with sound output)											
	Clock/calendar function	Provided with a built-in clock function (can also refer to and display a PLC clock). Use a commercially available battery.											
	Contrast adjustment	Contrast can be adjusted by using the touch panel						Not adjustable					
	Automatic communication settings	The baud rate is automatically changed if there is no response from the target equipment.											
	Debugging function	GT connected between a PC and PLC allows the PLC to be debugged without a direct connection with the PC.											
	Screen creation	Dedicated software should be used. Applicable OS: Windows® 2000/XP/Vista/7 ⁶											
Touch key resolution		Free layout (8 dots min.)											
Touch key operation force		0.8N max.											
Touch key life		Min. 1 million operations (at 25°C)											
COM port	Interface	RS232C	RS422/RS485	RS232C	RS422/RS485	RS232C	RS422/RS485	RS232C	RS422/RS485	RS232C	RS422/RS485		
	External communication settings	Baud rate: 9,600/19,200/38,400/57,600/115,200bit/s; data length: 7 or 8 bits, parity: none, odd, even, stop bits: 1 bit											
	Protocol	Panasonic FP series/serial port (program controlled communication)/other manufacturers' PLCs (refer to the compatible PLC list for manufacturers and models)											
Connector	Connector terminal base (8 pins) (part no. AIGT084)												
Screen data transfer interface	Interface	USB1.1											
	PC baud rate settings	—											
	Protocol	Panasonic MEWTOCOL											
	Connector	USB TYPE-B											
Ethernet port ⁷	—									Yes (100BASE-TX, 10BASE-T) ⁷			
User's memory		F-ROM											
Memory capacity		12MB				2MB		12MB (ver.1.10 or later)					
Memory		SRAM											
Memory backup		Lithium battery (exchangeable) AFPX-BATT (does not come with product)											

Notes:

- *1. When the unit is being installed in a horizontal orientation or FP programmer II is being connected to the TOOL port, the usable range is 0 to +45°C.
- *2. When the unit is being installed in a horizontal orientation, the usable range is -20 to 55°C.
- *3. When the unit is being installed in a horizontal orientation, the usable range is 0 to 40°C.
- *4. The protection class applies to the front panel. When reattaching the panel, replace the waterproof packing.
- *5. The number of screens that can be registered varies according to the registered contents.
- *6. Not compatible with 64bit versions of Windows®.
- *7. Simultaneous USB and Ethernet communications are not possible.

GT series

Part numbers: Main unit and tool software

Product	Description				Part number	SD memory slot	
	LCD	Power supply	Communication port	Color			
 	GT02M Main unit	STN monochrome (white/red/pink backlight)	5V DC	RS232C	Black	AIG05MQ02D	
				Ash gray	AIG02MQ03D		
				RS422 (RS485)	Black	AIG02MQ04D	
					Ash gray	AIG02MQ05D	
			24V DC	RS232C	Black	AIG02MQ12D	
					Ash gray	AIG02MQ13D	
				RS422 (RS485)	Black	AIG02MQ14D	
					Ash gray	AIG02MQ15D	
	RS232C	Black	AIG02MQ22D	✓			
		Ash gray	AIG02MQ23D	✓			
	RS422 (RS485)	Black	AIG02MQ24D	✓			
		Ash gray	AIG02MQ25D	✓			
	GT02G Main unit	STN monochrome (green/orange/red backlight)	5V DC	RS232C	Black	AIG02GQ02D	
					Ash gray	AIG02GQ03D	
RS422 (RS485)				Black	AIG02GQ04D		
				Ash gray	AIG02GQ05D		
24V DC			RS232C	Black	AIG02GQ12D		
				Ash gray	AIG02GQ13D		
			RS422 (RS485)	Black	AIG02GQ14D		
				Ash gray	AIG02GQ15D		
RS232C	Pure black	AIG02GQ22D	✓				
	Hairline silver	AIG02GQ23D	✓				
RS422 (RS485)	Pure black	AIG02GQ24D	✓				
	Hairline silver	AIG02GQ25D	✓				
GT21C Main unit	STN color	24V DC	RS232C	Black	AIGT2230B		
				Ash gray	AIGT2230H		
			RS422 (RS485)	Black	AIGT2232B		
				Ash gray	AIGT2232H		
 	GT12G Main unit	STN monochrome (green/orange/red backlight)	24V DC	RS232C	Pure black	AIG12GQ12D	✓
					Hairline silver	AIG12GQ13D	✓
				RS422 (RS485)	Pure black	AIG12GQ14D	✓
					Hairline silver	AIG12GQ15D	✓
	GT12M Main unit	STN monochrome (white/red/pink backlight)	24V DC	RS232C	Pure black	AIG12MQ12D	✓
					Hairline silver	AIG12MQ13D	✓
				RS422 (RS485)	Pure black	AIG12MQ14D	✓
					Hairline silver	AIG12MQ15D	✓
 	GT05M Main unit	STN monochrome (white/red/pink backlight)	24V DC	RS232C	Pure black	AIG05MQ02D	✓
					Hairline silver	AIG05MQ03D	✓
				RS422 (RS485)	Pure black	AIG05MQ04D	✓
					Hairline silver	AIG05MQ05D	✓
	GT05G Main unit	STN monochrome (green/orange/red backlight)	24V DC	RS232C	Pure black	AIG05GQ02D	✓
					Hairline silver	AIG05GQ03D	✓
				RS422 (RS485)	Pure black	AIG05GQ04D	✓
					Hairline silver	AIG05GQ05D	✓
	GT05S Main unit	TFT color	24V DC	RS232C	Pure black	AIG05SQ02D	✓
					Hairline silver	AIG05SQ03D	✓
				RS422 (RS485)	Pure black	AIG05SQ04D	✓
					Hairline silver	AIG05SQ05D	✓
 	GT32M Main unit	STN monochrome	24V DC	RS232C	Pure black	AIG32MQ02D	✓
					Hairline silver	AIG32MQ03D	✓
				RS422 (RS485)	Pure black	AIG32MQ04D	✓
					Hairline silver	AIG32MQ05D	✓
	GT32T0 Main unit	TFT color	24V DC	RS232C	Pure black	AIG32TQ02D	✓
					Hairline silver	AIG32TQ03D	✓
				RS422 (RS485)	Pure black	AIG32TQ04D	✓
					Hairline silver	AIG32TQ05D	✓

GT series

Product		Description				Part number	SD memory slot
		LCD	Power supply	Communication port	Color		
 	GT32T1 Main unit	TFT color	24VDC	RS232C	Black	AIG32TQ12D	✓
				Hairline silver	AIG32TQ13D	✓	
	GT32T-E Main unit	TFT color	24VDC	RS422 (RS485)	Black	AIG32TQ14D	✓
				Hairline silver	AIG32TQ15D	✓	
	GT32M-E Main unit	TFT monochrome	24VDC	RS232C	Ash gray	AIG32TQ03DE	✓
				RS422 (RS485)		AIG32TQ05DE	✓
RS232C				AIG32MQ03DE		✓	
RS422 (RS485)				AIG32MQ05DE		✓	
 	GT03T-E Main unit	TFT color	24VDC	RS232C	Ash gray	AIG03TQ03DE	✓
	GT03M-E Main unit	TFT monochrome		RS422 (RS485)		AIG03TQ05DE	✓
				RS232C		AIG03MQ03DE	✓
				RS422 (RS485)		AIG03MQ05DE	✓
	Terminal GTWIN Ver. 2 Tool kit	English version	GTWIN CD-ROM, GT series technical manual (English version)			AIGT8001V2	
	Terminal GTWIN Upgrade	English version	Upgrades Terminal GTWIN Ver. 1 to Ver. 2			AIGT8001V2R	

Part numbers: PLC connection cables

Programmable display	Connection cable	PLC
GT series (RS422/RS485)	 Part no.: AIGT81S2D , PLC connection cable (2m), 9-pin Sub-D female — 2 single wires + shielding wire	Siemens S7-200 series
GT series (24VDC, RS232C)	 Part no.: AIGT8192 , PLC connection cable (2m) (5-pin mini-DIN connector — 3 singles wires), AIGT8193 (3m), AIGT8194 (4m) and AIGT8195 (5m) are also available.	Panasonic Electric Works FP series
GT series (24VDC, RS422/RS485)	 Part no.: AIGT8175 , PLC connection cable (5m), 8-pin mini-DIN connector — 4 single wires + shielding wire	Mitsubishi Electric FX series
GT series (24VDC, RS232C)	 Part no.: AIP81842 , PLC connection cable (2m), 9-pin Sub-D female — 3 single wires	Panasonic Electric Works FP2SH COM port

Options

Panel face protection sheets

10 sheets in a set (option)

GT02	Part no.:	AIF02800
GT05	Part no.:	AIG0T5800
GT12	Part no.:	AIG12800
GT21	Part no.:	AIGT28021
GT32	Part no.:	AIG32800

Waterproof packing

Waterproof packing (for replacement), 10 pieces in a set. Package includes one set.

GT02	Part no.:	AIF02810
GT03-E	Part No.:	AIG03810E
GT05	Part no.:	AIGT05810
GT12	Part no.:	AIG12810
GT21	Part no.:	AIGT28121
GT32	Part no.:	AIG32810
GT32-E	Part no.:	AIG32810E

Screen data transmission cable

9-pin Sub-D connector — 5-pin mini-DIN connector (L type: 3m)
 Part no.: **AFC8513**

USB A to B cable for GT05 and GT32
 Part no.: **AFPXCABUSB2**

Mini-USB cable for GT12
 Part no.: **CABMINIUSB5**

TOOL port panel extension cable

GT03/GT05/GT12/GT21/GT32 mounting parts

5 sets of mounting parts (2 parts/set) Package includes one set.

GT03-E	Part No.:	AIG12830
GT05/GT21	Part no.:	AIGT28321
GT12/GT02	Part no.:	AIG12830
GT32/GT32-E	Part no.:	AIGT32830

SD card (GT05/GT12/GT32)

4GB SDHC card class 2
 Part no.: **RP-SDR04GE1A**

Part no.: **AFC8532**

GT05/GT12/GT32 backup battery

* For GT21C, please purchase a commercially available CR2032 battery.

Software

GTWIN

GT series screen creation tool

GTWIN is a screen creation software designed for the GT series. You can design screens and download them to a GT touch panel, upload data from a GT panel or print. You can compose messages and graphics. GTWIN comes with a host of pre-defined parts that make it easy for you to design screens quickly and easily, e.g. switches, lamps, clocks, keyboards, etc. Just drag and drop them onto your screen.

Multilingual menu screen

The menu can be displayed in Japanese, English, Simplified Chinese, Traditional Chinese, Korean, German, Italian, Spanish, Turkish and French.

Simply drag-and-drop parts

You can easily create screens by just dragging parts from the library and dropping them anywhere you want.

4096-color 3D buttons (for GT05S/GT32T)

3D-design buttons with higher visibility and operability are available.

Firmware upgrading function

Automatically upgrade older firmware versions if desired.

Windows2000/XP/Vista/Vista 64-bit/Win 7 and Win 7 64-bit support this system, Windows 95/ 98/Me/NT do not.

Updates

Please visit our website under www.panasonic-electric-works.com for the latest firmware and GTWIN version.

Versatile assistant: SD memory cards

Data logging on an SD memory card

The programmable displays GT02, GT05, GT12 and GT32 support data logging of process data on commercial SD cards. The log files can hold up to 60,000 records and are saved in CSV format. Data logging is hence possible without requiring extra software.

Display SD logging data graphically

Data logged on the SD card can be displayed graphically. You can choose among the following time frames for display:

- 1 year (month unit)
- 1 month (day unit)
- 1 day (hour unit)
- Number of plots: The display begins with the first value of the hour specified

Store recipes on the SD memory card

Within the SD recipe area on the SD card, 100 recipe folders can be created. Each recipe folder can hold up to 64 recipe files. Each recipe file can contain a data set of up to 4096 ingredients (device values). GT02, GT05, GT12 and GT32 support this function.

SD memory card as program memory card

You can save PLC programs on an SD memory card. Using the GT system menu, you can choose in which direction to copy the program. The data type compilation (*.FP) and the source file (*.PCD) are supported. GT02, GT05, GT12 and GT32 support this function.

Save alarms on the SD memory card

The GT panel's alarm list can be saved as a CSV file on the SD card. GT02, GT05, GT12 and GT32 support this function.

GN series

1 x RS232C, 1x RS422/RS485 (optional)

TFT display, 256k colors

2 x LAN 10/100/1000 Base-T

CF card slot

2 x USB rear, 1 x USB front (except GN07)

Microsoft Windows CE 6.0

Product lineup

	GN07	GN10	GN12	GN15
Display size (W x H in mm)	7" 152.4 x 91.44	10.4" 211.2 x 158.4	12.1" 246.0 x 184.5	15" 304.1 x 228.1
Display mode	TFT, 256k color			TFT 16.2M color
Brightness	330 cd/m ²	230 cd/m ²	400 cd/m ²	350 cd/m ²
Resolution (W x H)	800 x 480 dots	800 x 600 dots		1024 x 768 dots
Processor	Intel® Atom™ N270 1.6 GHz			
RAM	512 MB			
User memory	1GB (Win CE)			
RS232C	✓	✓	✓	✓
RS485 (422)	Optional			
LAN	2 x 10/100/1000 Base-T			
USB	2 x rear, -	2 x rear, 1 x front	2 x rear, 1 x front	2 x rear, 1 x front

GN series

Features

Extreme vividness

Embedded in an elegant black frame, the TFT screens offer a brilliant, vivid and life-like display in 262,144 colors (GN15: 16.2M). The GN series boasts an IP65 degree of protection from the front, and its screen responds flawlessly to the touch.

With a resolution of up to 1024x768 pixels and a brightness of 400cd/m² (max.), you will never be left in the dark.

Alarm management

The powerful alarm management guarantees maximum precision in managing events. Alarm management supports the 4 standard operating states (ON, OFF, ACK, RST) according to the ISA S-18 standard, but they can be easily changed individually according to your needs (events, colors, representations) and give custom help and be set by defined conditions.

Installed Movicon™ CE Runtime

Panels are ready to use with a preinstalled and activated Runtime.

Data logging and recipe

By using the same recording techniques, recipes and data loggers are stored in text files (.dat, .xml or encrypted files) with IMDB technology (InMemory DB). By using objects and wizards, the handling of recipe objects is much easier than with traditional methods.

Broad spectrum of applications

The GN series lends itself to a broad spectrum of applications. In addition to the basic features for recipe management, alarm management and multi-language, the GN series also provides all necessary hardware to support logging data.

If your application requires an HMI between 7" and 15", Panasonic's GN series is the right answer.

Myriad communication interfaces

The GN series was designed to leave no wish unfulfilled. In addition to the wide range of standard interfaces, optional networking interfaces are available.

Standard interfaces:

- 1 x RS232C
- 2 x USB rear, 1 x USB front (except GN07)
- 2 x LAN 10/100/1000 Base-T

Optional interfaces:

- 1 x RS485/RS422
- Fieldbus interfaces (PROFIBUS)

As Ethernet becomes more and more popular in factory automation worldwide, the GN series comes equipped with 2 Ethernet ports, allowing you to take advantage of the IT world.

- Use existing networks, save wiring
- Reach almost every point of the world via Internet
- Standard software tools already existing on your PC
- Remote control, monitoring and programming

GN series

GN07

Compact and powerful

The GN series is available in 4 sizes, from 7" to 15". The smallest member of this series is the GN07. Due to its compact size, this panel can be used in places where little space is available but where emphasis is nevertheless placed on performance.

Regarding performance capability, the GN07 boasts the same works as its big brothers and can do everything they can.

- 7.0" TFT display
- 256k colors
- Resolution: 800 x 480 dots
- Installed Movicon™ CE Runtime

For tight fits

Sometimes there's simply not enough space for a large HMI. There can be many reasons for this. Nevertheless, the application may require a powerful and flexible HMI. With the same inner works as the other models in the GN series, the GN07 is the perfect solution for such cases.

Its many interfaces provide for flexibility, all included in a compact housing that allow it to score under such circumstances.

GN10

Open and flexible

Just like all other GN series touch panels, the GN10 is equipped with numerous interfaces. GN10 also provides a number of configurations and can accommodate a broad spectrum of application areas. Devices can be adapted to individual needs, if need be by request, from being equipped with serial interfaces to having a selection of fieldbus networks.

- 10.4" TFT display
- 256k colors
- Resolution: 800 x 600 dots
- Installed Movicon™ CE Runtime

Application example: telecontrol and remote maintenance

Data transmission in both the command and reporting directions plays a central role in making the right decisions when certain events occur, for example in water treatment applications.

In the event of a failure, the pass-through mode not only allows HMI data to be analyzed but can also simultaneously activate the diagnostic mode on the PLC, for example, without requiring the outstation to be directly connected to the PLC.

GN series

GN12

Data logging and alarm management

As with all other GN series touch panels, the GN12 offers a CF card slot. History data can be stored on the CF card. Data is registered and recipes are archived as text files using "IMDB" technology, or in relational databases.

- 12.1" TFT display
- 256k colors
- Resolution: 800 x 600 dots
- Installed Movicon™ CE Runtime

Application example: gateway

Depending on the application area and requirements, very different communication protocols are used in machines and industrial systems. When systems or machines are expanded, problems can quickly arise. The GN series touch panels not only provide a powerful HMI, they also provide a gateway that allows networks to communicate with each other. Communicate without hurdles.

GN15

When size matters

Our largest model, the GN15, is the perfect choice when a lot of information requires a superior display. 16.2 million colors and a brightness of 350 cd/m² make for a convincing display. Should questions arise while using the panel, the integrated viewer can call up the corresponding help files.

1024 security levels and 16 entry areas make sure information is only available to those for whom it is intended.

- 15.0" TFT display
- 16.2M color
- Resolution: 1024 x 768 dots
- Installed Movicon™ CE Runtime

Visualizing vast amounts of data

Precise data collection as well as an exact and clear display are indispensable in order to react quickly to changes in an application. With the largest HMI of the GN series, you can arrange numerous screens and large amounts of data clearly and in a structured manner.

You can also integrate external programs into the visualization by using the interfaces available.

GN series

Specifications/dimensions

GN series		GN07	GN10	GN12	GN15
TFT LCD display	Screen size Active area (W x H) [mm]	7" 152.4 x 91.44	10.4" 211.2 x 158.4	12.1" 246.0 x 184.5	15" 304.1 x 228.1
	Number of dots (W x H) [pixel]	800 x 480	800 x 600 (SVGA)	800 x 600 (SVGA)	1024 x 768 (XGA)
	Pixel pitch (W x H) [mm]	0.1905 x 0.1905	0.264 x 0.264	0.3075 x 0.3075	0.297 x 0.297
	Color depth	256k			16.2M
	Backlight	LED	1 x CCFL	2 x CCFL	
	Brightness cd/m ²	330	230	400	350
	Control signal	1x 6-bit LVDS			
	Viewing angle (°) (r / l / u / d)	60 / 60 / 40 / 55	70 / 70 / 55 / 65	70 / 70 / 50 / 60	70 / 70 / 65 / 60
	Contrast ratio	400:1	500:1	500:1	700:1
Touch screen	4-wire resistive analog				
Processor	Intel® Atom™ processor N270 1.6GHz				
Battery	Lithium battery 3.0V for real-time clock. Type CR2032, UL-listed				
Rated voltage	12VDC (GN07/GN10/GN12: 2.8A/GN15: 3.5A)				
USB 2.0 interface	2 x	3 x			
Ethernet interface (10/100/1000Mbit/s) (LAN0, LAN1)	2 x				
VGA interface	1 x				
Serial RS232 interface (COM1)	1 x				
Protection class	IP65 (front side)				
Optional interfaces	<ul style="list-style-type: none"> • Serial RS422/RS485 • Industrial fieldbus 				
Power LED (PWR)	Yes				
Reset button (RESET)	Yes				
CF card slot	1 x				
Storage media	CF card				
Operating system	Standard: Windows CE 6.0 (other operating systems available upon request)				
DC power plug (3 pin)	1 x				
Mounting clamps	4 x (1 screw)	8 x (1 screw)	6 x (2 screws)	8 x (2 screws)	

Part numbers

Product		Operating system	Visualization runtime	Serial port	Part number
	GN07 series	WIN CE 6.0	Movicon CE	RS232C	AIGN07M232
				RS485	AIGN07M485
	GN10 series	WIN CE 6.0	Movicon CE	RS232C	AIGN10M232
		WES7	-	RS485	AIGN10M485
	GN12 series	WIN CE 6.0	Movicon CE	RS232C	AIGN12M232
		WES7	-	RS485	AIGN12M485
	GN15 series	WIN CE 6.0	Movicon CE	RS232C	AIGN15M232
		WES7	-	RS485	AIGN15M485
	Movicon Development tool	—	—	—	AIGNDEVPRG

* Min. order 10 pieces

Communication cable

GN series COM1-> FP series TOOL port (3m)
 Part no.: **AFC8513**

GN series

Panasonic FP series

GN series COM1 -> FP2SH COM (2m)
 Part no.: **AIP81862E1D**

GN series

Panasonic FP2SH/MCU RS232C

GN series COM1 (RS232C) -> loose wire (2.90m)
 Part no.: **AIGNCAB232**

any PLC

GN series

Software

Movicon

Panasonic Movicon

Panasonic provides the most powerful HMI platform for Windows® CE today: Movicon™ 11. Comprehensive projects, wholly capable of satisfying your every need in visualization and control in a compact environment without foregoing the potential of the SCADA system can be created with the development tool. Our GN series offers the complete flexibility by using Movicon™ C runtime:

- Alarm management
- Multiple drivers
- Integrated VBA logic
- Built-in Web client
- Security concept
- Data loggers and recipes on database
- Extensive graphic library

Movicon™ 11: strong points

- Openness: Movicon™11 is completely based on XML. Projects are simple XML files, which can be opened and edited with any XML editor. Fully open to integration and customization in the world of Windows® applications.
- Security: Movicon™11 guarantees top data security. Projects, though based on XML, can be encrypted with 128 bit algorithms. The User Password Manager guarantees safe access by level and/or area.
- Standards: Movicon™11 is completely based on standard technologies to ensure that your investments are safe. The XML, VBA, Web Services, TCP-IP and SQL technologies are all integrated to guarantee easy data access and transparency.
- Performances: Movicon™11 enhances performance by renewing its "exception-based" technology concept and graphics engine based on SVG (Scalable Vectorial Graphics).
- Connectivity: Movicon™11 has implemented a new generation of communication drivers to maximize flexibility in communication.
- Web-enabled architecture: Movicon™11 has renewed Web client technology. The innovative architecture, based on JAVA (integrating perfectly with XML, SVG, Web Services technologies), enables server access using Internet browsers on any platform (Windows®, Linux, Palm, PocketPC and Javaphones thanks to J2ME). Multiuser, performance and security are guaranteed keeping costs and maintenance to a minimum. Servers can be both Windows® Vista/XP and Windows® CE.

Movicon™ 11 intelligent editor

- Combining power with simplicity is not an easy thing to do. Often systems easy to use are restricted in what they can do. On the other hand, those which are very powerful tend to be too complex to use. This is where Movicon™ steps in. Movicon™ has been designed intelligently to fit all user needs to be more productive in less time and with less effort.
- Configurable workspace, floating or conventional windows, shortcut commands and quick-to-configure pop-up windows.
- Auto-create projects using wizards with project templates.
- Symbol and template libraries. Power Templates™ technology for managing complex object libraries with integrated VBA code. Template management also provided for alarms, data loggers, events and schedulers.
- Powerful on-line debugger with functions to analyze and simulate projects.

TB-SYMKEYS 2

User library with flow diagram symbols and switch elements for GT and GN touch terminals

The library TB-SYMKEYS 2.2 for programmable displays of the GT and GN series helps you to efficiently create HMI applications with flow charts, e.g. for water management applications. This product contains a floating icon library and four key libraries which can be integrated into GTWIN. For the GN series, this product contains sample projects for Movicon with all symbols. Each symbol functions as a button that can open a new page, switch equipment directly, or just call up info. The functionality is supported by a comprehensive PLC program that animates the flow chart objects. These libraries can be used by the monochrome or color touch panels by all GN series and GT series panels.

GTWIN screen shots of GTWIN and Movicon:

Global Network

North America

Europe

Asia Pacific

China

Japan

Panasonic Electric Works

Please contact our Global Sales Companies in:

Europe

▶ Headquarters	Panasonic Electric Works Europe AG	Rudolf-Diesel-Ring 2, 83607 Holzkirchen, Tel. +49 (0) 8024 648-0, Fax +49 (0) 8024 648-111, www.panasonic-electric-works.com
▶ Austria	Panasonic Electric Works Austria GmbH	Josef Madersperger Str. 2, 2362 Biedermannsdorf, Tel. +43 (0) 2236-26846, Fax +43 (0) 2236-46133 www.panasonic-electric-works.at
	Panasonic Industrial Devices Materials Europe GmbH	Ennsbahnstraße 30, 4470 Enns, Tel. +43 (0) 7223 883, Fax +43 (0) 7223 88333, www.panasonic-electronic-materials.com
▶ Benelux	Panasonic Electric Works Sales Western Europe B.V.	De Rijn 4, (Postbus 211), 5684 PJ Best, (5680 AE Best), Netherlands, Tel. +31 (0) 499 372727, Fax +31 (0) 499 372185, www.panasonic-electric-works.nl
▶ Czech Republic	Panasonic Electric Works Europe AG	Administrative centre PLATINIUM, Veverí 111, 616 00 Brno, Tel. +420 541 217 001, Fax +420 541 217 101, www.panasonic-electric-works.cz
▶ France	Panasonic Electric Works Sales Western Europe B.V.	Succursale française, 10, rue des petits ruisseaux, 91370 Verrières Le Buisson, Tél. +33 (0) 1 6013 5757, Fax +33 (0) 1 6013 5758, www.panasonic-electric-works.fr
▶ Germany	Panasonic Electric Works Europe AG	Rudolf-Diesel-Ring 2, 83607 Holzkirchen, Tel. +49 (0) 8024 648-0, Fax +49 (0) 8024 648-111, www.panasonic-electric-works.de
▶ Hungary	Panasonic Electric Works Europe AG	Magyarországi Közvetlen Kereskedelmi Képviselet, 1117 Budapest, Neumann János u. 1., Tel. +36 1 999 89 26 www.panasonic-electric-works.hu
▶ Ireland	Panasonic Electric Works UK Ltd.	Irish Branch Office, Dublin, Tel. +353 (0) 14600969, Fax +353 (0) 14601131, www.panasonic-electric-works.co.uk
▶ Italy	Panasonic Electric Works Italia srl	Via del Commercio 3-5 (Z.I. Ferlina), 37012 Bussolengo (VR), Tel. +39 0456752711, Fax +39 0456700444, www.panasonic-electric-works.it
▶ Nordic Countries	Panasonic Electric Works Europe AG Panasonic Eco Solutions Nordic AB	Filial Nordic, Knarrarnäsgatan 15, 164 40 Kista, Sweden, Tel. +46 859476680, Fax +46 859476690, www.panasonic-electric-works.se
▶ Poland	Panasonic Electric Works Polska sp. z o.o.	Jungmansgatan 12, 21119 Malmö, Tel. +46 40 697 7000, Fax +46 40 697 7099, www.panasonic-fire-security.com
▶ Spain	Panasonic Electric Works España S.A.	ul. Wołoska 9A, 02-583 Warszawa, Tel. +48 22 338-11-33, Fax +48 22 338-12-00, www.panasonic-electric-works.pl
▶ Switzerland	Panasonic Electric Works Schweiz AG	Barajas Park, San Severo 20, 28042 Madrid, Tel. +34 913293875, Fax +34 913292976, www.panasonic-electric-works.es
▶ United Kingdom	Panasonic Electric Works UK Ltd.	Grundstrasse 8, 6343 Rotkreuz, Tel. +41 (0) 41 7997050, Fax +41 (0) 41 7997055, www.panasonic-electric-works.ch Sunrise Parkway, Linford Wood, Milton Keynes, MK14 6LF, Tel. +44 (0) 1908 231555, Fax +44 (0) 1908 231599, www.panasonic-electric-works.co.uk

North & South America

▶ USA	Panasonic Industrial Devices Sales Company of America	629 Central Avenue, New Providence, N.J. 07974, Tel. 1-908-464-3550, Fax 1-908-464-8513, www.pewa.panasonic.com
--------------	--	---

Asia Pacific/China/Japan

▶ China	Panasonic Electric Works Sales (China) Co. Ltd.	Level 2, Tower W3, The Towers Oriental Plaza, No. 2, East Chang An Ave., Dong Cheng District, Beijing 100738, Tel. +86-10-5925-5988, Fax +86-10-5925-5973
▶ Hong Kong	Panasonic Industrial Devices Automation Controls Sales (Hong Kong) Co., Ltd.	RM1205-9, 12/F, Tower 2, The Gateway, 25 Canton Road, Tsimshatsui, Kowloon, Hong Kong, Tel. +852-2956-3118, Fax +852-2956-0398
▶ Japan	Panasonic Corporation	1048 Kadoma, Kadoma-shi, Osaka 571-8686, Japan, Tel. +81-6-6908-1050, Fax +81-6-6908-5781, www.panasonic.net
▶ Singapore	Panasonic Industrial Devices Automation Controls Sales Asia Pacific	300 Beach Road, #16-01 The Concourse, Singapore 199555, Tel. +65-6390-3811, Fax +65-6390-3810