
Siemens Automation
 Cooperates with

Education (SCE)
SCE Trainer-Packages

Industry Sector
201th of December 2010

Notes concerning the Trainer-Packages

Siemens Automation Cooperates with Education (SCE)

Siemens Automation Cooperates with Education supports with this well established program,
research-, development-

and education institutions at the secondary and tertiary level as well as
vocational in-house training departments.

The SCE –Trainer-Packages are specially assembled Hardware and Software Packages based on
current educational content in the area of Industry Automation and Drive Technologies.

The hereafter listed products could be

subject to European/German and/or USA
export regulations.

Internet: www.siemens.com/sce

Detailed information you can find at the end
of the presentation.

Training documents:

www.siemens.com/sce/modules
Back to overview
List/ Grafic/ SOP Back to overview /List Graphic Cabinet/

last modification: 17th of May 2010

http://www.siemens.com/sce/modules
http://www.automation.siemens.com/fea/html_00/down_module.htm
http://www.siemens.com/sce/modules

Industry Sector
01th of December 2010

A compilation of individual products requires knowhow and is time consuming. Due to that did
we map the relevant configurations for research-, development-

and education institutions
at the secondary and tertiary level as well as vocational in-house training Departments
into SCE Trainer-Packages?

Content and characteristic of the SCE Trainer-Packages


They meet the requirements of the teaching curriculums


They consist of original industrial products


They are in terms of content, complete and functionally aligned


They are taking innovative trends into account


They provide a great value for money


For many SCE Trainer-Packages we provide a free curriculum

For whom are these SCE Trainer-Packages?


For research-, development-

and education institutions at the secondary and tertiary level
as well as vocational in-house training Departments and partners i.e. Didactic Partners for
learning systems who integrate these SCE Trainer-Packages into their learning systems



Vocational in-house training Departments (With the exception of three Step7 SCE Trainer-

Packages

Trainer-Packages
Why

last modification: 17th of May 2010

Training documents:

Back to overview /List Graphic Cabinet/

www.siemens.com/sce/modules

http://www.automation.siemens.com/fea/html_00/down_module.htm
http://www.siemens.com/sce/modules

Industry Sector
401th of December 2010

Trainer-Packages –

List

SIMATIC Software STEP 7
 Single-user license
 12er license
 12er Upgrade-License
 Students-license
 SIMATIC Standard Control
 SIMATIC Modular Control
 IE Softnet

12er Lizenz
 SIMATIC CFC

Quick Start into Automation
 SCE-Application Center (ACC)
 S7 312

Hardware-Set to ACC S7-312
 SIMIT Process Simulation

SIMATIC PLCs

and Peripheries

 S7-314C-2DP
 S7-315F-2PN/DP
 S7-300 Safety I/O
 ET 200S PLC IM151 F PN/DP
 ET 200S PN
 ET 200S Safety

I/O
 S7-315 T Technologie
 SIMATIC Embedded PLC
 Soft-SPS WinAC

RTX

HMI

WinCC flexible 6er license
 Upgrade WinCC

flexible
WinCC flexible Software for students
 Touch Panel TP177B color
 Touch Panel OP177B color

WinCC

6er license
 Upgrade WinCC

6er license
WinCC/Web Navigator V6 6er license
WinCC/Web Navigator V6 ASIA 6er
 Upgarde

WinCC/Web Navigator

Process-Automation

 Process control system PCS 7 3er
 Process control system PCS 7 6er
 Process control system PCS 7
3er update
Process Simulation SIMIT-PA

Sensor technologies
 TIA Vision Sensor
 TIA RFID–Sensor
 SIWAREX weighing systems

CNC-Software SinuTrain

Drive technologies
 SINAMICS G120 Standard drive
 SINAMICS S120 Servo drive
 SIMOTION D410 add on forS120

Micro Automation

LOGO! 12/24V
 LOGO! 230V
 LOGO! USB-cable
 S7-200
 S7-1200 PLC
 S7-1200 Basic Panels

Information about Trainer-Packages

SIMATIC NET
 CP343-1 Advanced
 Switch X208
 Security Switch
 IWLAN
 Fastconnect

Accessorioes

Kit
 Development Kit

New packages
Packages in preparation

Legend:

*
SOP-Cabinet

Back to overview /List Graphic Cabinet/

Energy Efficiency

Letzte

Änderung: 12. November 2010

*

*

*

Industry Sector
501th of December 2010

Trainer-Packages –

Graphic

ET200s
-CPU
-IM 151-3PN

S7-315F
Controller
PROFINET

Drive

technologies
SINAMICS

RFID300

SIMATIC software
(STEP7)

Process automation
SIMATIC PCS 7

SIMATIC
Machine

Vision

+CP343-1Adv.

S7-314C
S7-300T

Controller

MICRO-

Automation
 Logo
 S7-200
 S7-1200 PLC
 S7-1200 Panels

SIMATIC
Embedded

Controller

Weighing
systems
SIWAREXCNC –

Software
SinuTrain

OP 177B
TP 177B

WinCC,
WinCC

flexible

Quick start into
automation
 ACC
 Hardware set(S7-312)
 SIMIT

Win AC

 CP343-1 Advanced
 Switch X208
 Security Switch
 IWLAN
 Fastconnect

Kit
 Development Kit

HMI SIMATIC PLCs

and Peripheries

SIMATIC NET

Sensor technolgiesInformation about Trainer-Packages

New packages
Packages in preparation

Legend:

*
SOP-Cabinet

Letzte

Änderung: 07. Januar

2010Back to overview /List Graphic Cabinet/

Energy Efficiency

*

Industry Sector
601th of December 2010

Solution Partner Workshop cabinet

–
 with Trainer-Packages

last modification: 17th of May 2010 Back to overview /List Graphic Cabinet/

Information about Trainer-Packages

Energy Efficiency
*

Industry Sector
701th of December 2010

Energy Efficiency SCE –

Trainer Packages
 Overview

ProfiEnergy

SIMATIC Powerrate
 für

PCS7 und WinCC

Sentron

PAC 4200

Sizer

Selection of Energy Efficient Motors

SW Sentron
powermanager

*

*

*

*

*

Trainer Packages in Preparation

Packages in Preparation
*

last modification: 17th of May 2010 Back to overview /List Graphic Cabinet/

Information about Trainer-Packages

Industry Sector
801th of December 2010

Energy Efficiency in the Industry
-

Basic Information -

Definition of Energy Management (EM)

Energy Services

Services for optimization of
the entire value chain
from energy production
till the consumer.

Energy Management System

Technical System to
measure, analyze, document
and visualization of the
energy profile as well as
monitoring and control of the
energy usage in factories
and buildings.

Energy Efficiency

means
the reduction of energy,
without the reduction of the
usage of the factory and
the equipment.

Energy Efficiency

EM helps companies to continuously and systematically measure, analyze and improve the
usage of energy. Within this optimizing process. Economical, technical as well as legal
aspects need to be taken into consideration

last modification: 17th of May 2010 Back to overview /List Graphic Cabinet/

Information about Trainer-Packages

Trainer Packages in Preparation

Energy Efficiency
*

SIMATIC engineering software

12-classroom upgrade-license

12-classroom license

Single-user license

Software for students

PID Control with SIMATIC -

standard

PID Control with SIMATIC -

modular

Overview STEP7 and HMI

IE Softnet 12-classroom license

Training documents: www.siemens.com/sce/modules

Back to overview List

/ Graphic / SOP

CFC 12-classroom license
CFC Software for students

http://www.automation.siemens.com/fea/html_76/down_module.htm
http://www.siemens.com/sce/modules

Industry Sector
1001th of December 2010

USB-adapter

6ES7972-0CB20-0XA0
S7 RS485 1,5MBit/s
PC USB 12MBit/s

including 5 m cable

Trainer-Packages –

Overview structure

STEP7 and HMI

ET200S PN

IM 151-3PN
With 2 RJ45 Ports
Package with PROFINET
For PROFIBUS only interface

has to b ordered separately

SIMATIC software

-

STEP7 Basic

Engineering tools for STEP7
-

S7-PLCSIM Simulation of S7-300-HW

-

S7-SCL similar to Pascal
-

S7-GRAPH for sequence control with

IEC 61131-3 / DIN 1131-3

SIMATIC HMI software
Human Machine Interface

WinCC flexible 2008 mit

-

Advanced level
-

Smart Option für

Panel / PC
- Smart Access

-

OPC-Interface

S7-300 controller
Packages with
PROFINET
and PROFIBUS

Touch-

or Operator-Panel
TP177B without buttons
OP 177B with button

Profibus

and Profinet

connection

USB-

Adapter

Ethernet connection

for Engineering

Back to overview
List/ Graphic/ SOP

last modification: 17th of May 2010

Software Engineering Tool for

STEP7
-

SIMATIC CFC
-

PID Control with SIMATIC
-

SIMATIC NET IE SOFTNET-S7/2008

Industry Sector
1101th of December 2010

SIMATIC STEP 7 Professional -

single-user license

Software for Training 2010 (Trainer Package)
1x STEP 7 Professional 2010

identical to the industry STEP 7 Professional
STEP 7 V5.5
S7-GRAPH V5.3 SP6
S7-SCL V5.3 SP5
S7-PLCSIM V5.4 SP4

1 x SIMATIC S7-

IMAP V3.0 SP2
1 x SIMATIC S7-

Distributed Safety 5.4 SP5
1 x SIMATIC S7-Technology V4.1 SP1 (nur WIN XP)

System requirements: Windows XP Professional SP3, Windows 7 (32 Bit) Professional, Windows 7 (32 Bit) Ultimate

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note: LICENSE KEY ON USB-STICK

Order number: 6ES7810-5CC11-4YA5

L price: 330,-

EUR

SIMATIC Software
STEP 7

Back to overview
List/ Graphic/ SOP

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

last modification: 22th of November 2010

http://images.google.de/imgres?imgurl=https://www.oeamtc.at/netautor/data/freundschaftswerbung/webuse/usbstick0906_4.jpg&imgrefurl=https://www.oeamtc.at/forms/mgsb_ermaessigt_partner.php&h=480&w=640&sz=23&hl=de&start=48&um=1&tbnid=H_nSLfaHwMf4lM:&tbnh=103&tbnw=137&prev=/images?q=USB-Stick++siemens&start=36&ndsp=18&svnum=10&um=1&hl=de&sa=N

Industry Sector
1201th of December 2010

SIMATIC STEP 7 Professional 12er classroom license

SIMATIC STEP 7 Professional (Trainer Package)
12x STEP 7 Professional 2006 (SR6)
Contents identical version of the industry STEP7 Professional

STEP 7 V5.5
S7-GRAPH V5.3 SP6
S7-SCL V5.3 SP5
S7-PLCSIM V5.4 SP4

12 x SIMATIC S7, IMAP V3.0 SP2
12 x Distributed Safety 5.4 SP5
12 x SIMATIC S7-Technology V4.1 SP1 (only WIN XP)
3x20 Software for students 2010 STEP 7 Professional 2010
identical to the industry STEP 7 Professional limited to 365 days
through authorization.

20 licenses per

USB-stick.

Upgrade zu

SIMATIC STEP 7 Professional (Trainer Package)

including SIMATIC S7 IMAP V3.0 SP2, Distributed Safety 5.4 SP5, SIMATIC S7-Technology V4.1 SP1
3x20 Software for Students 2010 STEP 7 Professional 2010

System requirements: Windows XP Professional SP3, Windows 7 (32 Bit) Professional, Windows 7 (32 Bit) Ultimate

Sales note: For vocation schools, Colleges and Universities, non commercial research institutions, non commercial training
departments and not for in-house vocational training departments!

Technical note: LICENSE KEY ON USB-STICK

Order number: 6ES7814-8CC11-4YA5 Upgrade 6ES7814-8CC11-4YE5

SIMATIC Software
STEP 7

Back to overview
List/ Graphic/ SOP

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

last modification: 22th of November 2010

http://images.google.de/imgres?imgurl=https://www.oeamtc.at/netautor/data/freundschaftswerbung/webuse/usbstick0906_4.jpg&imgrefurl=https://www.oeamtc.at/forms/mgsb_ermaessigt_partner.php&h=480&w=640&sz=23&hl=de&start=48&um=1&tbnid=H_nSLfaHwMf4lM:&tbnh=103&tbnw=137&prev=/images?q=USB-Stick++siemens&start=36&ndsp=18&svnum=10&um=1&hl=de&sa=N

Industry Sector
1301th of December 2010

SIMATIC STEP 7 2010 software for students
 Single license (limited to 365 days)

Software for students (Trainer Package)
20 STEP 7 Professional 2010

STEP 7 V5.5
S7-GRAPH V5.3 SP6
S7-SCL V5.3 SP5
S7-PLCSIM V5.4 SP4

identical to the industry STEP 7 Professional limited to 365 days
through authorization.

20 licenses per

USB-stick.

System requirements: Windows XP Professional SP3, Windows 7 (32 Bit) Professional, Windows 7 (32 Bit) Ultimate

Sales note: For vocation schools, Colleges and Universities, non commercial research institutions, non commercial training
departments and not for in-house vocational training departments!

Technical note: LICENSE KEY ON USB-STICK

Order number: 6ES7814-8CC11-4YA5

L price: 200,-

EUR

SIMATIC Software
STEP 7

Back to overview
List/ Graphic/ SOP

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

last modification: 22th of November 2010

http://images.google.de/imgres?imgurl=https://www.oeamtc.at/netautor/data/freundschaftswerbung/webuse/usbstick0906_4.jpg&imgrefurl=https://www.oeamtc.at/forms/mgsb_ermaessigt_partner.php&h=480&w=640&sz=23&hl=de&start=48&um=1&tbnid=H_nSLfaHwMf4lM:&tbnh=103&tbnw=137&prev=/images?q=USB-Stick++siemens&start=36&ndsp=18&svnum=10&um=1&hl=de&sa=N

Industry Sector
1401th of December 2010

SIMATIC S7 PID Control with SIMATIC–Standard and Modular (6 licenses)

System requirements: Microsoft Windows XP Professional Edition SP3 , Windows Vista 32

Bit Business, Windows Vista 32 Bit Ultimate

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note: STEP 7 V5.4 + SP 5 required ; LICENSE KEY ON USB-STICK

Order number: Standard Modular

6ES7860-2AA00-4YX0 6ES7860-1AA00-4YX0

L price: 890,-

EUR 890,-

EUR

SIMATIC Software
STEP 7

Modular control

6ES7860-1AA00-4YX0

Standard control 6ES7860-2AA00-4YX0

last modification: 17th of May 2010

Back to overview
List/ Graphic/ SOP

6 x SIMATIC S7, STANDARD PID CONTROL V5.2 SP1, PARAMETR.SW, FLOATING

LICENSE FOR
1 INSTALLATION, E-SW, SW AND DOCU. ON CD

6ES7830-2AA22-0YX0

1 x STAND.PID CTRL V5.2 SINGLE LICENSE F.1 INSTALLATION R-SW, SW+DOCU. ON CD 6ES7860-2AA21-0YX0

5 x STAND.PID CTRL V5.2 SINGLE LICENSE F.1 INSTALLATION R-SW, WITHOUT SW+DOCU 6ES7860-2AA21-0YX1

1 x PID SELF TUNER V5.1 SINGLE LICENSE F.1 INSTALLATION R-SW, SW AND DOCU. ON CD 6ES7860-4AA01-0YX0

5 x PID SELF TUNER V5.1 SINGLE LICENSE F.1 INSTALLATION R-SW, WITHOUT SW+DOCU 6ES7860-4AA01-0YX1

6 x MODULAR PID CONTROL V5.1 SP1, PARAMETR.SW, FLOATING LICENSE FOR 1
INSTALLATION E-SW, SW AND DOCU ON CD

6ES7830-1AA11-0YX0

1 x MOD.PID CTRL,FB V5.1 SINGLE LICENSE F.1 INSTALLATION R-SW, SW AND DOCU. ON CD 6ES7860-1AA10-0YX0

5 x MOD.PID CTRL,FB V5.1 SINGLE LICENSE F.1 INSTALLATION R-SW, WITHOUT SW +DOCU 6ES7860-1AA10-0YX1

1 x PID SELF TUNER V5.1 SINGLE LICENSE F.1 INSTALLATION R-SW, SW AND DOCU. ON CD 6ES7860-4AA01-0YX0

5 x PID SELF TUNER V5.1 SINGLE LICENSE F.1 INSTALLATION R-SW, WITHOUT SW+DOCU 6ES7860-4AA01-0YX1

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
1501th of December 2010

SIMATIC S7 PID Control with SIMATIC –

Standard and Modular

SIMATIC S7 PID-control for 6 licensesSIMATIC Software
STEP 7

Modular control

consisting of:
6 x Start-up-tool Version 5.1
6 x function block Version 5.1
Extended features when used with the Standard-Modul

starting from PLC SIMATIC S7-313.

Each package contains

additionally

6 x PID Self-Tuner V5.1 for Online-parameterization and
Online-adaption while the application is running.

Standard-control consisting of:
6 x parameterization setting software Version 5.2

6 x function block Version 5.2
Integration continuous PID controller, impulse controller,
step controller into the Step7 application program starting
from PLC SIMATIC S7-313.

Back to overview
List/ Graphic/ SOP

last modification: 17th of May 2010

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

http://images.google.de/imgres?imgurl=https://www.oeamtc.at/netautor/data/freundschaftswerbung/webuse/usbstick0906_4.jpg&imgrefurl=https://www.oeamtc.at/forms/mgsb_ermaessigt_partner.php&h=480&w=640&sz=23&hl=de&start=48&um=1&tbnid=H_nSLfaHwMf4lM:&tbnh=103&tbnw=137&prev=/images?q=USB-Stick++siemens&start=36&ndsp=18&svnum=10&um=1&hl=de&sa=N

Industry Sector
1601th of December 2010

SIMATIC CFC 12er classroom license

Back to overview
List/ Graphic/ SOP

SIMATIC CFC (Trainer-Packages)
12 x SIMATIC CFC V7.1 SP1

3 x 20xSoftware for

Students

SIMATIC CFC V7.1 SP1
identical to the industry CFC-software
limited to 365 days through authorization
20 licenses per USB-stick.

System requirements: Microsoft Windows XP Professional Edition SP3 , Windows Vista 32

Bit Business, Windows Vista 32 Bit Ultimate

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note: STEP 7 V5.4 + SP 5 required ; LICENSE KEY ON USB-STICK

Order number: 6ES7658-1EX17-2YS5
L price : 1.800,-

EUR

last modification: 17th of May 2010

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

SIMATIC Software
STEP 7

http://images.google.de/imgres?imgurl=https://www.oeamtc.at/netautor/data/freundschaftswerbung/webuse/usbstick0906_4.jpg&imgrefurl=https://www.oeamtc.at/forms/mgsb_ermaessigt_partner.php&h=480&w=640&sz=23&hl=de&start=48&um=1&tbnid=H_nSLfaHwMf4lM:&tbnh=103&tbnw=137&prev=/images?q=USB-Stick++siemens&start=36&ndsp=18&svnum=10&um=1&hl=de&sa=N

Industry Sector
1701th of December 2010

SIMATIC CFC software for students
 Single license (limited to 365 days)

Back to overview
List/ Graphic/ SOP

CFC Software for

Students

(Trainer Package)

20 x Software for

Students

SIMATIC CFC V7.1 SP1
identical to the industry CFC-software

limited to 365 days through authorization
20 licenses per USB-stick.

System requirements: Microsoft Windows XP Professional Edition SP3 , Windows Vista 32

Bit Business, Windows Vista 32 Bit Ultimate

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note: STEP 7 V5.4 + SP 5 required ; LICENSE KEY ON USB-STICK

Order number: 6ES7658-1EX17-2YS6
L price : 200,-

EUR

last modification: 17th of May 2010

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

SIMATIC Software
STEP 7

http://images.google.de/imgres?imgurl=https://www.oeamtc.at/netautor/data/freundschaftswerbung/webuse/usbstick0906_4.jpg&imgrefurl=https://www.oeamtc.at/forms/mgsb_ermaessigt_partner.php&h=480&w=640&sz=23&hl=de&start=48&um=1&tbnid=H_nSLfaHwMf4lM:&tbnh=103&tbnw=137&prev=/images?q=USB-Stick++siemens&start=36&ndsp=18&svnum=10&um=1&hl=de&sa=N

Industry Sector
1801th of December 2010

SIMATIC IE Softnet 12er classroom license

IE Softnet

SIMATIC NET SOFTWARE IE SOFTNET (TRAINER-PACKAGE)

12 X 6GK1704-1CW71-3AA0 SIMATIC NET IE SOFTNET-S7/2008
Contents identical version of the industry
SIMATIC NET IE SOFTNET-S7/2008

System requirements: Microsoft Windows XP Professional Edition SP3 , Windows Vista 32

Bit Business, Windows Vista 32 Bit Ultimate

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note: STEP 7 V5.4 + SP 5 required ; LICENSE KEY ON USB-STICK

Order number

: 6GK1950-0BB01

Preis (ohne Ust.) : 1.200,-

EUR

SIMATIC Software
STEP 7

last modification: 17th of May 2010

Back to overview
List/ Graphic/ SOP

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

http://images.google.de/imgres?imgurl=https://www.oeamtc.at/netautor/data/freundschaftswerbung/webuse/usbstick0906_4.jpg&imgrefurl=https://www.oeamtc.at/forms/mgsb_ermaessigt_partner.php&h=480&w=640&sz=23&hl=de&start=48&um=1&tbnid=H_nSLfaHwMf4lM:&tbnh=103&tbnw=137&prev=/images?q=USB-Stick++siemens&start=36&ndsp=18&svnum=10&um=1&hl=de&sa=N

Quick start into automation

SIMIT SCE V7 Process simulations software

S7-312 PLC Hardware-set to ACC

SCE-Application Center (ACC)

Training documents: www.siemens.com/sce/modules

Back to overview List

/ Graphic / SOP

http://www.automation.siemens.com/fea/html_76/down_module.htm
http://www.siemens.com/sce/modules

Industry Sector
2001th of December 2010

SCE-Application center (only available in German language)

SCE –

Application center V2.0 (Trainer Package)
1x SCE –

Application center console V2.0 SP1
„The preconfigured environment for the
quick introduction into automation technology”

1x SCE –

Telestart

V2.0 SP1
„learn basics with SIMATIC-Telestart“

1x Exercises Version 2.0

SP1
„19 Exercises with task assignments and solutions“

Authorization to install on unlimited amount of PG/PC/Laptops,

as longs as only 12

installations

are concurrently

used.

Perfectly matched
to

SPS-hardware
Starter set

6ES7312-1AE13-4AB0

System requirements: Microsoft Windows XP Professional Edition SP3 , Windows Vista 32

Bit Business, Windows Vista 32 Bit Ultimate

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note: STEP 7 V5.4 + SP 5 required ; LICENSE KEY ON USB-STICK

Order number: 6ES7800-1CC00-3YS8

L price: 149,-

EUR

Quick Start into
Automation

last modification: 08. September 2009

More HW Packages can be found at:

SIMATIC PLCs

and
Peripheries

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
2101th of December 2010

SCE-Application center SPS hardware-set

SPS-Hardware Starter Set (Trainer Package)
1x central unit CPU 312 with main memory 32 KByte
6ES7312-1AE14-0AB0
1x Load Power Supply 307 with 2A
6ES7307-1BA01-0AA0
1x HW Simulation Module SM 374, 16 Input or

16 Output or 8 I and 8 O
6ES7374-2XH01-0AA0
1x Rail L=160mm
6ES7390-1AB60-0AA0
1x Micro Memory Card 64 KByte
ES7953-8LF20-0AA0
1x PC-Adapter USB
6ES7972-0CB20-0XA0

Prerequisite
for purchase:

SCE –

Application Center
6ES7800-1CC00-3YS8

System requirements: Windows XP Professional SP3, Windows 7 (32 Bit) Professional, Windows 7 (32 Bit) Ultimate

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!
The purchase of one or more entry-level sets is linked to the purchase of at least one SCE Application Center
bound per 12 Hardware Starter Sets.

Order number: 6ES7312-1AE13-4AB0

L price: 589,-

EUR

More HW Packages can be found at: SIMATIC PLCs

and
Peripheries

last modification: 25th of May 2010

Quick Start into
Automation

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
2201th of December 2010

SIMIT SCE –

Process Simulation

SIMIT SCE V7.0 SP1
SIMIT functionality:

1. Create / Change (single-user license) of virtual process models (plants) in PC with SIMIT

2. Test of STEP7 program with SIMIT (campus –

license)

through MPI or Ethernet/Profinet
with a SIMATIC S7-300/400 PLC or with S7-PLCSIM (starting from Version 5.4 SP3) on the PC

I/O limits:
64 binary inputs E 0.0-E 7.7
64 binary outputs A 0.0-A 7.7
8 analog inputs EW 64-EW 78
8 analog outputs AW 64-AW 78

400 components and controls per project

you can find SIMIT-Modes at http://www.siemens.com/sce/download

System requirements:: Microsoft Windows XP Professional Edition SP3 , Windows Vista 32

Bit Business, Windows SP1 oder

SP2, Vista 32
Bit Ultimate SP1 oder

SP2; .NET Framework Version 3.5 SP1(im Lieferumfang

von SIMIT 7.0 enthalten)
STEP 7 Professional 2006 Service Release (SR) 6 mit

STEP 7 V5.4 SP5; S7-PLCSIM V5.4 SP3
Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial

research institutions and non commercial training departments!Technical note: Hardware USB-Dongle;

Order number

Quick Start into
Automation

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

see next page (23)

last modification: 22th of November 2010

http://www.siemens.com/sce/download

Industry Sector
2301th of December 2010

SIMIT SCE –

Process Simulation

System requirements:: Microsoft Windows XP Professional Edition SP3 , Windows Vista 32

Bit Business, Windows SP1 oder

SP2, Vista 32
Bit Ultimate SP1 oder

SP2; .NET Framework Version 3.5 SP1(im Lieferumfang

von SIMIT 7.0 enthalten)
STEP 7 Professional 2006 Service Release (SR) 6 mit

STEP 7 V5.4 SP5; S7-PLCSIM V5.4 SP3
Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial

research institutions and non commercial training departments!Technical note: Hardware USB-Dongle;

Quick Start into
Automation

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

SIMIT SCE V7.0 CL Campus license with

one

Dongle:
Order number: 9AP1414-2AA80
L price: 2.260,--

EUR

SIMIT SCE V7.0 3CL Campus license with

three

Dongle:
Order number: 9AP1414-2AA82
L price: 2.590,--

EUR

SIMIT SCE V7.0 CL Upgrade from

SIMIT SCE V5.0 to

Campus license with

one

Dongle:
Order number: 9AP1414-2AA81
L price: 990,--EUR

SIMIT SCE V7.0 3CL Upgrade from 9AP1414-2AA80 to 9AP1414-2AA82
(additional deliverer of two

dongles to a existing Campus license with one

Dongle)
Order number: 9AP1414-2AA83
L price: 495,--EUR

...
SIMIT SCE V7.0 2EL two single licenses:

(two dongles, without

possibility to generate Student model!)
Order number: 9AP1414-2AA86
L price: 495,--EUR

...
SIMIT SCE-PA

for complex process plants => details see at Process-Automation
Order number: 9AP1414-3AA80
L price: 9.500,--

EUR

last modification: 22th of November 2010

New

Industry Sector
2401th of December 2010

SIMIT SCE –

use cases

Teacher at school „X“

Dongel

owner:


Create, adapt, export and share models



Generation of the executable simulation model for the
students with password for the unlimited use at the
own campus

Test of a Step7 application program
Students

free exchange of archived SIMIT-Models Teacher at school „Y“

Executable Simulation model
With unlimited users

Test of a Step7 application program

Students

last modification: 17th of May 2010

Quick Start into
Automation

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
2501th of December 2010

SIMIT SCE –

use cases

* Password:

*The lifetime of executable simulation models is limited to 6 month and can be

renewed through the owner of the Dongle as often as needed.

Networked environment (UDP)

Distributed none networked environment;

Students

Students

Teacher:

Teacher:

last modification: 17th of May 2010

Quick Start into
Automation

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
2601th of December 2010

Quick Start into
Automation

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

* The life-span of the executable simulation model is limited to
6 month and can be continuously renewed by the owner of the
dongle.

SIMIT SCE –

New: Student Projects with two different licenses

School-Dongle A
 School-Campus

Teacher:
7 digit password

SIMIT for Students

1.

Installation Run-Time Software
and input of 7 digit password.

from
School-Dongle A

and
School-Dongle B

2. SIMIT-Project with postfix simit4S
Usage with password for 6 month

without Dongle.

Generation of student project

postfix = simit4S

receives password for students

School-Dongle A
Additional School-Campus

Teacher:
7 digit password

last modification: 22th of November 2010

Micro Automation

LOGO! USB-cable

LOGO! 230V

LOGO! 12/24V

S7-200

S7-1200

Training documents: www.siemens.com/sce/modules

Back to overview List

/ Graphic / SOP

http://www.automation.siemens.com/fea/html_76/down_module.htm
http://www.siemens.com/sce/modules

Industry Sector
2801th of December 2010

LOGO! 12/24V or 230V

System requirements: Windows 98SE, NT4.0, ME, 2000, XP, VISTA, MAC OS X, LINUX

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note:

Order number: 12/24V : 6ED1057-3SA00-0YA1 Cable-Set: 6ED1057-3SA00-0YC0
230V : 6ED1057-3SA00-0YB1

L price: 299,-

EUR 149,--

EUR

LOGO! 12/24V (Trainer Package)
5x LOGO! 12/24 RC (6ED1052-1MD00-0BA6)
5x LOGO! Soft Comfort V6.0 (6ED1058-0BA02-0YA0)
1x LOGO! PC-cable (USB) (6ED1057-1AA01-0BA0)

LOGO! 230V (Trainer Package)
5x LOGO! 230 RC (6ED1052-1FB00-0BA6

)
5x LOGO! Soft Comfort V6.0 (6ED1058-0BA02-0YA0)
1x LOGO! PC-cable (USB) (6ED1057-1AA01-0BA0)

LOGO! PC-cable (Trainer Package)
4x LOGO! PC-cable (USB) (6ED1057-1AA01-0BA0)

last modification: 09. September 2009

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
2901th of December 2010

SIMATIC S7-200

SIMATIC S7-200 -

Trainer Package
5x S7-200 CPU 222 DC/DC/DC
5x PC/PPI USB cable
5x Micro/Win software V4

System requirements: XP Home SP3, XP Prof. SP3, Vista 32 Bit Home Premium SP2, Vista 32 Bit Business SP2, Vista 32 Bit
Ultimate

SP2

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note:

Order number: 6ES7298-0AA40-0AA0

L price: 766,-

EUR

last modification: 08. September 2009

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
3001th of December 2010

SIMATIC S7-1200 AC/DC/RLY or DC/DC/DC

System requirements: XP Home SP3, XP Prof. SP3, Vista 32 Bit Home Premium SP2, Vista 32 Bit Business SP2, Vista 32 Bit
Ultimate SP2

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note: Autorisierung

auf USB-Stick

Order number:
AC/DC/RLY DC/DC/DC
6ES7214-1BE30-4AB3

6ES7214-1AE30-4AB3

6
X

SIMATIC S7-1200, CPU 1214C, COMPACT CPU, AC/DC/RLY,
ONBOARD I/O: 14 DI 24V DC; 10 DO RELAY 0,5A; 2 AI 0 -

10V DC / 0 -

20MA,

PS: AC 85 -

264 V AC @ 47 -

63 HZ, PROGRAM/DATA MEMORY: 50 KB

6ES7214-1BE30-0XB0

(AC –Pack. 6ES7214-1BE30-4AB3)

6
X

or alternativ:

SIMATIC S7-1200, CPU 1214C, COMPACT CPU, DC/DC/DC,
ONBOARD I/O: 14 DI 24V DC; 10 DO 24 V DC; 2 AI 0 -

10V DC OR 0 -

20MA,
PS: DC 20.4 -

28.8 V DC, PROGRAM/DATA MEMORY: 50 KB

and additonal

:

6ES7214-1AE30-0XB0

(DC -Pack: 6ES7214-1AE30-4AB3)

6
X

SIMATIC S7, STEP 7 BASIC V10.5, SINGLE LICENSE, E-SW, SW AND DOCU.
ON DVD, CLASS A, 2 LANGUAGES (GE,EN), EXECUTABLE UNDER WINXP,
WIN VISTA, REFERENCE-HW:S7-1200

6ES7822-0AA00-0YA0

6
X

SIMATIC NET INDUSTRIAL ETHERNET TP XP CORD RJ45/RJ45, CAT 6,
CROSSED TP CABLE 4X2, PREASSEMBLED W. 2 RJ45 CONNECTORS,
LENGTH 6 M

6XV1870-3RH60

6
X

SIMATIC S7-1200, SIMULATOR MODULE, 8 CHANNEL SIMULATOR DC INPUT
SWITCHES 6ES7274-1XF30-0XA0

6
X

SIMATIC S7-1200, ANALOG OUTPUT SB 1232, 1 AO, +/-

10VDC (12 BIT RES.)
OR 0 -

20 MA (11 BIT RES) 6ES7232-4HA30-0XB0

last modification: 08. September 2009

6x

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
3101th of December 2010

SIMATIC S7-1200 AC/DC/RLY or DC/DC/DC

Compact PLC
6ES7214-1AE30-0XB0

alternatively:
6ES7214-1BE30-0XB0

STEP 7 BASIC V10.5

Ethernet-Kabel
6XV1870-3RH60

SIMULATOR MODUL,
8 INPUT SWITCHES,
DC INPUT
6ES7274-1XF30-0XA0

ANALOGOUTPUT, SB 1232, 1 AO, +/-10VDC

OR 0 -

20 MA (11 BIT resolution)
6ES7232-4HA30-0XB0

contains 6 times

last modification: 08. September 2009

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
3201th of December 2010

SIMATIC Basic Panel KTP 600 for

S7-1200

System requirements: XP Home SP3, XP Prof. SP3, Vista 32 Bit Home Premium SP2, Vista 32 Bit Business SP2, Vista 32
Bit Ultimate SP2

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Order number:
6AV6651-7DE01-3AA0

last modification: 21. december

2009

6 X

COMPACT SWITCH MODULE CSM 1277 CONNECTION
SIMATIC S7-1200 AND UP TO 3 ADDIT. DEVICES TO IND.
ETHERNET W. 10/100 MBIT/S UNMANAGED SWITCH, 4 RJ45
PORTS, EXT. 24V DC POWER SUPPLY LED DIAGNOS., S7-

1200 MODULE

6GK7277-1AA00-0AA0

6 X

SIMATIC KTP600 BASIC COLOR PN 5,7" TFT DISPLAY, 256
COLORS ETHERNET INTERFACE CONFIGURATION FROM
WINCC FLEXIBLE 2008 COMPACT SP1 CONTAINS OPEN
SOURCE SW WHICH IS PROVIDED FREE OF CHARGE FOR
DETAILS SEE CD

6AV6647-0AD11-3AX0

12 X SIMATIC NET INDUSTRIAL ETHERNET TP XP CORD
RJ45/RJ45, CAT 6, CROSSED TP CABLE 4X2,
PREASSEMBLED W. 2 RJ45 CONNECTORS, LENGTH 6 M

6XV1870-3RH60

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
3301th of December 2010

SIMATIC Basic Panel KTP 600 for

S7-1200

SIMATIC KTP600
BASIC COLOR PN

6AV6647-0AD11-3AX0
Ethernet-cabel
6XV1870-3RH60

COMPACT SWITCH
MODULE CSM 1277
for SIMATIC S7-1200
6GK7277-1AA00-0AA0

contains 6 times contains 12 times

last modification: 21. december

2009

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

HMI

WinCC

flexible Software for students

WinCC flexible 6er license

Touch panel TP177B color

Touch panel OP177B color

WinCC V7 6er license
Upgrade WinCC V7 6er license

WinCC/Web Navigator V7 6er license

Upgrade WinCC/Web navigator V7 6er license

Overview STEP7 and HMI

Training documents: www.siemens.com/sce/modules

Back to overview List

/ Graphic / SOP

http://www.automation.siemens.com/fea/html_76/down_module.htm
http://www.siemens.com/sce/modules

Industry Sector
3501th of December 2010

USB-adapter

6ES7972-0CB20-0XA0
S7 RS485 1,5MBit/s
PC USB 12MBit/s

including 5 m cable

Trainer-Packages –

Overview structure

STEP7 and HMI

ET200S PN

IM 151-3PN
With 2 RJ45 Ports
Package with PROFINET
For PROFIBUS only interface

has to be ordered separately

SIMATIC software

-

STEP7 Basic

Engineering tools for STEP7
-

S7-PLCSIM Simulation of S7-300-HW

-

S7-SCL similar to Pascal
-

S7-GRAPH for sequence control with

IEC 61131-3 / DIN 1131-3

SIMATIC HMI software
Human Machine Interface

WinCC flexible 2008 mit

-

Advanced level
-

Smart Option für

Panel / PC
- Smart Access

-

OPC-Interface

S7-300 controller
Packages with
PROFINET
and PROFIBUS

Touch-

or Operator-Panel
TP177B without buttons
OP 177B with button

Profibus

and Profinet

connection

USB-

Adapter

Ethernet connection

for Engineering

Back to overview
List/ Graphic/ SOP

Software Engineering Tool for

STEP7
-

SIMATIC CFC
-

PID Control with SIMATIC
-

SIMATIC NET IE SOFTNET-S7/2008

last modification: 17th of May 2010

Industry Sector
3601th of December 2010

SIMATIC WinCC flexible 6er classroom license

System requirements: Windows XP Professional SP3, Windows 7 (32 Bit) Professional, Windows 7 (32 Bit) Ultimate

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note: LICENSE KEY ON USB-STICK

Upgrade to

2008 SP2

Order number: 6AV6613-1BA01-3AS0 6AV6613-1XA01-3CS0

L price: 870,-

EUR 200,-

EUR

WinCC

flexible (Trainer Package)
6x WinCC flexible 2008 Advanced SP2
6x WinCC flexible 2008 Runtime 128 PowerTags
6x WinCC flexible/Archives + Recipes for WinCC

flexible Runtime

6x WinCC flexible /OPC-Server for WinCC

flexible Runtime

6x WinCC

flexible Sm@rtAccess

und Sm@rtService
for SIMATIC Panel und PC

in 6er-Packege: 6AV6613-1BA01-3AS0
including:
2 x Software for Students WinCC

flexible 2008 6AV6613-1BA51-3CS7
(2 x 20 licenses limited to

365 days)

Back to overview
List/ Graphic/ SOP

last modification: 17th of May 2010

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

http://images.google.de/imgres?imgurl=https://www.oeamtc.at/netautor/data/freundschaftswerbung/webuse/usbstick0906_4.jpg&imgrefurl=https://www.oeamtc.at/forms/mgsb_ermaessigt_partner.php&h=480&w=640&sz=23&hl=de&start=48&um=1&tbnid=H_nSLfaHwMf4lM:&tbnh=103&tbnw=137&prev=/images?q=USB-Stick++siemens&start=36&ndsp=18&svnum=10&um=1&hl=de&sa=N

Industry Sector
3701th of December 2010

SIMATIC WinCC flexible Software for Students License
 (limited for 365 days)

System requirements: Windows XP Professional SP3, Windows 7 (32 Bit) Professional, Windows 7 (32 Bit) Ultimate

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note: LICENSE KEY ON USB-STICK

Order number: 6AV6613-1BA51-3CS7

L price: 200,-

EUR

Software for Students WinCC

flexible 2008

WinCC flexible 2008 Advanced SP2
WinCC flexible 2008 Runtime 128 PowerTags

1 x 20 License for 365 days

one USB-Stick
20 x DVD "WinCC flexible 2008 Compact/Standard/Advanced"

HMI SW / HW

Back to overview
List/ Graphic/ SOP

last modification: 17th of May 2010

SIMATIC Software
STEP 7

Quick Start into
Automation

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

http://images.google.de/imgres?imgurl=https://www.oeamtc.at/netautor/data/freundschaftswerbung/webuse/usbstick0906_4.jpg&imgrefurl=https://www.oeamtc.at/forms/mgsb_ermaessigt_partner.php&h=480&w=640&sz=23&hl=de&start=48&um=1&tbnid=H_nSLfaHwMf4lM:&tbnh=103&tbnw=137&prev=/images?q=USB-Stick++siemens&start=36&ndsp=18&svnum=10&um=1&hl=de&sa=N

Industry Sector
3801th of December 2010

6“

Touch Panel TP177B Color
6“

Operator Panel OP177B Color

with additional control buttons

Additional both packages contain
-

WinCC flexible 2008 Advanced SP2

and Runtime 128 Power tags
-

WinCC flexible Archives + Recipes for WinCC flexible Runtime
-

OPC-Server for WinCC flexible Runtime
-

Sm@rtAccess

and Sm@rtService

for SIMATIC Panel and PC
-

Manual Collection for HMI (Human Machine Interface)
-

Cable zu

PG for MPI und Profibus

(Zero-modem-cable, 6m)
-

ETHERNET-Cable connector RJ45/RJ45, CAT 6, crossbred, 6m

SIMATIC Touch Panel 177B Color with PROFINET / PROFIBUS / MPI

System requirements: Windows XP Professional SP3, Windows 7 (32 Bit) Professional, Windows 7 (32 Bit) Ultimate

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note: LICENSE KEY ON USB-STICK

Order number: TP 177B Color OP 177B Color
6AV6653-2BA01-3AA0 6AV6653-2CA01-3AA0

L price: 450,-

EUR 450,-

EUR

HMI SW / HW

Back to overview
List/ Graphic/ SOP

last modification: 17th of May 2010

SIMATIC Software
STEP 7

Quick Start into
Automation

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

http://images.google.de/imgres?imgurl=https://www.oeamtc.at/netautor/data/freundschaftswerbung/webuse/usbstick0906_4.jpg&imgrefurl=https://www.oeamtc.at/forms/mgsb_ermaessigt_partner.php&h=480&w=640&sz=23&hl=de&start=48&um=1&tbnid=H_nSLfaHwMf4lM:&tbnh=103&tbnw=137&prev=/images?q=USB-Stick++siemens&start=36&ndsp=18&svnum=10&um=1&hl=de&sa=N

Industry Sector
3901th of December 2010

SIMATIC WinCC V7 6er classroom license

System requirements: Windows XP Professional SP3, Windows 7 (32 Bit) Professional, Windows 7 (32 Bit) Ultimate, Microsoft Windows
2003 Server SP2 und Windows 2003 Server R2 SP2

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note: LICENSE KEY ON USB-STICK

Order number: 6AV6381-1BP07-0AX5 Upgrade: 6AV6381-1BP07-0AX3

WinCC Trainer Package V7 (Trainer Package)
6x WinCC V7.0 SP1

version with RC2048 Variables

Upgrade WinCC und WinCC/Web Navigator V7
6 x WinCC RC upgrade, V6.0 -> V7.0 SP1, V6.2 -> V7.0 SP1

version RC 2048 variables
6 x WinCC/WebNavigator

Upgrade, V6.0 -> V7.0 SP1, V6.2 -> V7.0 SP1

last modification: 08. September 2009

HMI SW / HW

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

http://images.google.de/imgres?imgurl=https://www.oeamtc.at/netautor/data/freundschaftswerbung/webuse/usbstick0906_4.jpg&imgrefurl=https://www.oeamtc.at/forms/mgsb_ermaessigt_partner.php&h=480&w=640&sz=23&hl=de&start=48&um=1&tbnid=H_nSLfaHwMf4lM:&tbnh=103&tbnw=137&prev=/images?q=USB-Stick++siemens&start=36&ndsp=18&svnum=10&um=1&hl=de&sa=N

Industry Sector
4001th of December 2010

SIMATIC WinCC/Web Navigator V7 (Diagnostics)
 6er classroom license

System requirements: Windows XP Professional SP3, Windows 7 (32 Bit) Professional, Windows 7 (32 Bit) Ultimate, Microsoft Windows
2003 Server SP2 und Windows 2003 Server R2 SP2

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note: LICENSE KEY ON USB-STICK

Order number: 6AV6371-1DH07-0AX5 Upgrade: 6AV6381-1BP07-0AX3

L price: 1.649,-

EUR 599,-

EUR

WinCC/Web Navigator V7 (Trainer Package)
6x WinCC 7.0 SP1

version RC 2048 variables
6x WinCC/Web Navigator Diagnostics Server

V7.0 SP1
6x WinCC/Web Navigator Diagnostics Client

V7.0 SP1

Upgrade WINCC und WinCC/Web Navigator V7
6 x WinCC RC Upgrade, V6.0 -> V7.0 SP1, V6.2 -> V7.0 SP1

version RC 2048 variables

6 x WinCC/Web Navigator Upgrade, V6.0 -> V7.0 SP1, V6.2 -> V7.0 SP1

HMI SW / HW

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

last modification: 22th of November 2010

http://images.google.de/imgres?imgurl=https://www.oeamtc.at/netautor/data/freundschaftswerbung/webuse/usbstick0906_4.jpg&imgrefurl=https://www.oeamtc.at/forms/mgsb_ermaessigt_partner.php&h=480&w=640&sz=23&hl=de&start=48&um=1&tbnid=H_nSLfaHwMf4lM:&tbnh=103&tbnw=137&prev=/images?q=USB-Stick++siemens&start=36&ndsp=18&svnum=10&um=1&hl=de&sa=N

Industry Sector
4101th of December 2010

SIMATIC WinCC/Web Navigator V7 ASIA (Diagnostics)
 6er classroom license

System requirements: Windows XP Professional SP3, Windows 7 (32 Bit) Professional, Windows 7 (32 Bit) Ultimate, Microsoft Windows
2003 Server SP2 und Windows 2003 Server R2 SP2

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note: LICENSE KEY ON USB-STICK

Order number: 6AV6371-1DH07-0AV5

L price: 1.649,-

EUR

WinCC/Web Navigator V7 (Trainer Package)
6x WinCC 7.0 SP2

version RC 2048 variables
6x WinCC/Web Navigator Diagnostics Server

V7.0 SP2
6x WinCC/Web Navigator Diagnostics Client

V7.0 SP2

Upgrade WINCC und WinCC/Web Navigator V7
6 x WinCC RC Upgrade, V6.0 -> V7.0 SP2, V6.2 -> V7.0 SP2

version RC 2048 variables

6 x WinCC/Web Navigator Upgrade, V6.0 -> V7.0 SP2, V6.2 -> V7.0 SP2

HMI SW / HW

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

last modification: 22th of November 2010

New

http://images.google.de/imgres?imgurl=https://www.oeamtc.at/netautor/data/freundschaftswerbung/webuse/usbstick0906_4.jpg&imgrefurl=https://www.oeamtc.at/forms/mgsb_ermaessigt_partner.php&h=480&w=640&sz=23&hl=de&start=48&um=1&tbnid=H_nSLfaHwMf4lM:&tbnh=103&tbnw=137&prev=/images?q=USB-Stick++siemens&start=36&ndsp=18&svnum=10&um=1&hl=de&sa=N

Process-Automation

Process routing system PCS 7 –

3er license

Process routing system PCS 7 –

Upgrade 3er license

Training documents: www.siemens.com/sce/modules

Back to overview List

/ Graphic / SOP

Prozesssimulation mit SIMIT-

PA

Process routing system PCS 7 –

6er license

http://www.automation.siemens.com/fea/html_76/down_module.htm
http://www.siemens.com/sce/modules

Industry Sector
4301th of December 2010

SIMATIC PCS 7 -

3er License

System requirements: Windows XP Professional SP3, Windows Server 2003 SP2

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note: LICENSE KEY ON USB-STICK

Order number: 6ES7650-0XX17-0YS5 Upgrade: 6ES7650-0XX07-0YE5 from <6.0 to 7.0 SP1
6ES7650-0XX17-0YE5 from >6.0 to 7.1

L price: 6.706,-

EUR apiece:

995,-

EUR

Process-Automation

Back to overview
List/ Graphic/ SOP

PCS 7 (Trainer Package)

1 x

D-J-C:

PCS 7 V7.1 SP2
1 x

DVD:

PDM Device Library 1/2009
1 x

DVD:

Microsoft Service Packs & Tools 2009.01
1 x

Paper:

Certificate of License (A5E00276662)

1 x

Paper:

Product Information PCS 7 V7.1 SP2
1 x

Stick:

License Key Memory Stick

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

last modification: 22th of November 2010

http://images.google.de/imgres?imgurl=https://www.oeamtc.at/netautor/data/freundschaftswerbung/webuse/usbstick0906_4.jpg&imgrefurl=https://www.oeamtc.at/forms/mgsb_ermaessigt_partner.php&h=480&w=640&sz=23&hl=de&start=48&um=1&tbnid=H_nSLfaHwMf4lM:&tbnh=103&tbnw=137&prev=/images?q=USB-Stick++siemens&start=36&ndsp=18&svnum=10&um=1&hl=de&sa=N

Industry Sector
4401th of December 2010

SIMATIC PCS 7 -

6er License

System requirements: Windows XP Professional SP3 Windows Server 2003 SP2

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note: LICENSE KEY ON USB-STICK

Order number: xxxxxxxxxxxx

L price: xxxxxxxx,-

EUR

Process-Automation

Back to overview
List/ Graphic/ SOP

PCS 7 (Trainer Package)

1 x

D-J-C:

PCS 7 V7.1 SP2
1 x

DVD:

PDM Device Library 1/2009
1 x

DVD:

Microsoft Service Packs & Tools 2009.01
1 x

Paper:

Certificate of License (A5E00276662)

1 x

Paper:

Product Information PCS 7 V7.1 SP2
1 x

Stick:

License Key Memory Stick

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

last modification: 22th of November 2010

Trainer Packages in Preparation

http://images.google.de/imgres?imgurl=https://www.oeamtc.at/netautor/data/freundschaftswerbung/webuse/usbstick0906_4.jpg&imgrefurl=https://www.oeamtc.at/forms/mgsb_ermaessigt_partner.php&h=480&w=640&sz=23&hl=de&start=48&um=1&tbnid=H_nSLfaHwMf4lM:&tbnh=103&tbnw=137&prev=/images?q=USB-Stick++siemens&start=36&ndsp=18&svnum=10&um=1&hl=de&sa=N

Industry Sector
4501th of December 2010

Process Simulation with SIMIT-

PA

System requirements: Microsoft Windows XP Professional Edition SP3 , Windows Vista 32

Bit Business, Windows SP1 oder

SP2, Vista 32
Bit Ultimate SP1 oder

SP2; .NET Framework Version 3.5 SP1(im Lieferumfang

von SIMIT 7.0 enthalten)
STEP 7 Professional 2006 Service Release (SR) 6 mit

STEP 7 V5.4 SP5; S7-PLCSIM V5.4 SP3

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note: (no-one available)

Order number: 9AP1414-3AA80

L price: 9.500,-

EUR

Process-Automation

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

SIMIT-

PA SCE V7.0 (6* Singles Licenses)
Features of SIMIT-PA :
1. Create / Change / Test (Owner of Dongle/ Single License)

of virtual plants on the PC with SIMIT
2. SIMIT SCE-PA contains the following modules:

·

-

SIMIT BASIC contains as basic system the project administration, graphical user interface and a basic library (components and control)
-

SIMIT DGE is the SIMIT-graphical editor to design custom made charts.
-

SIMIT TME can model time based controls graphically.
·

-

SIMIT MCE Macro Editor is used for the creation of macro components from standard components.
-

SIMIT PLCSIM creates the connection to the PLC simulation program PLCSIM.
(PLCSIM is not part of SIMIT, but part of the PCS7 package)

3. Limitations of the SIMIT SCE-PA in comparison to the regular SIMIT industrial version.
·

-

Only PLCSIM is provided for the connection to the process.
-

The address range has the following limitations:
o binary inputs in the range of E0.0-E143.7,
o binary outputs in the range of A0.0-A63.7
o 8 analog inputs in the range of EW512-EW654,
o 8 analog outputs in the range of AW512-AW574.
o 2000 components and controls per project

SIMIT SCE-PA is a precisely defined subset of

SIMIT and can be extended with additional modules.
Usage of executable models are only in combination the inserted dongle in the PC possible..

you can find SIMIT-Modes at http://www.siemens.com/sce/download

Additional SIMIT Packages can be found at Quick Start into Automation

last modification: 22th of November 2010

New

http://www.siemens.com/sce/download

SIMATIC PLCs

and
Peripheries

S7 315 T Technology

SIMATIC Embedded SPS

Soft-SPS WinAC

RTX 2009

S7 315F-2PN/DP S7 300 Safety

ET 200S PN ET 200S Safety

ET200S CPU IM 151F PN/DP

S7 314C DP

ET 200S Safety

Training documents: www.siemens.com/sce/modules

Back to overview List

/ Graphic / SOP

S7 300 Safety

http://www.automation.siemens.com/fea/html_76/down_module.htm
http://www.siemens.com/sce/modules

Industry Sector
4701th of December 2010

SIMATIC S7 314C-2DP PLC

System requirements: Windows XP Professional SP3, Windows 7 (32 Bit) Professional, Windows 7 (32 Bit) Ultimate

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note:

Order number: 6ES7314-6CG03-4AB3

L price: 897,-

EUR

SIMATIC PLCs

and
Peripherys

SIMATIC S7 314C-2DP (Trainer Package)

1 X
SIMATIC S7-300, CPU 314C-2DP COMP.CPU WITH MPI, 24 DI/16
DO, 4AI, 2AO, 1 PT100, 4 FAST COUNTERS (60 KHZ), INTEGRATED
DP INTERFACE, INTEGRATED 24V DC POWER SUPPLY, 96 KBYTE

6ES7314-6CG03-0AB0

1 X SIMATIC S7-300 PS307 IN:120/230 V AC OUT: 24 V DC/5 A 6ES7307-1EA01-0AA0

1 X SIMATIC S7-300, FRONT CONNECTOR FOR SIGNAL MODULES
WITH SPRING CONTACTS, 40-PIN 6ES7392-1BM01-0AA0

1 X SIMATIC S7-300,FRONT CONNECTOR 392 WITH SCREW
CONTACTS, 40-PIN 6ES7392-1AM00-0AA0

1 X
SIMATIC S7-300, SIMULATOR MODULE SM 374, FOR SIMULATING
16 INPUTS OR 16 OUTPUTS RESP. 8 INPUTS AND 8 OUTPUTS; 16
SWITCHES, 16 LED

6ES7374-2XH01-0AA0

1 X SIMATIC S7-300, RAIL L=480MM 6ES7390-1AE80-0AA0

1 X SIMATIC S7, MICRO MEMORY CARD F. S7-300/C7/ET 200S IM151
CPU, 3.3 V NFLASH, 128 KBYTES 6ES7953-8LG11-0AA0

1 X SIMATIC S7, PC ADAPTER USB F. CONNECTION OF S7-200/300/400
C7; WITH USB-CABLE (5M) CAN BE USED UNDER WIN 2000/XP 6ES7972-0CB20-0XA0

Back to overview
List/ Graphic/ SOP

last modification: 17th of May 2010

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
4801th of December 2010

SIMATIC S7 314C -

2DP PLC

1x Power Supply PS 307,
AC 120/230V; DC 24V, 5A

1x Micro Memory Card
128 KByte

2x FRONT CONNECTOR
for

SM, 40-Pin

1x Rail L=480mm

1x CPU314C-2DP
with 96 KByte

memory

PC-Adapter

with USB-cable

SIMULATOR MODULE SM 374

Matches perfectly to
Quick start into automation

last modification: 08. September 2009

SIMATIC PLCs

and
Peripherys

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

http://www.automation.siemens.com/bilddb/picdetails.asp?objID=26078&lang=de&visMode=
http://www.automation.siemens.com/bilddb/picdetails.asp?objID=23668&lang=de&visMode=
http://www.automation.siemens.com/bilddb/picdetails.asp?objID=51033&aktPrim=0&tab=prop&lang=de&nodeID=10000725&useStructure=1&att17t=FRONTSTECKER+392&att14s=-&att7s=-&att9t=&att21t=&att15s=-&att20t=&att99t=&x=43&y=12&page=1

Industry Sector
4901th of December 2010

SIMATIC S7 315F-2 PN/DP PLC

SIMATIC S7 315F-2 PN/DP–

PROFINET
1x Rail L=480mm -

6ES7390-1AE80-0AA0
1x Power Supply PS 307, AC 120/230V; DC 24V, 5A 6ES7307-1EA01-0AA0
1x CPU315F-2 PN/DP, Working Memory -

6ES7315-2FJ14-0AB0
1x Micro Memory Card 512 KByte

-

6ES7953-8LJ20-0AA0
1x Digital Module Input/Output SM 323, 16 DE und 16 DA, C 24V, 0,5A, 40 POLIG -

6ES7323-1BL00-0AA0
1x Front Connector for SM, 40-Polig -

6ES7392-1AM00-0AA0
1x Analog Module Input/Output SM 334, 4 AE/2 AA, 20 POLIG -

6ES7334-0CE01-0AA0
1x Front Connector for SM, 20-Polig -

6ES7392-1AJ00-0AA0
1x Distributed Safty

V5.4, Floating License -

6ES7833-1FC02-0YA5

Complementary to:
Trainer Package F-Technology

S7-300 –

PROFINET
6ES7326-2FS00-4AB1

System requirements: Windows XP Professional SP3, Windows 7 (32 Bit) Professional, Windows 7 (32 Bit) Ultimate

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note:

Order number: 6ES7315-2FH14-4AB1

L price: 1.927,-

EUR

recommended accessory: 6XV1870-3RH60
SIMATIC NET INDUSTRIAL ETHERNET TP XP CORD RJ45/RJ45,
CROSSED TP CABLE 4X2, PREASSEMBLED W. 2 RJ45 CONNECTORS,
LENGTH 6 M

SIMATIC PLCs

and
Peripherys

Back to overview
List/ Graphic/ SOP

last modification: 17th of May 2010

recommended accessory:
6GK1950-0BB00
Trainer Package

:
FASTCONNECT Accessories

Kit

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
5001th of December 2010

SIMATIC S7 315F-2 PN/DP PLC

1x Rail L = 480mm1x Power Supply PS 307,
AC 120/230V; DC 24V, 5A

1x CPU315F-2 PN/DP
with 512 Kbyte Memory

1x Micro Memory Card
512 KByte

1x Front Connector for
SM, 40-Polig

1x Digital Module SM 323,
16 DI UND 16 DO, DC 24V,

0,5A, 40 POLIG

1x Analog Module SM 334,
4 AE/2 AA, 20 POLIG

1x Distributed Safety V5.4,
Floating License

1x Front Connector for
SM, 20-Polig

recommended accessory: 6XV1870-3RH60
SIMATIC NET INDUSTRIAL ETHERNET TP XP CORD RJ45/RJ45,
CROSSED TP CABLE 4X2, PREASSEMBLED W. 2 RJ45 CONNECTORS,
LENGTH 6 M

SIMATIC PLCs

and
Peripherys

last modification: 17th of May 2010

Back to overview
List/ Graphic/ SOP

recommended accessory:
6GK1950-0BB00
Trainer Package

:
FASTCONNECT Accessories

Kit

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

http://www.automation.siemens.com/bilddb/picdetails.asp?objID=26078&lang=de&visMode=
http://www.automation.siemens.com/bilddb/picdetails.asp?objID=24428&lang=de&visMode=
http://www.automation.siemens.com/bilddb/picdetails.asp?objID=23668&lang=de&visMode=
http://www.automation.siemens.com/bilddb/picdetails.asp?objID=34785&lang=de&visMode=
http://www.automation.siemens.com/bilddb/picdetails.asp?objID=51033&aktPrim=0&tab=prop&lang=de&nodeID=10000725&useStructure=1&att17t=FRONTSTECKER+392&att14s=-&att7s=-&att9t=&att21t=&att15s=-&att20t=&att99t=&x=43&y=12&page=1

Industry Sector
5101th of December 2010

SIMATIC S7-300 F-Technology

SIMATIC S7-300 F-Technology (Trainer Package)
1x F-Digital Input SM 326, 24 DE
6ES7326-1BK02-0AB0
1x F-Digital Output SM 326, 8 DA; DC 24V, 2A
6ES7326-2BF41-0AB0
1x Separator Module
6ES7195-7KF00-0XA0
2x Front Connector for SM, 40-Pole
6ES7392-1AM00-0AA0

Complementary to:
Trainer Package

CPU315F-2 PN/DP –

PROFINET
6ES7315-2FH14-4AB1

System requirements: Windows XP Professional SP3, Windows 7 (32 Bit) Professional, Windows 7 (32 Bit) Ultimate

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note:

Order number: 6ES7326-2FS00-4AB1

L price: 1.119,-

EUR

last modification: 05. May 2010

SIMATIC PLCs

and
Peripherys

Back to overview
List/ Graphic/ SOP

Complementary to:
Trainer Package

S7-mEC -

modularer

Embedded
6ES7677-1FD00-4AB1

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
5201th of December 2010

SIMATIC S7-300 F-Technology

1x F-Digital Input SM 326,
24 DE

1x F-Digital Output SM 326,
8 DA; DC 24V, 2A

1x Separator Module

2x Front Connector for SM, 40-Pole

last modification: 08. September 2009

SIMATIC PLCs

and
Peripherys

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

http://www.automation.siemens.com/bilddb/picdetails.asp?objID=14007&lang=de&visMode=
http://www.automation.siemens.com/bilddb/picdetails.asp?objID=14007&lang=de&visMode=
http://www.automation.siemens.com/bilddb/picdetails.asp?objID=34785&lang=de&visMode=

Industry Sector
5301th of December 2010

SIMATIC ET200s CPU IM 151

F PN/DP PLC

System requirements: Windows XP Professional SP3, Windows 7 (32 Bit) Professional, Windows 7 (32 Bit) Ultimate

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note:

Order number

: 6ES7151-8FB00-4AB1

Preis (ohne Ust.) : 997,-

EUR

Complementary to:
TP F-Technik ET 200S PN -

PROFINET

6ES7138-4FS01-4AB1

1X IM151-8 F-CPU PN/DP 192 KB PN-Interface with 3 RJ45 Ports 6ES7151-8FB00-0AB0
1X DP-MASTER INTERFACE 6ES7138-4HA00-0AB0
2X POWERMODUL PM-E, 6ES7138-4CA50-0AB0
20X (5 X 4) DI HIGH FEATURE DC 24V 6ES7131-4BD01-0AB0
20X (5 X 4) DO STANDARD DC 24V/0,5A, 6ES7132-4BD02-0AA0
2X DO RELAY(FORM C CONT.) DC24V-48V/5A, AC24V-230V/5A 6ES7132-4HB50-0AB0
4X (2 X 2) AI U HIGH FEATURE 6ES7134-4LB02-0AB0
2X AO U HIGH FEATURE 6ES7135-4LB02-0AB0
1X COUNT 24V/100KHZ, 6ES7138-4DA04-0AB0
15X (3 X 5) 5 UNIVERSAL-TERMINALMODULE TM-E15S26-A1 6ES7193-4CA40-0AA0
2X TERMINALMODUL TM-P15S23-A0 6ES7193-4CD20-0AA0
1X MICRO MEMORY CARD 512 KBYTE, 6ES7953-8LJ20-0AA0
1X STAND.SECTIONAL RAIL . 483MM (19"), 6ES5710-8MA11
1X S7 DISTRIBUTED SAFETY V5.4 6ES7833-1FC02-0YA5

last modification: 17th of May 2010

SIMATIC PLCs

and
Peripherys

Back to overview
List/ Graphic/ SOP

recommended accessory: 6XV1870-3RH60
SIMATIC NET INDUSTRIAL ETHERNET TP XP CORD RJ45/RJ45,
CROSSED TP CABLE 4X2, PREASSEMBLED W. 2 RJ45 CONNECTORS,
LENGTH 6 M

recommended accessory:
6GK1950-0BB00 Trainer Package

: FASTCONNECT Accessories

Kit

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
5401th of December 2010

SIMATIC ET200s PLC

IM 151

F PN/DP -

Content

1x Micro Memory Card
512 KByte

1x Distributed Safety V5.4,
Floating License

1 x IM151-8 F-CPU PN/DP 1x DP –

Master Inetrface 1X2 DO RELAY

1x Standard Section Rail 35mm,
L=483mm für

19"-Schränke

2 X POWERMODUL PM-E,
20 (5 X 4) DI HIGH FEATURE DC 24V
20 (5 X 4) DO STANDARD DC 24V/0,5A,
2 DO RELAY(WECHSLER)
4 (2 X 2) AI U HIGH FEATURE
2 AO U HIGH FEATURE
1 X COUNT 24V/100KHZ,

15 (3 X 5) UNIVERSAL-TERMINALMODULE
TM-E15S26-A1

2 X TERMINALMODUL TM-P15S23-A0

last modification: 17th of May 2010

SIMATIC PLCs

and
Peripherys

Back to overview
List/ Graphic/ SOP

recommended accessory: 6XV1870-3RH60
SIMATIC NET INDUSTRIAL ETHERNET TP XP CORD RJ45/RJ45,
CROSSED TP CABLE 4X2, PREASSEMBLED W. 2 RJ45 CONNECTORS,
LENGTH 6 M

recommended accessory:
6GK1950-0BB00
Trainer Package

:
FASTCONNECT Accessories

Kit

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

http://www.automation.siemens.com/bilddb/picdetails.asp?objID=26078&lang=de&visMode=
http://www.automation.siemens.com/bilddb/picdetails.asp?objID=7648&lang=de&visMode=

Industry Sector
5501th of December 2010

SIMATIC ET200s PLC

IM 151

F PN/DP

recommended accessories

SIMATIC NET INDUSTRIAL ETHERNET TP XP
CORD RJ45/RJ45, CAT 6, CROSSED TP CABLE
4X2, PREASSEMBLED W. 2 RJ45
CONNECTORS, LENGTH 6 M 6XV1870-3RH60

SITOP SMART 60 W STABILIZED POWER
SUPPLY INPUT: 120/230 V AC OUTPUT: 24 V
DC/2.5 A

6EP1332-2BA10

SITOP SMART 120 W STABILIZED POWER
SUPPLY INPUT: 120/230 V AC OUTPUT: 24 V
DC/5 A 6EP1333-2AA01

alternative:

last modification: 17th of May 2010

SIMATIC PLCs

and
Peripherys

Back to overview
List/ Graphic/ SOP

recommended accessory:
6GK1950-0BB00
Trainer Package

:
FASTCONNECT Accessories

Kit

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
5601th of December 2010

SIMATIC ET 200S PN -

PROFINET

SIMATIC ET 200S PN -

PROFINET (Trainer Package)
1x ET200S, Digital Input, 2DI HF, DC 24V, 5ST. (Total 10 DE)
6ES7131-4BB01-0AB0
1x ET200S, Digital Input, 2DO HF,DC24V, 0,5A, 5ST. (Total 10 DA)
6ES7132-4BB01-0AB0
2x ET200S, Power Module. PM-E, DC 24-48V
6ES7138-4CA50-0AB0
2x ET200S, Terminal Module, TM-E15S24-A1 5ST. (Total 10)
6ES7193-4CA20-0AA0
2x ET200S, Terminal Module, TM-P15S23-A0
6ES7193-4CD20-0AA0
1x ET200S, Interface Module IM151-3 PN HF 2 Bus Interfacing about RJ45
6ES7151-3BA23-0AB0
1x Micro Memory Card 64 KByte

-

6ES7953-8LF20-0AA0
1x Stand Sectional Rail 35mm, L=483mm for 19"-Cabinets -

6ES5710-8MA11

Complementary to:
Trainer Package

F-Technology ET 200S PN -

PROFINET
6ES7138-4FS00-4AB1

System requirements: Windows XP Professional SP3, Windows 7 (32 Bit) Professional, Windows 7 (32 Bit) Ultimate

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note:

Order number: 6ES7151-3BA20-4AB1

L price: 439,-

EUR

last modification: 08. September 2009

SIMATIC PLCs

and
Peripherys

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
5701th of December 2010

SIMATIC ET 200S PN Distributed I/O

1x ET200S, Digital Input,
2DI HF, DC 24V, 5ST.

(Total 10 DE)

1x ET200S, Digital Output,
2DO HF,DC24V, 0,5A, 5ST.

(Total 10 DA)

2x ET200S, Power Module.
PM-E, DC 24-48V

2x ET200S, Terminal Module,
TM-E15S24-A1 5ST.

(Total 10)

2x ET200S, Terminal Module,
TM-P15S23-A0

1x ET200S, Interfacing Module
IM151-3 PN HF two

bus connections at RJ45

1x Micro Memory Card 64 KByte

1x Stand Sectional Rail 35mm,
L=483mm für

19"-Cabinets

last modification: 17th of May 2010

SIMATIC PLCs

and
Peripherys

Back to overview
List/ Graphic/ SOP

recommended accessory: 6XV1870-3RH60
SIMATIC NET INDUSTRIAL ETHERNET TP XP CORD
RJ45/RJ45,
CROSSED TP CABLE 4X2, PREASSEMBLED W. 2 RJ45
CONNECTORS,
LENGTH 6 M

recommended accessory:
6GK1950-0BB00
Trainer Package

:
FASTCONNECT Accessories

Kit

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

http://www.automation.siemens.com/bilddb/picdetails.asp?objID=8155&lang=de&visMode=
http://www.automation.siemens.com/bilddb/picdetails.asp?objID=8155&lang=de&visMode=
http://www.automation.siemens.com/bilddb/picdetails.asp?objID=26078&lang=de&visMode=
http://www.automation.siemens.com/bilddb/picdetails.asp?objID=7648&lang=de&visMode=

Industry Sector
5801th of December 2010

SIMATIC ET 200S PN F-Technology (Safety In-Output Module)

Complementary to:
Trainer Package

ET 200S PN -

PROFINET

6ES7151-3BA20-4AB1

System requirements: Windows XP Professional SP3, Windows 7 (32 Bit) Professional, Windows 7 (32 Bit) Ultimate

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note:

Order number: 6ES7138-4FS01-4AB1

L price: 349,-

EUR

SIMATIC ET 200S F-Technology (Trainer Package)
1x ET200S, F-Digital Input, 4/8 F-DI, DC 24V

6ES7138-4FA03-0AB0
1x ET200S, F-Digital Output, 4 F-DO, DC 24V/2A

6ES7138-4FB02-0AB0
1x ET200S, F-Relay Output

1 F-RO DC 2 Schließer
24V/5A AC24V..230/5A

6ES7138-4FR00-0AA0
3x ET200S, Terminal Module, TM-E30S44-01

6ES7193-4CG20-0AA0

Complementary to:
Trainer Package

ET 200S PN -

PROFINET

6ES7151-3BA20-4AB1

Complementary to:
Trainer Package

ET200s CPU IM 151
PN/DP

6ES7151-8FB00-4AB1

last modification: 08. September 2009

SIMATIC PLCs

and
Peripherys

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
5901th of December 2010

SIMATIC ET 200S F-Technology

1x ET200S, F-Digital Input,
4/8 F-DI, DC 24V

1x ET200S, F-Digital Output,
4 F-DO, DC 24V/2A

2x ET200S, Terminal Module,
TM-E30S44-01

1x ET200S, 1 Relaisausgang
1 F-RO DC (2 Schließer)
24V/5A AC24V..230/5A

last modification: 08. September 2009

SIMATIC PLCs

and
Peripherys

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
6001th of December 2010

SIMATIC S7 315T

Technology -

PLC
(Motion Control)

SIMATIC S7 315T-2 DP (Trainer Package)
1x Rail L=480mm -

6ES7390-1AE80-0AA0
1x Power Supply PS 307, AC 120/230V; DC 24V, 5A -

6ES7307-1EA01-0AA0
1x CPU315T-2 DP with 128 KByte

working memory -

6ES7315-6TH13-0AB0
2x Front connector for CPU, 40-Polig -

6ES7392-1AM00-0AA0
1x Micro Memory Card 4 MByte

-

6ES7953-8LM20-0AA0
1x Digital Module

SM 323, 16 DE und 16 DA, DC 24V, 0,5A, 40-Polig -

6ES7323-1BL00-0AA0
1x SIMATIC S7-300, Interface Module IM174 , for connecting analog drives and Step Drives via isochronous

PB -

6ES7174-0AA10-0AA0
1x Front Connector for IM, 40-Polig -

6ES7392-1AM00-0AA0
1x SIMATIC NET, connection cable 830-2 for PROFIBUS, preassembled cable with two Sub-D-connectors 9-Pole,

switchable terminating resistors, 3m -

6XV1830-2AH30
1x SIMATIC S7, PC Adapter USB for connection of S7-200/300/400, C7; with USB-Cable (5M) -

6ES7972-0CB20-0XA0
1x SIMATIC S7, S7-Technology V4.0 Optional Package for STEP7, Floating License -

6ES7864-1CC41-0YX0

System requirements: Windows XP Professional SP3, Windows 7 (32 Bit) Professional, Windows 7 (32 Bit) Ultimate

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note:

Order number: 6ES7315-6TH13-0AB1

L price: 1.297,-

EUR

SIMATIC PLCs

and
Peripherys

Back to overview
List/ Graphic/ SOP

last modification: 05. May 2010

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
6101th of December 2010

SIMATIC S7 315T

Technology PLC
 (Motion Control)

1x Power Supply PS 307,
AC 120/230V; DC 24V, 5A

3x Front Connector for
SM, 40-Pole

1x Digital Module SM 323,
16 DI und 16 DO, DC 24V, 0,5A, 40 Pole

1x SIMATIC S7-300, Interface Module IM174,
Connection for analog
Drives and Step Drives

via isochronous PB

1x SIMATIC S7, S7-Technology V4.0
Options Package at STEP7, Floating License

1x CPU315T-2 DP
with 128 KByte

Working Memory

1x Rail L=480mm 1x Micro Memory Card
4 MByte

last modification: 08. September 2009

SIMATIC PLCs

and
Peripherys

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

http://www.automation.siemens.com/bilddb/picdetails.asp?objID=26078&lang=de&visMode=
http://www.automation.siemens.com/bilddb/picdetails.asp?objID=24428&lang=de&visMode=
http://www.automation.siemens.com/bilddb/picdetails.asp?objID=23668&lang=de&visMode=
http://www.automation.siemens.com/bilddb/picdetails.asp?objID=51033&aktPrim=0&tab=prop&lang=de&nodeID=10000725&useStructure=1&att17t=FRONTSTECKER+392&att14s=-&att7s=-&att9t=&att21t=&att15s=-&att20t=&att99t=&x=43&y=12&page=1

Industry Sector
6201th of December 2010

SIMATIC S7-mEC -

modular Embedded PC-based PLC

SIMATIC PLCs

and
Peripherys

Back to overview
List/ Graphic/ SOP

1 X

EC31-RTX F, 1 GB RAM, 2 GB FLASH DISK WITH PREINSTALLED SW: WINDOWS XP
EMBEDDED; SIMATIC WINAC RTX F, SIMATIC SOFTNET-S7/ LEAN, INTERFACES: 1. IF:
2X PROFINET, 2. IF: 1X FAST ETHERNET, 3. IF: 2 X USB, MMC SLOT,
DOCUMENTATION ON CD/DVD, RESTORE CD/DVD

6ES7677-1FD00-0FB0

1 X EXTENSION MODULE FOR UP TO 3 ADDITIONAL PCI-104 CARDS, (USING OF PC/104
PLUS CARDS WITH ADDITIONAL ADAPTER POSSIBLE)

6ES7677-1DD40-1AA0

1 X EXTENSION MODULE F. ADDITIONAL CONNECTORS 2 X USB, 1 X ETHERNET

GB, 1 X
COM, 1 X DVI-I, 1 X SLOT CF 1 X SLOT SD/MMC

6ES7677-1DD50-2AA0

1 X SIMATIC S7-300, RAIL L=2000MM 6ES7390-1BC00-0AA0

1 X POWER SUPPLY PS307 INPUT: 120/230 V AC OUTPUT: DC 24 V DC/10 A 6ES7307-1KA02-0AA0

1 X DIGITAL MODULE SM 323, 16 DI AND 16 DO, 24V DC, 0.5A, AGGREGATE CURRENT 4A, 6ES7323-1BL00-0AA0

1 X ANALOG INPUT/OUTPUT SM 334, NON-ISOLATED, 4 AI/2 AO, 1 X 20 PIN 6ES7334-0CE01-0AA0

1 X SIMULATOR MODULE SM 374, FOR SIMULATING 16 INPUTS OR 16 OUTPUTS RESP.
8 INPUTS AND 8 OUTPUTS; 16 SWITCHES, 16 LED

6ES7374-2XH01-0AA0

1 X FRONT CONNECTOR 392 WITH SCREW CONTACTS, 40-PIN 6ES7392-1AM00-0AA0

1 X FRONT CONNECTOR FOR SIGNAL MODULES WITH SCREW CONTACTS, 20-PIN 6ES7392-1AJ00-0AA0

1 X WINAC ODK V4.2, SINGLE LICENSE F. 1 INSTALL., E-SW, SW AND DOCU. ON CD 6ES7806-1CC03-0BA0

1 X F PROGRAMMING TOOL DISTRIBUTED SAFETY V5.4, FLOATING LICENSE FOR

1
USER,

6ES7833-1FC02-0YA5

System requirements::
Sales note:

Windows XP Professional SP3, Windows 7 (32 Bit) Professional, Windows 7 (32 Bit) Ultimate
For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note:

Order number: 6ES7-677-1FD00-4AB1

L price: 1.927,00 EUR

last modification: 17th of May 2010

Complementary to:
Trainer Package F-Technology

S7-300 –

PROFINET
6ES7326-2FS00-4AB1

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
6301th of December 2010

SIMATIC S7-mEC -

modular Embedded PC-based PLC

SIMATIC S7-mEC,
Combines the advantages of S7-Controller with a PC-based control PC-based control solution.
You can automate a variety of tasks on a hardware solution will be integrated. S7-mEC is
characterized by its modular construction method in the S7-300-design and with S7-300 modules.
HW base is the latest PC technology.

SIMATIC PLCs

and
Peripherys

Back to overview
List/ Graphic/ SOP

last modification: 17th of May 2010

recommended accessory: 6XV1870-3RH60
SIMATIC NET INDUSTRIAL ETHERNET TP XP CORD RJ45/RJ45,
CROSSED TP CABLE 4X2, PREASSEMBLED W. 2 RJ45 CONNECTORS,
LENGTH 6 M

1x Rail L = 2000mm

1x Power Supply PS 307,
AC 120/230V;
DC 24V, 10A

1x Front Connector for
SM, 40-Polig

1x Digital Module SM 323,
16 DI UND 16 DO, DC 24V,

0,5A, 40 POLIG

1x Analog Module SM 334,
4 AE/2 AA, 20 POLIG

1x Front Connector for
SM, 20-Polig

1x Distributed Safety V5.4,
Floating License

EC31-RTX F
1 x SIMULATOR MODULE
SM 374

1x WINAC ODK V4.2,
SINGLE LICENSE

recommended accessory:
6GK1950-0BB00
Trainer Package

:
FASTCONNECT Accessories

Kit

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

http://www.automation.siemens.com/bilddb/picdetails.asp?objID=24428&lang=de&visMode=
http://www.automation.siemens.com/bilddb/picdetails.asp?objID=34785&lang=de&visMode=
http://www.automation.siemens.com/bilddb/picdetails.asp?objID=51033&aktPrim=0&tab=prop&lang=de&nodeID=10000725&useStructure=1&att17t=FRONTSTECKER+392&att14s=-&att7s=-&att9t=&att21t=&att15s=-&att20t=&att99t=&x=43&y=12&page=1
http://www.automation.siemens.com/bilddb/picdetails.asp?objID=23668&lang=de&visMode=

Industry Sector
6401th of December 2010

SIMATIC WinAC

RTX 2009 PC-based Control

SIMATIC WinAC

(Trainer Package)

1x WinAC

Basis RTX 2009
CP5621 PCI-Card for PROFIBUS DP
Single License for 1 Installation,
Runtime-SW, SW and
Documentation on DVD,
SW-Class A, 3-speaking (D,E,F),
Reference-Hardware: SIMATIC PC, SIMATIC S7-mEC

System requirements: Windows XP Professional SP3

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note:

Order number: 6ES7671-0RC07-0YS0 Upgrade 6ES7671-0RC07-0YE0 (without CP5621)

L price: 724,-

EUR 450,-

EUR

last modification: 08. September 2009

SIMATIC PLCs

and
Peripherys

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

http://images.google.de/imgres?imgurl=https://www.oeamtc.at/netautor/data/freundschaftswerbung/webuse/usbstick0906_4.jpg&imgrefurl=https://www.oeamtc.at/forms/mgsb_ermaessigt_partner.php&h=480&w=640&sz=23&hl=de&start=48&um=1&tbnid=H_nSLfaHwMf4lM:&tbnh=103&tbnw=137&prev=/images?q=USB-Stick++siemens&start=36&ndsp=18&svnum=10&um=1&hl=de&sa=N

SIMATIC NET

Development Kit

Security

Switch

Switch

X208

IWLAN
Fastconnect

Accessories Kit

CP343-1 Advanced

Training documents: www.siemens.com/sce/modules

Back to overview List

/ Graphic / SOP

http://www.automation.siemens.com/fea/html_76/down_module.htm
http://www.siemens.com/sce/modules

Industry Sector
6601th of December 2010

SIMATIC CP343-1 Advanced

SIMATIC CP343-1 Advanced (Trainer Package)
1x SIMATIC CP 343-1 Advanced (6GK7343-1GX30-0XE0)

IT-Communications Module for S7-300 with
integrated WEB-Server and E-Mail Client

and PROFINET

System requirements: Windows XP Professional SP3, Windows 7 (32 Bit) Professional, Windows 7 (32 Bit) Ultimate

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note:

Order number: 6GK1950-0AA07

L price: 899,-

EUR

last modification: 17th of May 2010

Back to overview
List/ Graphic/ SOP

recommended accessory:
6XV1870-3RH60
SIMATIC NET INDUSTRIAL ETHERNET TP XP CORD RJ45/RJ45,
CROSSED TP CABLE 4X2, PREASSEMBLED W. 2 RJ45 CONNECTORS,
LENGTH 6 M

recommended accessory:
6GK1950-0BB00
Trainer Package

:
FASTCONNECT Accessories

Kit

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
6701th of December 2010

Switch Scalance

PROFINET

SIMATIC NET, SCALANCE X208
1 x SCALANCE X208 (6GK5208-0BA10-2AA3)
SIMATIC NET, SCALANCE X208, MANAGED IE SWITCH, 8 X 10/100MBIT/S RJ45 PORTS, LED

DIAGNOSTICS, ERROR SIGNAL CONTACT WITH SET BUTTON, REDUNDANT POWER
SUPPLY, PROFINET-IO DEVICE, NETWORK MANAGEMENT, INTEGRATED REDUNDANCY
MANAGER, INCL. ELECTRONIC MANUAL ON CD

1 x SIMATIC NET, C-PLUG (6GK1900-0AB00)
SIMATIC NET, C-

PLUG REPLACEABLE , FOR SIMPLE DEVICE EXCHANGE IN CASE OF FAILURE,
FOR STORAGE OF CONFIGURATION OR USER DATA, APPLICATION IN SIMATIC NET
PRODUCTS WITH C-PLUG SLOT

System requirements: Windows XP Professional SP3, Windows 7 (32 Bit) Professional, Windows 7 (32 Bit) Ultimate

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments

Technical note:

Order number: 6GK1950-0BB02

L price: 390,-

EUR

last modification: 17th of May 2010

Back to overview
List/ Graphic/ SOP

recommended accessory:
6GK1950-0BB00
Trainer Package

:
FASTCONNECT Accessories

Kit

recommended accessory: 6XV1870-3RH60
SIMATIC NET INDUSTRIAL ETHERNET TP XP CORD RJ45/RJ45,
CROSSED TP CABLE 4X2, PREASSEMBLED W. 2 RJ45 CONNECTORS,
LENGTH 6 M

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
6801th of December 2010

Industrial Security Switch Technik

Scalance

S613

SIMATIC NET TRAINER-PACKAGE INDUSTRIAL SECURITY
2 x SIMATIC NET SCALANCE S 613 (6GK5613-0BA00-2AA3)
SIMATIC NET SCALANCE S 613 MODULE, FOR PROTECTION OF DEVICES AND

NETWORKS IN
AUTOMATION AND PROTECTION OF INDUSTRIAL COMMUNICATION VIA VPN (MAX. 64
UNITS) AND FIREWALL

1 x SOFTNET SECURITY CLIENT EDITION 2008 (6GK1704-1VW02-0AA0)
SIMATIC NET INDUSTR. ETHERNET SOFTNET SECURITY CLIENT EDITION 2008 SW FOR CONFIG.

OF SAVE IP BASED VPN-CONNECTIONS FROM PC/PG TO NETWORK-

SEGMENTS, WHICH
ARE PROTECTED BY SCALANCE S, SINGLE LICENSE F.1 INSTALLATION R-SW, SW +
ELECTR. MAN. ON CD 5-LANGUAGES (G,E,F,I,S); FOR 32BIT WINDOWS XP PRO+SP1..3

2 x SIMATIC NET, C-PLUG (6GK1900-0AB00)
SIMATIC NET, C-

PLUG REPLACEABLE , FOR SIMPLE DEVICE EXCHANGE IN CASE OF FAILURE,
FOR STORAGE OF CONFIGURATION OR USER DATA, APPLICATION IN SIMATIC NET
PRODUCTS WITH C-PLUG SLOT

System requirements: Microsoft Windows XP Professional Edition SP3 , Windows Vista 32

Bit Business, Windows Vista 32 Bit Ultimate

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments

Technical note:

Order number: 6GK1950-0BB03

L price: 1.900,-

EUR

last modification: 17th of May 2010

Back to overview
List/ Graphic/ SOP

recommended accessory:
6GK1950-0BB00
Trainer Package

:
FASTCONNECT Accessories

Kit

recommended accessory: 6XV1870-3RH60
SIMATIC NET INDUSTRIAL ETHERNET TP XP CORD RJ45/RJ45,
CROSSED TP CABLE 4X2, PREASSEMBLED W. 2 RJ45 CONNECTORS,
LENGTH 6 M

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
6901th of December 2010

IWLAN SIMATIC NET TRAINER-PACKAGE
SIMATIC NET TRAINER-PACKAGE IWLAN
1 X 6GK1782-0AA00-6AA0
SINEMA E STANDARD ENGINEERING SOFTWARE FOR PLANNING + AUTOPLACEMENT + CONFIGURATION
SIMULATION + OPTIMIZATION + SITE SURVEY OF WLAN SOFTWARE + MANUAL ON CD SINGLE LICENSE ON USB

1 X 6GK5788-2AA60-6AA0 (ROW Version) oder

6GK5788-2AA60-6AB0

(USA Version)
SIMATIC NET, IWLAN DUAL ACCESS POINT SCALANCE W788-2RR, 2 RADIO INTERFACES, IEEE 802.11 B/G/A/H,
INDUSTRIAL WIRELESS LAN WITH RAPID ROAMING (IWLAN RR), 2.4/5 GHZ, UP TO 54MBIT/S, WPA2/802.11I/11E,
ALTERNATIVE OPERATION WITH HIPATH WIRELESS CONTROLLER, FCC APPROVALS USA/CAN, POE, IP65(-20-+60
AGR C), EN50155, SCOPE OF SUPPLY:2XANT 795-4MR, IP67 HYBRID PLUG CONNECTOR,

2 X 6GK5747-1AA60-6AA0 (ROW Version)

oder

6GK5747-1AA60-6AB0

(USA Version)
SIMATIC NET, IWLAN RR ETHERNET CLIENT MODULE SCALANCE W747-1RR, 1 RADIO INTERFACE, IEEE
802.11B/G/A/H, INDUSTRIAL WIRELESS LAN WITH RAPID ROAMING (IWLAN

RR), 2.4/5GHZ, UP TO 54 MBIT/S,
WPA2/802.11I/11E, UP TO 8 DEVICES, NAT, FCC APPROVALS USA/CAN, POE, IP65 (-20-+60 DGR C), EN50155, SCOPE
OF SUPPLY:2XANT 795-4MR, IP67 HYBRID PLUG CONNECTOR, MOUNT.

3 x SIMATIC NET, C-PLUG (6GK1900-0AB00)
1 X 6GK1907-0DC10-6AA3
SIMATIC NET, IE POWER M12 CABLE CONN. PRO -

SOCKET FOR CONNECT. OF SCALANCE W-700/X208PRO FOR 24V
DC VOLTAGE SUPPLY, 4-POLE, A-CODED, WITH MOUNTING INSTR., 3 PCS

20 M 6XV1812-8A SIMATIC NET ENERGY CABLE, 2X0,75

System requirements: Microsoft Windows XP Professional Edition SP3 , Windows Vista 32

Bit Business, Windows Vista 32 Bit Ultimate

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments

Technical note:

Order number: 6GK1950-0BB04 (ROW-Version) 6GK1950-0BB05 (USA-Version)

L price: 2.850,-

EUR 2.850,-

EUR

last modification: 08. September 2009

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
7001th of December 2010

FASTCONNECT Accessories Kit

System requirements:

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note:

Order number : 6GK1950-0BB00

Preis (ohne Ust.) : 460,-

EUR

1 X 6GK1901-1GA00 FASTCONNECT STRIPPING TOOL, FOR RAPID STRIPPING OF INDUST. ETHERNET
FASTCONNECT CABLES

2 X 6GK1901-1BB10-2AB0 SIMATIC NET IE FC RJ45 PLUG 180 2X2, RJ45 PLUG CONNECTOR (10/100MBIT/S) W.
RUGGED METAL HOUSING AND FC CONNECTING METHOD FOR IE FC CABLE 2X2, 180 DGR CABLE OUTLET 1
PACK = 10 PCS

4 X 6GK1901-1BB20-2AA0 RJ45 PLUG 90 2X2, RJ45 PLUG CONNECTOR (10/100MBIT/S) W. RUGGED METAL
HOUSING AND FC CONNECTING METHOD FOR IE FC CABLE 2X2 90 DGR CABLE OUTLET 1 PACK = 1 PCS

1 X 6GK1901-0DB20-6AA8 M12 PLUG PRO M12 PLUG CONNECTOR W. RUGGED METAL HOUSING AND FC
CONNECTING METHOD, WITH AXIAL CABLE OUTLET (D CODED)1 PACKAGE = 8 PIECES FOR SCALANCE
X208 PRO AND ET200 PRO PN

1 X 6GK1907-0DC10-6AA3 M12 CABLE CONN. PRO -

SOCKET FOR CONNECT. OF SCALANCE W-700/X208PRO
FOR 24V DC VOLTAGE SUPPLY, 4-POLE, A-CODED, WITH MOUNTING INSTR., 3 PCS

50 Meter 6XV1870-2B FLEXIBLE CABLE,

2 Meter 6XV1850-2HH20 SIMATIC NET, IND. ETHERNET TP XP CORD RJ45/RJ45, TP CABLE PREASS. WITH 2
RJ45 CONNECTORS, CROSSED SEND AND RECEIVE CABLE, LENGTH: 2 M

last modification: 08. September 2009

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
7101th of December 2010

Development Kit PROFINET & PROFISAFE

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note:

Order number: 6ES7195-3BT02-0YA0

L price: 997,00 EUR

1 X SIMATIC NET, DK-ERTEC 200 PN IO 6GK1953-0BA00
DVELOPMENT PACKAGE FOR PN IO DEVICE
BASED ON ERTEC 200 INCL 10 ERTEC 200,
EVALUATION BOARD EB 200,
TEST-APPLICATION SOFTWARE,IE FC PLUG,
CABLE, STRIPPING TOOL, CP 1616,
DK-16XX PN IO, DOKU, V2.0 RT
AND IRT FUNCTIONALITY

1 X PROFISAFE-STARTERKIT V3.4 6ES7195-3BF02-0YA0
(FOR V1-MODE AND
V2-MODE PROFISAFE-DEVICES)

last modification: 08. September 2009

http://www.siemens.com/comdec

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

http://www.siemens.com/comdec

Industry Sector
7201th of December 2010

Development Kit

Hardware:

CP 1616;

A PCI-card for the usage inside the PC as PROFINET IO Controller (test

partner)

The Evaluation Board 200 (EB 200) (-

for DK-ERTEC 200 PN IO V3.1)

A testing environment for PROFINET IO Devices for custom based applications.

ERTEC ASICs;

For the development of custom based Hardware are included 10x ERTEC 200 (-

for DK-ERTEC 200 PN IO V3.1)

PROFINET cabling/ -plugs;

For the easy configuration of a PROFINET cable are per Dev. Kit two FastConnect

plugs, one PROFINET cable, as
well as one Stripping Tool included.

Power Supply

Every Dev. Kit. contains one Universal AC adaptor to power the Evaluation Boards.

documentation;

comprehensive range of documentation in English and German language is included on the CD.

Software:

DK-ERTEC 200 PN IO V3.1

PROFINET Device Stack including application examples in source code to port to the included Evaluation Board;

DK-16xx PN IO;

Firmware to engineer the test partner of the CP 1616 to use with

Linux or Windows XP, or to port to other PC-based
operating systems.

http://www.siemens.com/comdec

last modification: 08. September 2009

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

http://www.siemens.com/comdec

Industry Sector
7301th of December 2010

Development Kit

The PROFIsafe

Starterkit

contains the following components:

Current PROFIsafe-specifications with current PROFIsafe-certificates

PROFIsafe-driver-Software (als

core components of the development kit)
Example-GSD-File for STEP7 (for PROFIBUS DP/PA development kit and DK-ERTEC 200 PN
IO)
Example-Project for S7-319F (for PROFIBUS DP/PA development kit DK-ERTEC 200 PN IO)

GSD-Tools (i.e. GSD Editor and CRC-calculation-Tool)

iParServer-Software and Tutorial (FB24)

Tool-Calling-Interface-Example and Tutorial

F-Programming-Guidelines

Layer stack (V1SL und PN IO)

Example-Firmware (for PROFIBUS DP/PA development kit and DK-ERTEC 200 PN IO)
Project for example for application development system environment (for PROFIBUS DP/PA
development kit and DK-ERTEC 200 PN IO)
Slow-Motion-Monitor (for PROFIBUS: PG-PC und CP5613, for PROFINET: PG-CP1616)

Extensive documentation

last modification: 08. September 2009

http://www.siemens.com/comdec

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

http://www.siemens.com/comdec

Sensor-Technologies

Simatic

VS130-2 Codeleser

Simatic

VS120 Vision Sensor

SIWAREX weighing systems

Simatic

RF300 RFID System

Training documents: www.siemens.com/sce/modules

Back to overview List

/ Graphic / SOP

http://www.automation.siemens.com/fea/html_76/down_module.htm
http://www.siemens.com/sce/modules

Industry Sector
7501th of December 2010

SIMATIC Vision Sensor (VS120) -

Form Check

SIMATIC VS 120 form check (Trainer Package)
1x SIMATIC VS 120 evaluation device -

6GF1018-2AA10
1x SIMATIC Vision Sensor VS 120, Documentation Package -

6GF7021-1AA10
1x Lens 12mm -

6GF9001-1BL0

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note: parameterization with web based HM with Browser starting from IE5.5, JAVA-VM (MS, SUN)
STEP 7 V5.4 + SP 5 is required

Order number: 6GF9010-1AA00-0AA0

L price: 1.500,-

EUR

1x Sensor Head white Light C/CS-Mount -

6GF2002-8CB
1x SIMATIC VS, Power Supply Cable, 10m -

6GF9002-8CA
1x SIMATIC VS, communications cable, 10m -

6GF9002-8CB
1x SIMATIC VS, Sensor-Cable, 2,5m -

6GF9002-8CD
1x Light red, diffuse -

6GF9004-8BA
1x Light Cable -

6GF9002-8CE
1x Intermediate Ring -

6GF9001-1BU

last modification: 17th of May 2010

Sensor technologies

Back to overview
List/ Graphic/ SOP

recommended accessory: 6XV1870-3RH60
SIMATIC NET INDUSTRIAL ETHERNET TP XP CORD RJ45/RJ45,
CROSSED TP CABLE 4X2, PREASSEMBLED W. 2 RJ45 CONNECTORS,
LENGTH 6 M

recommended accessory:
6GK1950-0BB00
Trainer Package

:
FASTCONNECT Accessories

Kit

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
7601th of December 2010

SIMATIC Vision Sensor (VS120) –

Form Check Content

1x Light red, diffuse
6GF9004-8BA

1x Lens 12mm
6GF9001-1BL01

1x SIMATIC VS 120 Evaluation device
6GF1018-2AA10

1x Sensor Head C/CS-Mount
6GF2002-8CB

last modification: 17th of May 2010

Sensor technologies

Back to overview
List/ Graphic/ SOP

recommended accessory: 6XV1870-3RH60
SIMATIC NET INDUSTRIAL ETHERNET TP XP CORD
RJ45/RJ45,
CROSSED TP CABLE 4X2, PREASSEMBLED W. 2 RJ45
CONNECTORS,
LENGTH 6 M

recommended accessory:
6GK1950-0BB00
Trainer Package

:
FASTCONNECT Accessories

Kit

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
7701th of December 2010

SIMATIC Vision Sensor (VS130-2 1D/2D-Code Reading)

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note: parameterization with web based HM with Browser starting from IE5.5, JAVA-VM (MS, SUN)
STEP 7 V5.4 + SP 5 is required

Order number: 6GF9010-1AB00-0AA0

L price: 1.500,-

EUR

SIMATIC VS 130-2 Code Reading (Trainer Package)
1x SIMATIC VS 130-2 evaluation device -

6GF1018-3BA
1x SIMATIC Vision Sensor VS 130-2, Documentation Packages -

6GF7031-1BA
1x Lens 15mm -

6GF9001-1BG01
1x Sensor Head White Light C/CS-Mount -

6GF2002-8CB
1x SIMATIC VS, Power Supply Cable, 10m -

6GF9002-8CA
1x SIMATIC VS, Communications-Cable, 10m -

6GF9002-8CB
1x SIMATIC VS, Sensor Cable, 2,5m -

6GF9002-8CD
1x Light red, diffuse -

6GF9004-8BA
1x Light Cable -

6GF9002-8CE
1x Intermediate Ring -

6GF9001-1BU

Barcode

(1D-Code)

Data Matrix Code

(2D-Code)

last modification: 17th of May 2010

Sensor technologies

Back to overview
List/ Graphic/ SOP

recommended accessory: 6XV1870-3RH60
SIMATIC NET INDUSTRIAL ETHERNET TP XP CORD
RJ45/RJ45,
CROSSED TP CABLE 4X2, PREASSEMBLED W. 2 RJ45
CONNECTORS,
LENGTH 6 M

recommended accessory:
6GK1950-0BB00
Trainer Package

:
FASTCONNECT Accessories

Kit

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
7801th of December 2010

SIMATIC Vision Sensor (VS130-2 ;1D/2D-Code Reading)

Light red, diffuse
6GF9004-8BA

Lense

15mm
6GF9001-1BG01

SIMATIC VS 130-2 Evaluation device
6GF1018-3BA

Sensor Head C/CS-Mount
6GF2002-8CB

last modification: 17th of May 2010

Sensor technologies

Back to overview
List/ Graphic/ SOP

recommended accessory: 6XV1870-3RH60
SIMATIC NET INDUSTRIAL ETHERNET TP XP CORD
RJ45/RJ45,
CROSSED TP CABLE 4X2, PREASSEMBLED W. 2 RJ45
CONNECTORS,
LENGTH 6 M

recommended accessory:
6GK1950-0BB00
Trainer Package

:
FASTCONNECT Accessories

Kit

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
7901th of December 2010

SIMATIC RFID -

RF300

System requirements: Microsoft Windows XP Professional Edition SP3 , Windows Vista 32

Bit Business, Windows Vista 32 Bit Ultimate

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note: STEP 7 V5.4 + SP 5 is required

Order number: 6GT2096-1AA00-0AA0

L price: 1.300,-

EUR

Sensor technologies

Back to overview
List/ Graphic/ SOP

1 RFID COMMUNICATION MODULE RF180C FOR PROFINET; 2 READERS
CONNECTABLE 6GT2002-0JD00

1 RFID PROFINET-

/ ETHERNET-

CONNECTING BLOCK 6GT2002-2JD00

2 SIMATIC RF300 CONN. CABLE PREASSEMBLED, LENGTH: 2 M 6GT2891-0FH20

1 RFID SYSTEMS SOFTWARE PACKAGE + DOCUMENTATION ON CD 6GT2080-2AA10

1 SIMATIC RF300 READER RF340R (RF300+ISO15693) WITH RS422-

INTERFACE , 75 X 75 X 41 MM WITH INTEGRATED ANTENNA 6GT2801-2AB10

1 POWER PLUG PRO, 5-POLE PUSH PULL 6GK1907-0AB10-6AA0

1 SIMATIC RF300 READER RF310R (RF300+ISO15693) WITH RS422-

INTERFACE , 55 X 75 X 30 MM, WITH INTEGRATED ANTENNA 6GT2801-1AB10

5 SIMATIC RF300 TRANSPONDER RF340T 8 KBYTE FRAM, 48 MM X 25 MM
X 15 MM 6GT2800-4BB00

10 SIMATIC RF300 TRANSPONDER RF360T EPOXY-CARD, 8 KBYTE FRAM,
85 X 54 X 2.5 MM 6GT2800-4AC00

20 ISO-TRANSPONDER MDS D124 BUTTON,112 BYTE EEPROM 6GT2600-0AC00

last modification: 17th of May 2010

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
8001th of December 2010

SIMATIC RFID -

RF300

1x Software and
documentation

1x Connector
Power Supply
for RF180C

Tank monitoring by RFID Nameplates, documentation of process
data

1x PROFINET
Communication

Module RF180C with
RJ45 Connector–
Terminal Block in

IP67

2x Terminal Cable between
Reader RF340R and

Connect Module RF180C

SIMAT

IC
RF180

CSIMATI

C
RF180

C

last modification: 17th of May 2010

Sensor technologies

Back to overview
List/ Graphic/ SOP

20x MDS D124
Mobiler data

memory
112 Byte EEPROM

1x SIMATIC RF340R
Reader 75x75x41

10x SIMATIC RF360T
Transponder

8kByte Speicher

5x SIMATIC RF340T
Transponder

8kByte Speicher

1x SIMATIC RF310R
Reader 55x75x30

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

http://www.automation.siemens.com/bilddb/picdetails.asp?objID=59835&lang=de&visMode=
http://www.automation.siemens.com/bilddb/picdetails.asp?objID=48804&lang=de&visMode=

Industry Sector
8101th of December 2010

SIMATIC SIWAREX weighing systems

SIWAREX U SIWAREX FTA

Load cell, series BB

SIWAREX weighing systems (Trainer Package)
1x SIWAREX FTA

-

Project engineering package FTA
-

Connecting cable (RS232C)
-

Documentation on CD-Rom
1x SIWAREX U

-

Project engineering package U
-

Connecting cable (RS232C)
-

Documentation on CD-Rom
1x Load cell series BB, nominal load 10kg
1x base plate with overload protection
1x Elastomer

bearing
1x License agreement

System requirements:

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note:

Order number: 7MH4901-0AA10

L price: 1.568,-

EUR

Sensor technologies

last modification: 08. September 2009

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Totally Integrated Automation
(TIA)-

 integration of Drive
Technologies into the
Automation environment

SINAMICS G120 Standard drive 400V

SINAMICS S120 Servo drive 230V 400V

SIMOTION D410 add on for S120

Training documents:

www.siemens.com/sce/modules
Complete didactic solutions from Partners:

www.siemens.com/sce/partner

Back to overview List

/ Graphic / SOP

http://www.automation.siemens.com/fea/html_76/down_module.htm
http://www.siemens.com/sce/modules
http://www.siemens.com/sce/partner

Industry Sector
8301th of December 2010

SINAMICS G120 standard drive
 3 AC 400V-Network-Overview

Back to overview
List/ Graphic/ SOP

Control Unit

PROFINET
CU240S PN-F

MMC

Basic Operator
Panel

S7-300

Controller

G120-Trainer Package 3AC 400V –

0.55kW PROFINET

CIRCUIT-BREAKER

Speed actual value
encoder

1024 Imp./ turns

alternative

Not part of the package

Software in
Package
SIZER
Starter
SD MANUAL
COLLECTION DVD

Net work supply

3 AC 400V 50Hz
with power switch,
EMV-Filter,
commutation choke

PC-SINAMICS CONNECTION KIT

Power Module
PM240 –

0.55kW

with external
EMV-Filter A

Power line

Asynchronous motor

i.e.. 1LA7
rate output: 0,37 kW ,
rotational speed 1370
rpm / 50Hz, 4-pole,
with/without Speed
actual value
encoder

last modification: 26th of May 2010

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Drive technologies

Industry Sector
8401th of December 2010

SINAMICS G120 standard drive
 3 AC 400V-Network-Content

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note: Microsoft Windows XP Professional Edition SP3 , Windows Vista 32

Bit Business, Windows Vista 32 Bit Ultimate
STEP 7 V5.4 + SP 5

Order number: 6SL3200-3AX00-0AA0

L price: 756,49 EUR

Drive technologies

1 SINAMICS G120 CONTROL UNIT CU240S PN-F S-TYPE SAFETY INTEGRATED
PROFINET 8 DI, 3 DO, 2 AI, 2 AO 6SL3244-0BA21-1FA0

1 SINAMICS G110/G120 BASIC OPERATOR PANEL (BOP) 6SL3255-0AA00-4BA1

1 SINAMICS G120 POWER MODULE PM240 WITHOUT FILTER WITH BULT IN
BRAKING CHOPPER 3AC380-480V 6SL3224-0BE15-5UA0

1 MICROMASTER 4 EMC FILTER 380V-480V 3AC 6A FOOTPRINT FSA -

CLASS A 6SE6400-2FA00-6AD0

1 MICROMASTER 4 AC COMMUTATION CHOKE 200V-480V 3AC 1,9A FOOTPRINT
FSA -

11.5MH 6SE6400-3CC00-2AD3

1 SINAMICS SCREENING KIT FOR POWER MODULE FSA 6SL3262-1AA00-0BA0

1 MMC PARAMETER Storage Card FOR ET 200S FC/SINAMICS G120 6SL3254-0AM00-0AA0

1 SINAMICS G110 / G120 PC-INVERTER CONNECTION KIT INLCLUDES START-UP
SOFTWARE STARTER ON CD-ROM 6SL3255-0AA00-2AA1

1 SINAMICS MICROMASTER SIZER CONFIGURING TOOL DVD 6SL3070-0AA00-0AG0

1 SD MANUAL COLLECTION ON DVD 6SL3298-0CA00-0MG0

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

last modification: 22th of November 2010

Industry Sector
8501th of December 2010

SINAMICS G120 standard drive
 3 AC 400V-Network-Recommended Motors

Drive technologies

Back to overview
List/ Graphic/ SOP

LOW-VOLTG.SQUIRREL-CAGE MOTOR IP55 Typ

1LA7
rate output: 0,37 kW , rotational speed 1370 rpm / 50Hz
size 71 M with foot-mounting B3, degree of protection IP55,
add-on Z = A11=motor protection with 3 ptc

thermistors

for shutdown

1LA7073-4AB10-Z
Z = A11

LOW-VOLTG.SQUIRREL-CAGE MOTOR IP55 Typ

1LA7
rated output: 0,37 kW , rotational speed 1369 rpm / 50Hz
Size: 71M with foot-mounting B3, degree of protection IP55
add-on Z = A11=motor protection with 3 thermistors

for shutdown
add-on Z = H57 speed actual value encoder 1XP8001-1 HTL
with 1024 pulses per rev.

1LA7073-4AB10-Z

Z = A11+H57

SIGNAL CABLE:

between CONTROL-UNIT-CU240 und speed actual value encoder
Motion Connect 700, Signal A/B/R, length 2 m

6SX7002-0AN00-1AC0

Speed control

-

without

speed transmitter

Speed-

or Moment control- with speed transmitter

^ When selecting please ask the local Siemens technical sales department

last modification: 26th of May 2010

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
8601th of December 2010

SINAMICS G120 standard drive
 3 AC 400V-Network-Accessories

Recommended Accessories:
CIRCUIT-BREAKER, SIZE S0, FOR MOTOR PROTECTION
3RV1021-1DA10
CLASS 10, A-REL. 2.2...3.2A, N-REL.42A, SCREW TERMINAL

DRIVE ES BASIC V5.4 SP4
6SW1700-5JA00-4AA0
Engineering-SW FOR DRIVES. 5-LANGUAGE CD WITH ELECTR. DOCUMENTATION, FOR STEP7 V5.4 SPX
FLOATING LICENSE (MINIMUM-

REQUIRED STEP7 V5.2 SP1 OR HIGHER)

DRIVE ES SIMATIC V5.4
6SW1700-5JC00-4AA0
LIBRARIES FOR SIMATIC S7 FOR COMMUNICATION BLOCKS WITH DRIVES 5-LANGUAGE CD; WITH ELECTR.
DOCUMENTATION, REQUIRES STEP7 STARTING V5.4, SINGLE LICENSE

ETHERNET CORD
6XV1870-3RH60
SIMATIC NET INDUSTRIAL ETHERNET TP XP CORD RJ45/RJ45, CAT 6, CROSSED TP CABLE 4X2,
PREASSEMBLED W. 2 RJ45 CONNECTORS, LENGTH 6 M

6GK1950-0BB00
Trainer Package FASTCONNECT Accessories KitDrive technologies

^ When selecting please ask the local Siemens technical sales departmentBack to overview
List/ Graphic/ SOP

last modification: 26th of May 2010

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
8701th of December 2010

SINAMICS G120 standard drive
 3 AC 400V-Network-Recommended Reading

Recommended catalog:

SINAMICS G120 -

Siemens D11.1 Part 3
Asynchronous motors -

Siemens D81.1

Useful information for Download:

SINAMICS G120
 www.siemens.de/sinamics-g120

 catalogs and reference books…

Energy conservation with SINAMICS G120
www.siemens.de/energiesparenDrive technologies

Back to overview
List/ Graphic/ SOP

last modification: 26th of May 2010

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
8801th of December 2010

Drive technologies

SINAMICS S120 servo drive
 1 AC 230V-Network

Control Unit

PROFINET
CU310 PN
COMPACTFLASH CARD

Power Module
PM340 -

0.37kW
with integrated filter

Basic Operator
Panel

Network supply

1 AC 230V 50Hz

commutation choke

Software in Package
DRIVE ES Basic

DCC SINAMICS

SIZER
CAD CREATOR

S7-300

Controller

S120-Package 1AC 230V –

0,37kW PROFINET

Power line

Sensor-Cable-Drive-CLIQ
Servo motor
i.e. 1FK7022 with moment
of a torque 0.85 NM,
rotational speed 600 rpm
absolute encoder with
DRIVE-CliQ

Servo motor
i.e. 1FK7022 with moment of
a torque 0.85 NM, rotational
speed 600 rpm incremental
encoder with DRIVE-CliQ

Asynchronous motor
i.e. LA7070-4 with rated
output: 0,25 kW , 4-pole,
rotational speed 1350 rpm
50Hz with/without speed
actual value encoder with
Sensor-Module SMC30

Accessory 1

Accessory 2a

Accessory 3a

External Power Supply
24V-Power supply for
CU310 and
S120 Power module

CIRCUIT-BREAKER SIZE S0

Terminal Module TM 54 F
ADD ON BOARD FOR
SINAMICS CONVERTORS
WITH FAIL-SAFE IN-

AND
OUTPUTS

Terminal Module TM31
ADD ON BOARD FOR
SINAMICS CONVERTORS
WITH DIGITAL AND
ANALOG IN-

AND OUTPUTS

Not part of the packageBack to overview
List/ Graphic/ SOP

last modification: 26th of May 2010

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
8901th of December 2010

SINAMICS S120 servo drive
 1 AC 230V-Network-Content

Drive technologies Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note: Microsoft Windows XP Professional Edition SP3

Order number: 6SL3080-8AB00-0AA0

L price: 1.118,94 EUR

Drive System

1 SINAMICS S120 CONTROL UNIT CU310 PN WITH ROFINET INTERFACE WITHOUT
COMPACTFLASH CARD 6SL3040-0LA01-0AA1

1 SINAMICS S120 COMPACTFLASH CARD WITH FIRMWARE OPTION PERFORMANCE

EXTENSION 1 INCLUDING CERTIFICATE OF LICENCE CURRENT SOFTWARE VERSION 6SL3054-0AA01-1AA0

1 SINAMICS LICENSE SAFETY INTEGRATED EXTENDED FUNCTIONS FOR MEMORY

CARD 6SL3074-0AA10-0AA0

1 BASIC OPERATOR PANEL BOP20 6SL3055-0AA00-4BA0

1 SINAMICS S120 CONVERTER POWER MODULE PM340 INPUT: 1AC 200-240V, 50/60HZ
OUTPUT: 3AC 2,3A (0,37KW) 6SL3210-1SB12-3AA0

1 AC Communication choke 200V-240V 1AC 3,4A 6SE6400-3CC00-4AB3

1 SINAMICS SCREENING KIT FOR POWER MODULE FSA 6SL3262-1AA00-0BA0

Software

1 STARTER COMMISSIONING TOOL FOR SINAMICS 6SL3072-0AA00-0AG0

1 DCC SINAMICS 6AU1810-1HA20-2XA0

1 SIZER CONFIGURING TOOL DVD 6SL3070-0AA00-0AG0

1 CAD CREATOR 6SL3075-0AA00-0AG0

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

last modification: 22th of November 2010

Industry Sector
9001th of December 2010

SINAMICS S120 servo drive
1 AC 230V Network -

recommended motor –

part 1

 asynchrous

motor with /without position value measuring

LOW-VOLTG.SQUIRREL-CAGE MOTOR Type 1LA7
rated output: 0,25 kW , rotational speed 1350 rpm 50Hz
size 71M with foot-mounting B3 degree of protection IP55
add-on Z = A23 motor protection with KTY 84-130
add-on Z = H57 speed actual value encoder 1XP8001-1 HTL

with 1024 pulses per rev

1LA7070-4AB10-Z
Z = A23 + H57

SIGNAL CABLE :

between Sensor-Module SMC30 and CU310PN

DRIVE-CLIQ cable IP20/IP20 length: 0,95 m

6SL3060-4AA10-0AA0

Sensor Module SMC30:
for incremental encoder: HTL , for other encoder

6SL3055-0AA00-5CA2

SIGNAL CABLE :

between Sensor-Module SMC30

and speed actual value encoder
Motion Connect 700, Signal A/B/R, length 2 m

6SX7002-0AN00-1AC0

1LA7070-4AB10-Z
Z = A23

LOW-VOLTG.SQUIRREL-CAGE MOTOR Type 1LA7
rated output: 0,25 kW , rotational speed 1350 ppm

50Hz
size 71M with foot-mounting B3 degree of protection IP55
add-on Z = A23 motor protection with KTY 84-130

Position-

or Moment control with relative distance measurement
impulse generator at the Motor (with positioning at the reference point)

Drive technologies

^ When selecting please ask the local Siemens technical sales department

Back to overview
List/ Graphic/ SOP

last modification: 26th of May 2010

Speed control -

without

actual speed encoder at the motor

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
9101th of December 2010

SINAMICS S120 servo drive
1 AC 230V Network -

recommended motor –

part 2a

 with relative distance measurement (with positioning at the reference point)

Drive technologies

SYNCHRONOUS SERVOMOTOR 1FK7032 1,1 Nm, 3000 RPM
natural cooling, model IM B5
incremental encoder 2048 S/R, resolution 22bit
with DRIVE-CLIQ interface; smooth shaft, Tolerance N

1FK7032-5AF21-1DG0

POWER CABLE, PREASSEMBLED
PREASSEMBLED 4X1.5 C, CONNECTOR SIZE 1
MOTION-CONNECT 500; length 2 m

6FX5002-5CG01-1AC0

SIGNAL CABLE
PREASSEMBLED; DRIVE CLIQ CONNECTOR IP20/IP67,
MOTION-CONNECT 500; length 2 m

6FX5002-2DC10-1AC0

SYNCHRONOUS SERVOMOTOR 1FK7022 0,85 Nm, 6000 RPM
natural cooling, model IM B5
incremental encoder 2048 S/R, resolution 22bit
with DRIVE-CLIQ interface , smooth shaft, tolerance N

1FK7022-5AK21-1DG0

POWER CABLE, PREASSEMBLED
PREASSEMBLED 4X1.5 C, CONNECTOR SIZE 1
MOTION-CONNECT 500 ; length 2 m

6FX5002-5CG01-1AC0

SIGNAL CABLE
PREASSEMBLED; DRIVE CLIQ CONNECTOR IP20/IP67,
MOTION-CONNECT 500; length 2 m 6FX5002-2DC10-1AC0

^ When selecting please ask the local Siemens technical sales department

Back to overview
List/ Graphic/ SOP

last modification: 26th of May 2010

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
9201th of December 2010

SINAMICS S120 servo drive
1 AC 230V Network -

recommended motor –

part 2b

 with relative distance measurement (with positioning at the reference point)

Drive technologies

^ When selecting please ask the local Siemens technical sales department

SYNCHRONOUS SERVOMOTOR, 1FK7011 V 0.18 NM, 6000 RPM
NATURAL COOLING, IM B5 (IM V1, IM V3) POWER/SIGNAL CONNECTORS
CONNECTOR CAN BE ROTATED BY 270 DEGR. DEGREE OF PROTECTION IP64;

PAINT FINISH RAL7016

1FK7011-5AK21-1JG3

POWER CABLE
PREASSEMBLED 4X1,5+(2X1,5) C; CONNECTOR SIZE 0.5 (1FK7 AH20 TO POWER
MODULES AND AC/AC DRIVES) UL/CSA DESINA, MOTION-CONNECT 500
DMAX=10,8 MM, LENGTH (M) =2

6FX5002-5DA30-1AC5

SINAMICS S120 SENSOR MODULE SMC20

INCREMENTAL ENCODER:
SIN/COS 1VPP ABSOLUTE ENCODER: ENDAT WITHOUT DRIVE-CLIQ CABLE 30
MM WIDTH

6SL3055-0AA00-5BA2

SIGNAL CABLE PREASSAMBLED (ABSOLUTE ENCODER IN THE MOTOR
AH20) 3X2X0,14+4X0,14+2X0,5+4X0,22C WITH M17 CONNECTOR UL/CSA DESINA
MOTION CONNECT 500 DMAX = 9,9MM LENGTH (M)=2

6FX5002-2EQ20-1AC0

SINAMICS DRIVE-CLIQ

CABLE IP20 LENGTH (M)= 0,95
6SL3060-4AA10-0AA0

Back to overview
List/ Graphic/ SOP

last modification: 26th of May 2010

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
9301th of December 2010

SINAMICS S120 servo drive
1 AC 230V Network -

recommended motor –

part 3a with absolute distance

measurement (with singular initial positioning at the reference point)

Drive technologies

^ When selecting please ask the local Siemens technical sales department

SYNCHRONOUS SERVOMOTOR, 1FK7022, 0.85 NM, 6000 RPM,

NATURAL COOLING, IM B5 (IM V1, IM V3) POWER/SIGNAL CONNECTORS
CONNECTOR CAN BE ROTATED BY 270 DEGR.

1FK7022-5AK21-1DG0

POWER CABLE, PREASSEMBLED 4X1.5 C, CONNECTOR SIZE 1 (SINAMICS AC
DRIVE) UL/CSA, DESINA, MOTION CONNECT 500, DMAX = 8.4 MM, LENGTH

(M) = 2
6FX5002-5CG01-1AC0

SIGNAL CABLE,

PREASSEMBLED (SINAMICS DRIVE CLIQ) CONNECTOR
IP20/IP67, WITH 24 V MOTION-CONNECT 500 LENGTH (M) = 2

6FX5002-2DC10-1AC0

SYNCHRONOUS SERVOMOTOR, 1FK7022, 1.1 NM, 3000 RPM,

NATURAL COOLING, IM B5 (IM V1, IM V3) POWER/SIGNAL CONNECTORS
CONNECTOR CAN BE ROTATED BY 270 DEGR

1FK7032-5AF21-1DG0

POWER CABLE,

PREASSEMBLED 4X1.5 C, CONNECTOR SIZE 1
(SINAMICS AC DRIVE) UL/CSA, DESINA, MOTION CONNECT 500, DMAX =
8.4 MM, LENGTH (M) = 2

6FX5002-5CG01-1AC0

SIGNAL CABLE, PREASSEMBLED (SINAMICS DRIVE CLIQ)
CONNECTOR IP20/IP67, WITH 24 V MOTION-CONNECT 500 LENGTH (M) =
2

6FX5002-2DC10-1AC0

Back to overview
List/ Graphic/ SOP

last modification: 26th of May 2010

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
9401th of December 2010

SINAMICS S120 servo drive
1 AC 230V Network -

recommended motor –

part 3b with absolute distance

measurement (with singular initial positioning at the reference point)

Drive technologies

^ When selecting please ask the local Siemens technical sales departmentBack to overview
List/ Graphic/ SOP

Servomotor 1FK7011 0,18 Nm, 6000 U/min
natural cooling, model IM B5
absolute value transmitter EnDat

16 S/R
via Sensor module SMC20; smooth shaft, Tolerance N
Color RAL 7016

1FK7011-5AK21-1JG3

POWER CABLE
customized 4X1.5+ C, size connector 0.5
MOTION-CONNECT 500 ; length 2 m

6FX5002-5DA30-1AC0

Sensor Module SMC20
For absolute value transmitter EnDat

16 S/R
6SL3055-0AA00-5BA2

SIGNAL CABLE 1
between Sensor-Module SMC20 and absolute value transmitter EnDat

16 S/R
MOTION CONNECT 500 with length 2 m

6FX5002-2EQ20-1AC0

SIGNAL CABLE 2

between Sensor-Module SMC20 and CU310PN

SINAMICS DRIVE-CLIQ CABLE IP20/IP20 LENGTH: 0.95 M

6SL3060-4AA10-0AA0

last modification: 26th of May 2010

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
9501th of December 2010

SINAMICS S120 servo drive
1 AC 230V Network –

Recommended Accessories

Hardware

Drive technologies

^ When selecting please ask the local Siemens technical sales departmentBack to overview
List/ Graphic/ SOP

CIRCUIT-BREAKER :
230/400V 6KA, 1POLIG, C, 10A, T=70mm 5SY6110-7

POWER SUPPLY :

SITOP MODULAR SV input: AC 120/230 -

500V,
Output : DC 24V / 5A

6EP1333-3BA00

POWER SUPPLY :
LOGO!-POWER 24V ; input: AC 100-240 V
output: DC 24V / 4 A

6EP1332-1SH52

Cord:

SIMATIC NET, IND. ETHERNET, TP XP CORD RJ45/RJ45, CAT 6,
CROSSED ; length = 6m

6XV1870-3RH60

Documentation:

SINAMICS S120 on CD-ROM 6SL3097-2CA00-0YG4

Terminal Module TM31

extension:
FOR SINAMICS CONVERTORS WITH DIGITAL AND ANALOG IN-

AND
OUTPUTS; 12 DI, 2 DA, 2 AE, 2 AA

6SL3055-0AA00-3AA1

Terminal Module TM54F

Safety I/O extension:
FOR SINAMICS CONVERTORS WITH FAIL-SAFE IN-

AND OUTPUTS
6SL3055-0AA00-3BA0

SIGNAL CABLE :
SINAMICS DRIVE-CLIQ CABLE IP20/IP20 LENGTH: 0.95 M 6SL3060-4AA10-0AA0

last modification: 29th of September 2010

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
9601th of December 2010

SINAMICS S120 servo drive
1 AC 230V Network –

Recommended Accessories

Software

Drive technologies

^ When selecting please ask the local Siemens technical sales department

Back to overview
List/ Graphic/ SOP

DRIVE ES BASIC V5.4

ENGINEERING-SW FOR DRIVES, 5-LANGUAGE DVD
WITH ELECTR. DOCUMENTATION
for

STEP7 V5.4 FLOATING LICENCE ,
MINIMUM-INSTALL.-REQUIREMENTS STEP7 AB V5.3 SP1.

6SW1700-5JA00-4AA0

DRIVE ES SIMATIC V5.4
BLOCK LIBRARIES FOR SIMATIC S7
FOR COMMUNICATION WITH DRIVES
5-LANGUAGE CD; WITH ELECTR.
DOCUMENTATION, REQUIRES STEP7
STARTING V5.4, SINGLE LICENSE

6SW1700-5JC00-4AA0

last modification: 26th of May 2010

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
9701th of December 2010

SINAMICS S120 servo drive
 3 AC 400V-Network

Power Module
PM340 -

1.5kW
with integrated filter

Net work supply

3 AC 400V 50Hz
with power switch,

EMV-Filter,

commutation choke

S7-300

Controller

S120-package 3AC 400V –

1.5kW PROFINET

Sensor-Line-Drive-CLIQ

Power line

Drive technologies

CIRCUIT-BREAKER SIZE S0

Back to overview
List/ Graphic/ SOP

Servo drive
i.e.. 1FK7042
with torque 3,0 Nm
3000 U/min
absolute encoder

with DRIVE-CliQ,

Servo drive
i.e. 1FK7042
witht

torque 3,0 Nm
3000 U/min
incremental encoder
with DRIVE-CliQ,

Asynchronous drive
i.e. 1LA7096-4
power 1,5 kW,
4-polig, 1420 rpm,
with/ without
speed acttual

value encoder
via Sensor-Module SMC30

Accessory 1

Accessory 2

Accessory 3

last modification: 26th of May 2010

External Power Supply
24V-Power supply for
CU310 and
S120 Power module

Terminal Module TM 54 F
ADD ON BOARD FOR
SINAMICS CONVERTORS
WITH FAIL-SAFE IN-

AND
OUTPUTS

Terminal Module TM31
ADD ON BOARD FOR
SINAMICS CONVERTORS
WITH DIGITAL AND
ANALOG IN-

AND OUTPUTS

Control Unit

PROFINET
CU310 PN
COMPACTFLASH CARD

Basic Operator
Panel

Software in Package
DRIVE ES Basic

DCC SINAMICS

SIZER
CAD CREATOR

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
9801th of December 2010

SINAMICS S120 servo drive
 3 AC 400V-Network-Content

Drive technologies
Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial

research institutions and non commercial training departments!

Technical note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Order number: 6SL3080-8AE00-0AA0

L price: 1.118,94 EUR

Drive system
SINAMICS S120 CONTROL UNIT CU310 PN WITH ROFINET INTERFACE 6SL3040-0LA01-0AA1

COMPACTFLASH CARD WITH FIRMWARE OPTION PERFORMANCE EXTENSION 6SL3054-0AA01-1AA0

SINAMICS LICENSE SAFETY INTEGRATED 6SL3074-0AA10-0AA0

BASIC OPERATOR PANEL BOP20 6SL3055-0AA00-4BA0

CONVERTER POWER MODULE PM340 INPUT: 3AC 380-480V, 50/60HZ OUTPUT:
3AC 4,1A (1,5KW) 6SL3210-1SE14-1UA0

MICROMASTER 4 EMC FILTER 380V-480V 3AC 6A FOOTPRINT FSA -

CLASS A 6SE6400-2FA00-6AD0

AC Communication choke 200V-240V 1AC 3,4A 6SE6400-3CC00-6AD3

SINAMICS SCREENING KIT FOR POWER MODULE FSA 6SL3262-1AA00-0BA0

Software
STARTER COMMISSIONING TOOL FOR SINAMICS 6SL3072-0AA00-0AG0

DCC SINAMICS 6AU1810-1HA20-2XA0

SIZER CONFIGURING TOOL DVD 6SL3070-0AA00-0AG0

CAD CREATOR 6SL3075-0AA00-0AG0

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

last modification: 22th of November 2010

Industry Sector
9901th of December 2010

SINAMICS S120 Servo drive
3 AC 400V Network -

Recommend motor–

part 1

 Asynchronous -Motor with / without position measuring of actual position

Standard low voltage induction motor Typ

1LA7
rated output: 1,5 kW , rotational speed 1420 U/min 50Hz
Size: 90L with foot-mounting B3 degree of protection IP55
add-on Z = A23 motor protection with KTY 84-130
add-on Z = H57 speed actual value encoder 1XP8001-1 HTL

with 1024 pulses per rev

1LA7096-4AA60-Z
Z = A23+H75

SIGNAL CABLE :

between Sensor-Module SMC30 and CU310PN

SINAMICS DRIVE-CLIQ CABLE IP20/IP20 LENGTH: 0.95 M

6SL3060-4AA10-0AA0

Sensor Module SMC30:
for incremental encoder: HTL , for other encoder

6SL3055-0AA00-5CA2

SIGNAL CABLE :

between Sensor-Module SMC30

und rotation speed encoder
Motion Connect 700, Signal A/B/R with length 2 m

6SX7002-0AN00-1AC0

Standard low voltage induction motor Typ

1LA7
rated output: 1,5 kW , rotational speed 1420 U/min 50Hz
Size: 71M with foot-mounting B3 degree of protection IP55
add-on Z = A23 motor protection with KTY 84-130

1LA7096-4AA60-Z

Z = A23

Speed control -

without

actual speed encoder at the motor
Drive technologies

^ When selecting please ask the local Siemens technical sales department

Back to overview
List/ Graphic/ SOP

last modification: 26th of May 2010

Position-

or Moment control with relative distance measurement
impulse generator at the Motor (with positioning at the reference point)SIMATIC Software

STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
10001th of December 2010

SINAMICS S120 Servo drive
3 AC 400V Network -

Recommend motor–

part 2

 with relative distance measurement (with positioning at the reference point)

Servomotor 1FK7042 3,0 Nm, 3000 U/min
natural cooling, model IM B5
incremental encoder 2048 S/R, resolution

22bit
with DRIVE-CLIQ interface; smooth shaft, tolerance N

1FK7042-5AF71-1DG0

POWER CABLE
customized 4X1.5 C, size connector 1
MOTION-CONNECT 500 ; length 2 m

6FX5002-5CG01-1AC0

SIGNAL CABLE
customized; DRIVE CLIQ connector, IP20/IP67,
MOTION-CONNECT 500; length 2 m

6FX5002-2DC10-1AC0

Drive technologies

^ When selecting please ask the local Siemens technical sales departmentBack to overview
List/ Graphic/ SOP

last modification: 26th of May 2010

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
10101th of December 2010

SINAMICS S120 Servo drive
3 AC 400V Network -

Recommend motor–

part 3 with absolute distance

measurement (without positioning at the reference point)

Servomotor 1FK7042 3,0 Nm, 3000 U/min
natural cooling, model IM B5
absolute encoder 22bit Singleturn+12bit Multiturn
with DRIVE-CLIQ Interface; smooth shaft, Tolerance N

1FK7042-5AF71-1FG0

POWER CABLE
customized 4X1.5 C, size connector 1
MOTION-CONNECT 500 ; length 2 m

6FX5002-5CG01-1AC0

SIGNAL CABLE
customized; DRIVE CLIQ connector IP20/IP67,
MOTION-CONNECT 500; length 2 m

6FX5002-2DC10-1AC0

Drive technologies

^ When selecting please ask the local Siemens technical sales departmentBack to overview
List/ Graphic/ SOP

last modification: 26th of May 2010

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
10201th of December 2010

SINAMICS S120 Servo drive
3 AC 400V Network -

Recommended Accessories Hardware

CIRCUIT-BREAKER SIZE

S0, FOR MOTOR PROTECTION

:
size S0, current 5,5 -

8 A 3RV1021-1HA10

POWER SUPPLY :

SITOP MODULAR SV input: AC 120/230 -

500V,
output : DC 24V / 5A

6EP1333-3BA00

POWER SUPPLY :
LOGO!-POWER 24V ; input: AC 100-240 V
output: DC 24V / 4 A

6EP1332-1SH52

Cord:

SIMATIC NET, IND. ETHERNET, TP XP CORD RJ45/RJ45, CAT 6,
CROSSED ; length = 6m

6XV1870-3RH60

Documentation:

SINAMICS S120 on CD-ROM 6SL3097-2CA00-0YG4

Terminal Module TM31

I/O-extension:
FOR SINAMICS CONVERTORS WITH DIGITAL AND ANALOG IN-

AND OUTPUTS
; 12 DI, 2 DA, 2 AE, 2 AA

6SL3055-0AA00-3AA1

Terminal Module TM54F

Safety I/O extension:
FOR SINAMICS CONVERTORS WITH FAIL-SAFE IN-

AND OUTPUTS
6SL3055-0AA00-3BA0

SIGNAL CABLE :

SINAMICS DRIVE-CLIQ CABLE IP20/IP20 LENGTH: 0.95 M 6SL3060-4AA10-0AA0

Drive technologies

^ When selecting please ask the local Siemens technical sales department
Back to overview
List/ Graphic/ SOP

last modification: 29th of September 2010

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
10301th of December 2010

SINAMICS S120 Servo drive
 3 AC 400V Network

-

Recommended Accessories

Software

DRIVE ES BASIC V5.4

ENGINEERING-SW FOR DRIVES, 5-LANGUAGE DVD
WITH ELECTR. DOCUMENTATION
for

STEP7 V5.4 FLOATING LICENCE ,
MINIMUM-INSTALL.-REQUIREMENTS STEP7 AB V5.3 SP1.

6SW1700-5JA00-4AA0

DRIVE ES SIMATIC V5.4
BLOCK LIBRARIES FOR SIMATIC S7
FOR COMMUNICATION WITH DRIVES
5-LANGUAGE CD; WITH ELECTR.
DOCUMENTATION, REQUIRES STEP7
STARTING V5.4, SINGLE LICENSE

6SW1700-5JC00-4AA0

Drive technologies

^ When selecting please ask the local Siemens technical sales departmentBack to overview
List/ Graphic/ SOP

last modification: 26th of May 2010

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
10401th of December 2010

SIMOTION D410 add on for SINAMICS S120
(1-

and 3-

phase)

Drive technologies

SIMOTION D410 is a single-axis system, which can be used in
combination with S120 AC/AC POWER Module.

SIMOTION D410 is the entry level controller in the SIMOTION D family.

SIMOTION D410 is the ideal controller, if Motion Control for a single-

axis and PLC functionality is demanded in a small form factor.

PROFINET IO with IRT (with D410 PN) enables various connectivity
with HMI and distributed I/Os.

last modification: 04. January 2010

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

Industry Sector
10501th of December 2010

SIMOTION D410 add on for SINAMICS S120 -

content

Drive technologies

1
SIMOTION DRIVE-BASED CONTROL UNIT D410 PN; PROGRAMMABLE
SINGLE-AXIS MOTION CONTROLLER; INTERFACES: 4 DI, 4 DI/DO, 1
EP, 1 TEMP, 1 ENCODER, 1 DRIVE-CLIQ, 2 PROFINET PORTS

6AU1410-0AB00-0AA0

1
SIMOTION MEMORY CARD FOR SIMOTION D COMPACT FLASH CARD
1GB WITH SINAMICS DRIVE SOFTWARE AND SIMOTION KERNEL
CURRENT SW RELEASE 512 MB USABLE WITH <= V4.1.1.X

6AU1400-2PA00-0AA0

1
SIMOTION ENGINEERING SYSTEM SCOUT STANDALONE V4.1 SP2
FULL LICENSE, DATA CARRIER DVD INCL. STARTER, RUNTIME,
TECHN. DRIVEES BASIC, DOCUMENTATION, UTILITIES FOR FREE

6AU1810-1CA41-2XA0

1
SIMOTION ENGINEERING SYSTEM DCC SIMOTION V2.0 SP4 FULL
LICENSE DCC FOR SIMOTION V4.1 SP2 AND FOR SINAMICS V2.5 SP1
OPTION TO SCOUT V4.1 SP4 AND TO STARTER V4.1 SP4 DELIVERY
ON DATA CARRIER DVD INCL: FLOATING LICENSE

6AU1810-1JA20-4XA0

1

SIMOTION IT COMPREHENSIVE IT FUNCTIONS WITH JAVA VIRTUAL
MACHINE: RUNTIME ENVIRONMENTAL FOR JAVA-

APPLICATIONS ON
SIMOTION LICENSE (COL) CONTAIN THE FOLLOWING LICENSES
SIMOTION IT DIAG: MLFB: 6AU1820-8BA20-0AB0 SIMOTION IT OPC
XML-DA: MLFB: 6AU1820-8BB20-0AB0

6AU1820-8BD20-0AB0

6SL3080-8LA00-0AA0Order number:

Microsoft Windows XP Professional Edition SP3 , Windows Vista 32

Bit Business, Windows Vista 32 Bit Ultimate
STEP 7 V5.4 + SP 5

Technical note:

For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Sales note:

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

last modification: 22th of November 2010

Industry Sector
10601th of December 2010

SIMOTION D410 add on for SINAMICS S120–
 Recommended Accessories

Drive technologies

Trainer Package FASTCONNECT

Accessories Kit

SIMATIC NET INDUSTRIAL ETHERNET

TP XP CORD RJ45/RJ45,
CAT 6, CROSSED TP CABLE 4X2, PREASSEMBLED W. 2 RJ45
CONNECTORS, LENGTH 6 M

6GK1950-0BB00

6XV1870-3RH60

SIMOTION ENGINEERING SYSTEM SCOUT

STAND ALONE
SOFTWARE CARE SERVICE

6AU1810-0CA00-0XL0

SINAMICS TERMINAL MODULE CABINET TM31

WITHOUT DRIVE-

CLIQ CABLE ADD ON BOARD FOR SINAMICS CONVERTORS WITH DIGITAL
AND ANALOG IN-

AND OUTPUTS
6SL3055-0AA00-3AA1

SINAMICS DRIVE-CLIQ

CABLE IP20/IP20 LENGTH: 0.95 M 6SL3060-4AA10-0AA0

last modification: 04. January 2010

^ When selecting please ask the local Siemens technical sales department

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Sensor technologies

CNC SW SinuTrain

Micro Automation

SIMATIC NET

CNC-Software SinuTrain

Operation software identical
to the SINUMERIK 802D,
810D, 840D and 840Di

SinuTrain

Classroom Trainer Package 6.3

and 7.5

SinuTrain

for Students Package 6.3

and 7.5

SinuTrain

Virtual Machine 6.3

and 7.5

Training documents: www.siemens.com/sce/modules

Back to overview List

/ Graphic / SOP

http://www.automation.siemens.com/fea/html_76/down_module.htm
http://www.siemens.com/sce/modules

Industry Sector
10801th of December 2010

SinuTrain

-

Trainer Package Version

6.3 ED4 (I von II)

Student package:

32x Students versions

1x Class room-License

System requirements: Windows XP Professional SP3

Sales note: For vocation schools, Colleges and Universities, non commercial research institutions, non commercial training
departments and not for in-house vocational training departments!

Technical note:

Order number: 6FC5270-6AX60-3AG0

L price: 3.380,-

EUR

CNC SW SinuTrain

Software SinuTrain

-

16er class room License
1x SinuTrain

full version class room license for 16 PCs

6FC5270-0AX72-0AG0
1x SinuTrain

Student package

6FC5270-6AX65-3AG0
1x Training manual DIN/ISO DE

6FC5095-0AB00-1AP1
1x Training manual DIN/ISO EN

6FC5095-0AB00-1BP1
1x Training manual ShopMill

DE

6FC5095-0AA50-1AP2
1x Training manual ShopMill

EN

6FC5095-0AA50-1BP2
1x Training manual ShopTurn

DE

6FC5095-0AA80-1AP1
1x Training manual ShopTurn

EN

6FC5095-0AA80-1BP1
2x Multimedia CDs ShopMill

6FC5095-0AA71-0BG0
2x Multimedia CDs ShopTurn

6FC5095-0AB00-0BG0

2x Multimedia CDs in EN und DE je 1x Training manuals in EN and DE

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

Micro Automation

SIMATIC NET

last modification: 22th of November 2010

Industry Sector
10901th of December 2010

SinuTrain

-

Trainer Package Version

6.3 ED4 (II von II)

32x Student package:

1x Class room-License

System requirements: Windows XP Professional SP3

Sales note: For vocation schools, Colleges and Universities, non commercial research institutions, non commercial training
departments and not for in-house vocational training departments!

Technical note:

Order number: 6FC5270-6AX60-3AG0

L price: 3.380,-

EUR

CNC SW SinuTrain

Software SinuTrain

-

16er class room License
SINUMERIK -
Software on DVD/CDROM 6FC5270-6AX60-3AG0 SINUTRAIN Trainer Package
SINUMERIK 802D/810D/840DI/840D SHOPMILL (SM)/SHOPTURN (ST) identical CNC
Education-SW on CD-ROM complete package including CAD reader for PC, student packages,

training manuals and Multimedia CDs for SM/ST

2x Multimedia CDs in EN und DE je 1x Training manuals in EN and DE

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

Micro Automation

SIMATIC NET

last modification: 22th of November 2010

Industry Sector
11001th of December 2010

SinuTrain

-

Students Packages Version

6.3
SinuTrain

Students

Packages
The Packages consist of 32 SinuTrain

packages with CDs
With 365-days license

per package

System requirements: Windows XP Professional SP3

Sales note: For vocation schools, Colleges and Universities, non commercial research institutions, non commercial training
departments and not for in-house vocational training departments!

Technical note:

Order number: 6FC5270-6AX65-3AG0

L price: 1.664,-

EUR

CNC SW SinuTrain

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

Micro Automation

SIMATIC NET

last modification: 22th of November 2010

32x Students packages

Industry Sector
11101th of December 2010

SinuTrain

-

Trainer Package Version

7.5 (I von II)

32x Student package:

1x Class room-License

System requirements: Windows XP Professional SP3

Sales note: For vocation schools, Colleges and Universities, non commercial research institutions, non commercial training
departments and not for in-house vocational training departments!

Technical note:

Order number: 6FC5270-7AX60-5AG0

L price: 3.250,-

EUR

CNC SW SinuTrain

Software SinuTrain

-

16er class room License
1x SinuTrain

full version class room license for 16 PCs

6FC5270-7AX72-5AG0
1x SinuTrain

Student package

6FC5270-7AX65-5AG0
1x Training manual DIN/ISO DE

6FC5095-0AB00-1AP1
1x Training manual DIN/ISO EN

6FC5095-0AB00-1BP1
1x Training manual ShopMill

DE

6FC5095-0AA50-1AP2
1x Training manual ShopMill

EN

6FC5095-0AA50-1BP2
1x Training manual ShopTurn

DE

6FC5095-0AA80-1AP1
1x Training manual ShopTurn

EN

6FC5095-0AA80-1BP1
2x Multimedia CDs ShopMill

6FC5095-0AA71-0BG0
2x Multimedia CDs ShopTurn

6FC5095-0AB00-0BG0

2x Multimedia CDs in EN und DE je 1x Training manuals in EN and DE

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

Micro Automation

SIMATIC NET

last modification: 22th of November 2010

Industry Sector
11201th of December 2010

SinuTrain

-

Trainer Package Version

7.5 (II von II)

Student package:

32x Students versions

1x Class room-License

System requirements: Windows XP Professional SP3

Sales note: For vocation schools, Colleges and Universities, non commercial research institutions, non commercial training
departments and not for in-house vocational training departments!

Technical note:

Order number: 6FC5270-7AX60-5AG0

L price: 3.250,-

EUR

CNC SW SinuTrain

Software SinuTrain

-

16er class room License
SINUMERIK -
Software on DVD/CDROM 6FC5270-6AX60-3AG0 SINUTRAIN Trainer Package
SINUMERIK 802D/810D/840DI/840D SHOPMILL (SM)/SHOPTURN (ST) identical CNC
Education-SW on CD-ROM complete package including CAD reader for PC, student packages,
training manuals and Multimedia CDs for SM/ST

2x Multimedia CDs in EN und DE je 1x Training manuals in EN and DE

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

Micro Automation

SIMATIC NET

last modification: 22th of November 2010

Industry Sector
11301th of December 2010

SinuTrain

-

Students Packages Version

V7.5

SinuTrain

Students

Packages
The Packages consist of 32 SinuTrain

packages with CDs

With 300 hour license

per package

System requirements: Windows XP Professional SP3

Sales note: For vocation schools, Colleges and Universities, non commercial research institutions, non commercial training
departments and not for in-house vocational training departments!

Technical note:

Order number: 6FC5270-7AX65-5AG0

L price: 1.664,-

EUR

32x Students packages

CNC SW SinuTrain

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

Micro Automation

SIMATIC NET

last modification: 22th of November 2010

Industry Sector
11401th of December 2010

SinuTrain

–

Virtual Machine for education V6.3 ED 3+4

SinuTrain

Virtual Machine for education
SINUTRAIN OPTION -
Virtual Machine
For education
Only for SINUTRAIN V6.3 ED3+4 .
SHOPMILL / SHOPTURN

System requirements: Windows XP Professional SP3

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note :

Single package 16 license-package

Order number : 6FC5270-1AX10-0AG0 6FC5270-1AX12-0AG0

L price: 624,-

EUR 2.184,-

EUR

CNC SW SinuTrain

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

Micro Automation

SIMATIC NET

last modification: 22th of November 2010

Industry Sector
11501th of December 2010

SinuTrain

–

Virtual Machine for education 7.5 ED2

SinuTrain

Virtual Machine for education
SINUTRAIN OPTION -
Virtual Machine
For education
Only for SINUTRAIN V7.5 ED2 .
SHOPMILL / SHOPTURN

System requirements: Windows XP Professional SP3

Sales note: For vocational school, Colleges and Universities, in-house vocational training departments, non commercial
research institutions and non commercial training departments!

Technical note :

Single package 16 license-package

Order number : 6FC5270-1AX10-5AG0 6FC5270-1AX12-5AG0

L price: 624,-

EUR 2.184,-

EUR

CNC SW SinuTrain

Back to overview
List/ Graphic/ SOP

SIMATIC Software
STEP 7

Quick Start into
Automation

HMI SW / HW

SIMATIC PLCs

and
Peripheries

Process-Automation

Drive technologies

Sensor technologies

Micro Automation

SIMATIC NET

last modification: 22th of November 2010

Industry Sector
01th of December 2010

SCE Trainer-Packages
 Purchasing Remarks

Purchasing of SCE Trainer-Packages:
For the purchasing of SCE Trainer-Packages, a special supplementary license agreement is required.
The General License Conditions for Software Products for Industry Automation and Drive
Technologies apply for software products. For trainer packages, the “Supplementary License
Agreement for SIMATIC Software for Class-Room Use at research-, development-

and education
institutions„

has to be signed. You will find these at: http://intranet.siemens.com/sce

Relase

for delivery:
Trainer packages are released trough Siemens AG department I IA AS S

AM

2
Contact person: Mr. Christian Callegari Fax: +49 (0)911-895-158021

Exception:
The following 3 Trainer packages are not intended for vocational

in-house training
Departments.
6ES7814-8CC11-4YA5

SIMATIC STEP7 Trainer Package 2010 (Classroom license)
6ES7814-8CC11-4YE5

Upgrade SIMATIC STEP7 Trainer Package 2010 (Classroom license)
6ES7810-5CC11-4YA7

SIMATIC S7 Software for students 2010

last modification: 22th of November 2010

Back to overview
List/ Graphic/ SOP

http://intranet.siemens.com/sce

Industry Sector
01th of December 2010

SCE Trainer-Packages
 General Regulations

General Regulations:

-

The listed products could be subject to European/German and/or US-.export regulations.
-

The General License Conditions for Software Products for Industry Automation and Drive
Technologies apply for software products.
- The prices are in Euros ex works excluding packaging.
-

The sales tax (VAT) is not included in the prices. This is calculated separately according to the legal

regulations for each valid set.

-

Prices valid as of 12/2010. We reserve the right to change the price and will charge the price valid at

shipping.

- You will always find current prices upon request from your Siemens point of contact.

Additional Informations:
Benefits of SCE

www.siemens.com/sce
Information about the packages:

www.siemens.com/sce/tp
Training documents:

www.siemens.com/sce/modules
Complete didactic solutions from Partners:

www.siemens.com/sce/partner

last modification: 17th of May 2010

Back to overview
List/ Graphic/ SOP

http://www.siemens.com/sce
http://www.siemens.com/sce/tp
http://www.siemens.com/sce/modules
http://www.siemens.com/sce/partner

Title of the
presentation

Thank you for your

interest in the

Trainer-Packages
Name:

Christian Callegari

Division:

I IA AS S AM 2

Mail:

christian.callegari@siemens.com

Internet:

www.siemens.com/sce

mailto:christian.callegari@siemens.de
http://www.siemens.com/sce

	Siemens Automation�Cooperates with Education (SCE)
	Notes concerning the Trainer-Packages
	Trainer-Packages �Why
	Trainer-Packages – List
	Trainer-Packages – Graphic
	Solution Partner Workshop cabinet –�with Trainer-Packages
	Energy Efficiency SCE – Trainer Packages�Overview
	Energy Efficiency in the Industry �- Basic Information -
	SIMATIC engineering software
	Trainer-Packages – Overview structure STEP7 and HMI
	SIMATIC STEP 7 Professional - single-user license
	SIMATIC STEP 7 Professional 12er classroom license
	SIMATIC STEP 7 2010 software for students�Single license (limited to 365 days)
	SIMATIC S7 PID Control with SIMATIC–Standard and Modular (6 licenses)�
	SIMATIC S7 PID Control with SIMATIC – Standard and Modular
	SIMATIC CFC 12er classroom license
	SIMATIC CFC software for students�Single license (limited to 365 days)
	SIMATIC IE Softnet 12er classroom license IE Softnet
	Quick start into automation
	SCE-Application center (only available in German language)
	SCE-Application center SPS hardware-set
	SIMIT SCE – Process Simulation
	SIMIT SCE – Process Simulation
	SIMIT SCE – use cases
	Slide Number 25
	Slide Number 26
	Micro Automation
	LOGO! 12/24V or 230V
	SIMATIC S7-200
	SIMATIC S7-1200 AC/DC/RLY or DC/DC/DC
	Slide Number 31
	SIMATIC Basic Panel KTP 600 for S7-1200
	SIMATIC Basic Panel KTP 600 for S7-1200
	HMI
	Slide Number 35
	SIMATIC WinCC flexible 6er classroom license
	SIMATIC WinCC flexible Software for Students License�(limited for 365 days)
	SIMATIC Touch Panel 177B Color with PROFINET / PROFIBUS / MPI
	SIMATIC WinCC V7 6er classroom license
	SIMATIC WinCC/Web Navigator V7 (Diagnostics)�6er classroom license
	SIMATIC WinCC/Web Navigator V7 ASIA (Diagnostics)�6er classroom license
	Process-Automation
	SIMATIC PCS 7 - 3er License
	SIMATIC PCS 7 - 6er License
	Process Simulation with SIMIT- PA
	SIMATIC PLCs and Peripheries
	SIMATIC S7 314C-2DP PLC
	SIMATIC S7 314C - 2DP PLC
	SIMATIC S7 315F-2 PN/DP PLC
	SIMATIC S7 315F-2 PN/DP PLC
	SIMATIC S7-300 F-Technology
	SIMATIC S7-300 F-Technology
	SIMATIC ET200s CPU IM 151 F PN/DP PLC
	SIMATIC ET200s PLC IM 151 F PN/DP - Content
	SIMATIC ET200s PLC IM 151 F PN/DP
	SIMATIC ET 200S PN - PROFINET
	 �SIMATIC ET 200S PN Distributed I/O
	SIMATIC ET 200S PN F-Technology (Safety In-Output Module)
	SIMATIC ET 200S F-Technology
	SIMATIC S7 315T Technology - PLC �(Motion Control)
	SIMATIC S7 315T Technology PLC�(Motion Control)
	SIMATIC S7-mEC - modular Embedded PC-based PLC
	SIMATIC S7-mEC - modular Embedded PC-based PLC
	SIMATIC WinAC RTX 2009 PC-based Control
	SIMATIC NET
	SIMATIC CP343-1 Advanced
	Switch Scalance PROFINET
	Industrial Security Switch Technik Scalance S613
	IWLAN SIMATIC NET TRAINER-PACKAGE
	FASTCONNECT Accessories Kit
	Development Kit PROFINET & PROFISAFE
	Development Kit
	Development Kit
	Sensor-Technologies
	SIMATIC Vision Sensor (VS120) - Form Check
	SIMATIC Vision Sensor (VS120) – Form Check Content
	SIMATIC Vision Sensor (VS130-2 1D/2D-Code Reading)
	SIMATIC Vision Sensor (VS130-2 ;1D/2D-Code Reading)
	SIMATIC RFID - RF300
	SIMATIC RFID - RF300
	SIMATIC SIWAREX weighing systems
	Totally Integrated Automation (TIA)- �integration of Drive Technologies into the Automation environment
	Slide Number 83
	SINAMICS G120 standard drive�3 AC 400V-Network-Content
	SINAMICS G120 standard drive�3 AC 400V-Network-Recommended Motors
	SINAMICS G120 standard drive�3 AC 400V-Network-Accessories
	SINAMICS G120 standard drive�3 AC 400V-Network-Recommended Reading
	SINAMICS S120 servo drive�1 AC 230V-Network
	SINAMICS S120 servo drive�1 AC 230V-Network-Content
	SINAMICS S120 servo drive �1 AC 230V Network - recommended motor – part 1�asynchrous motor with /without position value measuring
	SINAMICS S120 servo drive �1 AC 230V Network - recommended motor – part 2a�with relative distance measurement (with positioning at the reference point)
	SINAMICS S120 servo drive �1 AC 230V Network - recommended motor – part 2b�with relative distance measurement (with positioning at the reference point)
	SINAMICS S120 servo drive �1 AC 230V Network - recommended motor – part 3a with absolute distance measurement (with singular initial positioning at the reference point)
	SINAMICS S120 servo drive �1 AC 230V Network - recommended motor – part 3b with absolute distance measurement (with singular initial positioning at the reference point)
	SINAMICS S120 servo drive �1 AC 230V Network – Recommended Accessories Hardware
	SINAMICS S120 servo drive �1 AC 230V Network – Recommended Accessories Software
	SINAMICS S120 servo drive�3 AC 400V-Network
	SINAMICS S120 servo drive�3 AC 400V-Network-Content
	SINAMICS S120 Servo drive �3 AC 400V Network - Recommend motor– part 1�Asynchronous -Motor with / without position measuring of actual position
	SINAMICS S120 Servo drive �3 AC 400V Network - Recommend motor– part 2�with relative distance measurement (with positioning at the reference point)
	SINAMICS S120 Servo drive �3 AC 400V Network - Recommend motor– part 3 with absolute distance measurement (without positioning at the reference point)
	SINAMICS S120 Servo drive �3 AC 400V Network - Recommended Accessories Hardware
	SINAMICS S120 Servo drive �3 AC 400V Network - Recommended Accessories Software
	SIMOTION D410 add on for SINAMICS S120 � (1- and 3- phase)
	SIMOTION D410 add on for SINAMICS S120 - content �
	SIMOTION D410 add on for SINAMICS S120– � Recommended Accessories
	CNC-Software SinuTrain��Operation software identical to the SINUMERIK 802D, 810D, 840D and 840Di
	SinuTrain - Trainer Package Version 6.3 ED4 (I von II)
	SinuTrain - Trainer Package Version 6.3 ED4 (II von II)
	SinuTrain - Students Packages Version 6.3
	SinuTrain - Trainer Package Version 7.5 (I von II)
	SinuTrain - Trainer Package Version 7.5 (II von II)
	SinuTrain - Students Packages Version V7.5
	SinuTrain – Virtual Machine for education V6.3 ED 3+4
	SinuTrain – Virtual Machine for education 7.5 ED2
	SCE Trainer-Packages�Purchasing Remarks
	SCE Trainer-Packages�General Regulations
	Title of the presentation

