
Siemens Automation
Cooperates with
Education (SCE)
SCE Trainer-Packages

Industry Sector

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

2January 5, 2010

Notes to 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.

Industry Sector
310. September 2009

Trainer-Packages – overview (to Graphic)

SIMATIC Software STEP 7

Single-user license
12er license
12er Upgrade-License
Students-license
SIMATIC Standard Control
SIMATIC Modular Control
IE Softnet 12er Lizenz

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
ET200S 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
Upgarde WinCC/Web Navigator

Process-Automation

Process control system PCS 7
3er license
Process control system PCS 7
3er update

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
Package in preparation

Legend:

*

*

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

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

Industry Sector
410. September 2009

Trainer-Packages – overview (to List)

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
SIWAREX

CNC – 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 technolgies

Information about Trainer-Packages

New packages
Package in preparation

Legend:

*

*

SIMATIC Software STEP 7

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

Back to overview /List Graphic

IE Softnet 12er Lizenz

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

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

Industry Sector
610. September 2009

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 / Grafic

last modification: 08. September 2009

Industry Sector

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

7January 5, 2010

SIMATIC STEP 7 Professional - single-user license

Software for Training 2006 (Trainer Package)
1x STEP 7 Professional 2006 SR6

STEP 7 V5.4 incl. SP5
S7-GRAPH V5.3 incl. SP6
S7-SCL V5.3 incl. SP5
S7-PLCSIM V5.4 incl. SP3

Iidentical to the industry STEP 7 Professional

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: 6ES7810-5CC10-4YA5

L price: 330,- EUR

SIMATIC Software
STEP 7

Back to overview
List / Grafic

last modification: 08. September 2009

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

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

8January 5, 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 V5.4 incl. SP5

S7-GRAPH V5.3 incl. SP6
S7-SCL V5.3 incl. SP5
S7-PLCSIM V5.4 incl. SP3

12 x SIMATIC S7, IMAP V3.0 SP1
12 x Distributed Safety 5.4 SP5
3x20 Software for students 2006 STEP 7 Professional 2006 SR6
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 SP1, Distributed Safety 5.4 SP5 und
3x20 Software for Students 2006 STEP 7 Professional 2006 SR6

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

Order number: 6ES7814-8CC01-4YA5 Upgrade 6ES7814-8CC01-4YE5

L price: 2.400,- EUR 800,- EUR

SIMATIC Software
STEP 7

Back to overview
List / Grafic

last modification: 08. September 2009

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

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

9January 5, 2010

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

Software for students (Trainer Package)
20 STEP 7 Professional 2006 SR6

STEP 7 V5.4 incl. SP5
S7-GRAPH V5.3 incl. SP6
S7-SCL V5.3 incl. SP5
S7-PLCSIM V5.4 incl. SP3

identical to the industry STEP 7 Professional 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 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: 6ES7810-5CC08-4YA7

L price: 200,- EUR

SIMATIC Software
STEP 7

Back to overview
List / Grafic

last modification: 08. September 2009

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

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

10January 5, 2010

SIMATIC S7 PID Control with SIMATIC – Standard and Modular

SIMATIC S7 PID-control for 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

Order number: Standard Modular
6ES7860-2AA00-4YX0 6ES7860-1AA00-4YX0

L price: 890,- EUR 890,- EUR

SIMATIC Software
STEP 7

Modular control consisting of:
6 x Start-up-tool Version 5.0
6 x function block Version 5.0
Extended features when used with the Standard-Modul
starting from PLC SIMATIC S7-313.

Each package contains additionally
6 x PID Self-Tuner V5.0 for Online-parameterization and
Online-adaption while the application is running.

Standard-control consisting of:
6 x parameterization setting software Version 5.1
6 x function block Version 5.1
Integration continuous PID controller, impulse controller,
step controller into the Step7 application program starting
from PLC SIMATIC S7-313.

Back to overview
List / Grafic

last modification: 08. September 2009

Industry Sector

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

11January 5, 2010

Trainer Package IE Softnet

SIMATIC NET TRAINER-PACKAGE SOFTWARE IE SOFTNET

12 X 6GK1704-1CW71-3AA0
SIMATIC NET IE SOFTNET-S7/2008 SW F. S7-,S5-COMP.-COMM.,OPC,

PG/OP-COMM,NCM PC,UPTO 64 CONN. SINGLE LICENSE F.1
INSTALLATION R-SW, SW + ELECTR. MAN. ON CD LICENSE KEY
ON USB-STICK, CLASS A 2-LANGUAGES (G,E); FOR 32BIT:
WINDOWS XP PRO, WINDOWS 2003 SERVER, WINDOWS VISTA
ULTIMATE/BUSINESS; FOR CP 1612

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

Order number : 6GK1950-0BB01

Preis (ohne Ust.) : 1.200,- EUR

SIMATIC Software
STEP 7

Back to overview
List / Grafic

last modification: 08. September 2009

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)

Back to overview /List Graphic
Training documents: www.siemens.com/sce/modules

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

Industry Sector

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

13January 5, 2010

SCE-Application center (only in German language available)

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

„The preconfigured environment for the
quick introduction into automation technology”

1x SCE – Telestart V2.0
„learn basics with SIMATIC-Telestart“

1x Exercises Version 2.0
„19 Exercises with task assignments and solutions“

Authorization to install on unlimited amount of PG/PC/Laptops,
as longs as only 6 installations are concurrently used.

Perfectly matched
to

SPS-hardware
Starter set

6ES7312-1AE13-4AB0

System requirements: Microsoft Windows XP Professional Edition 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: from Pentium III 800MHz; from 512MB; no authorization necessary

Order number: 6ES7800-1CC00-3YS8

L price: 149,- EUR

Quick Start into
Automation

Back to overview
List / Grafic

last modification: 08. September 2009

More HW Packages can be found at: SIMATIC PLCs and
Peripheries

Industry Sector

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

14January 5, 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
6ES7307-1BA00-0AA0
1x HW Simulation Module SM 374, 4 Input-/4 Outputs
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: 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!
The purchase of one or more entry-level sets is linked to the purchase of at least one SCE Application Center
bound per 6 Hardware Starter Sets.

Order number: 6ES7312-1AE13-4AB0

L price: 589,- EUR
Back to overview

List / Grafic

More HW Packages can be found at: SIMATIC PLCs and
Peripheries

last modification: 08. September 2009

Quick Start into
Automation

Industry Sector

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

15January 5, 2010

SIMIT SCE – Process Simulation

SIMIT SCE V7.0 Campus – license
SIMIT functionality:

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

2. Test of STEP7 program with SIMIT 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:
32 binary inputs E 0.0-E 3.7
32 binary outputs A 0.0-A 3.7
8 analog inputs EW 64-EW 78
8 analog outputs AW 64-AW 78

250 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 , Vista 32 Bit Business SP1 or SP2, Vista 32 Bit Ultimate SP1 or
SP2; .NET Framework Version 3.5 SP1 (part of the deliver)
STEP 7 Professional 2006 Service Release (SR) 6 with 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 SIMIT SCE Campus license SIMIT SCE Campus license Upgrade
9AP1414-2AA80 9AP1414 -2AA81

L price: : 2.260,- EUR 990,- EUR

last modification: 08. September 2009

Back to overview
List / Grafic

Quick Start into
Automation

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

Industry Sector

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

16January 5, 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: 08. September 2009

Back to overview
List / Grafic

Quick Start into
Automation

Industry Sector

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

17January 5, 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: 08. September 2009

Back to overview
List / Grafic

Quick Start into
Automation

Micro Automation

LOGO! USB-cable

LOGO! 230V

LOGO! 12/24V

S7-200

Back to overview /List Graphic

S7-1200

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

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

Industry Sector

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

19January 5, 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

Micro automation

Back to overview
List / Grafic

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: 08. September 2009

Industry Sector

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

20January 5, 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

Back to overview
List / Grafic

Micro automation

last modification: 08. September 2009

Industry Sector

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

21January 5, 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:

L price: 1.098,00 EUR 1.098,00 EUR

AC/DC/RLY DC/DC/DC
6ES7214-1BE30-4AB3 6ES7214-1AE30-4AB3

Micro automation

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 / Grafic

Industry Sector

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

22January 5, 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

Micro automation

last modification: 08. September 2009

Back to overview
List / Grafic

Industry Sector

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

23January 5, 2010

SIMATIC Basic Panel KTP 600 for S7-1200

Micro Automation

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:

L price: 1.896,00 EUR

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 / Grafic

Industry Sector

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

24January 5, 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

Micro automation

contains 6 times contains 12 times

last modification: 21. december 2009

Back to overview
List / Grafic

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

Back to overview /List Graphic
Training documents: www.siemens.com/sce/modules

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

Industry Sector
2610. September 2009

Back to overview
List / Grafic

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

Industry Sector

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

27January 5, 2010

SIMATIC WinCC flexible 6er classroom license

System requirements: Windows XP Professional SP3, Windows Vista Business, Windows Vista Ultimate STEP7 V5.4 SP5

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 Upgrade: (auf 2008 SP1)

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

L price: 870,- EUR 200,- EUR

HMI SW / HW

WinCC flexible (Trainer Package)
6x WinCC flexible 2008 Advanced SP1
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:
2x Software for Students WinCC flexible 2008 6AV6613-1BA51-3CS7
(2x20 licenses limited to 365 days)

Back to overview
List / Grafic

last modification: 08. September 2009

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

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

28January 5, 2010

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

System requirements: Windows XP Professional SP3, Windows Vista Business, Windows Vista Ultimate STEP7 V5.4 SP5

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

Order number: 6AV6613-1BA51-3CS7

L price: 200,- EUR

Software for Students WinCC flexible 2008

WinCC flexible 2008 Advanced
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"

Back to overview
List / Grafic

last modification: 08. September 2009

HMI SW / HW

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

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

29January 5, 2010

6“ Touch Panel TP177B Color
6“ Operator Panel OP177B Color with additional control buttons

Additional both packages contain
- WinCC flexible 2008 Advanced SP1 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, 2m

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

System requirements: Windows XP Professional SP3, Windows Vista Business, Windows Vista Ultimate STEP7 V5.4 SP5

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

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

L price: 450,- EUR 450,- EUR
Back to overview

List / Grafic

last modification: 08. September 2009

HMI SW / HW

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

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

30January 5, 2010

SIMATIC WinCC V7 6er classroom license

System requirements: Microsoft Windows VISTA Ultimate, Business und Enterprise ; XP PRO SP3, Microsoft Windows 2003 Server SP2
und Windows 2003 Server R2 SP2 STEP7 V5.4 SP5

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

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

L price: 1.449,- EUR 599,- EUR

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

Back to overview
List / Grafic

last modification: 08. September 2009

HMI SW / HW

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

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

31January 5, 2010

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

System requirements: Microsoft Windows VISTA Ultimate, Business und Enterprise ; XP PRO SP3, Microsoft Windows 2003 Server SP2
und Windows 2003 Server R2 SP2 STEP7 V5.4 SP5

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

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

Back to overview
List / Grafic

last modification: 08. September 2009

HMI SW / HW

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

Back to overview /List Graphic
Training documents: www.siemens.com/sce/modules

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

Industry Sector

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

33January 5, 2010

SIMATIC PCS 7 - 3er License

PCS 7 (Trainer Package)
1x D-J-C: PCS 7 Toolset V7.1
1x DVD: MS ServicePaks&Tools
1x CD: SQL-Server
3x Paper: EULA SQL-Server
1x Paper: Certificate of License
1x Paper: Terms and Conditions
3x: License Key

System requirements: Windows XP Prof. 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: (no-one available)

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 / Grafic

last modification: 08. September 2009

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 PLCs and
Peripheries

Back to overview /List Graphic

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

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

Industry Sector

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

35January 5, 2010

SIMATIC S7 314C-2DP PLC

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

Order number: 6ES7314-6CG03-4AB3

L price: 897,- EUR

SIMATIC PLCs and
Peripherys

Back to overview
List / Grafic

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 6ES7307-1EA00-0AA0

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

last modification: 08. September 2009

Industry Sector

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

36January 5, 2010

SIMATIC S7 314C - 2DP PLC

Back to overview
List / Grafic

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

Perfectly fitting to:
Quick start into automation

last modification: 08. September 2009

SIMATIC PLCs and
Peripherys

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

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

37January 5, 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 6ES7307-1EA00-0AA0
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: 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

Order number: 6ES7315-2FH14-4AB1

L price: 1.927,- EUR
Back to overview

List / Grafic

last modification: 27. November 2009

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

Industry Sector

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

38January 5, 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

Back to overview
List / Grafic

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: 27. November 2009

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

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

39January 5, 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: 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: 6ES7326-2FS00-4AB1

L price: 1.119,- EUR
Back to overview

List / Grafic

last modification: 01. December 2009

SIMATIC PLCs and
Peripherys

Industry Sector

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

40January 5, 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-PoleBack to overview
List / Grafic

last modification: 08. September 2009

SIMATIC PLCs and
Peripherys

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

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

41January 5, 2010

SIMATIC ET200s CPU IM 151 F PN/DP PLC

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

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: 08. September 2009

Back to overview
List / Grafic

SIMATIC PLCs and
Peripherys

Industry Sector

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

42January 5, 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: 08. September 2009

Back to overview
List / Grafic

SIMATIC PLCs and
Peripherys

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

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

43January 5, 2010

SIMATIC ET200s PLC IM 151 F PN/DP

Back to overview
List / Grafic

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: 08. September 2009

SIMATIC PLCs and
Peripherys

Industry Sector

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

44January 5, 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: 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

Order number: 6ES7151-3BA20-4AB1

L price: 439,- EUR
Back to overview

List / Grafic

last modification: 08. September 2009

SIMATIC PLCs and
Peripherys

Industry Sector

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

45January 5, 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

Back to overview
List / Grafic

last modification: 08. September 2009

SIMATIC PLCs and
Peripherys

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

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

46January 5, 2010

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

Complementary to:
Trainer Package

ET 200S PN -
PROFINET

6ES7151-3BA20-4AB1

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

Order number: 6ES7138-4FS01-4AB1

L price: 349,- EUR
Back to overview

List / Grafic

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

Industry Sector

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

47January 5, 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

Back to overview
List / Grafic

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

last modification: 08. September 2009

SIMATIC PLCs and
Peripherys

Industry Sector

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

48January 5, 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 - 6ES7307-1EA00-0AA0
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: Microsoft Windows XP Professional Edition 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: STEP 7 V5.4 + SP 5 required

Order number: 6ES7315-6TH13-0AB1

L price: 1.297,- EUR
Back to overview

List / Grafic

last modification: 08. September 2009

SIMATIC PLCs and
Peripherys

Industry Sector

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

49January 5, 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

Back to overview
List / Grafic

last modification: 08. September 2009

SIMATIC PLCs and
Peripherys

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

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

50January 5, 2010

SIMATIC S7-mEC - modular Embedded PC-based PLC

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:

L price:

Trainer package in preparation

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.

Back to overview
List / Grafic

last modification: 08. September 2009

SIMATIC PLCs and
Peripherys

Industry Sector

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

51January 5, 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: Microsoft Windows XP Professional Edition 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: STEP 7 V5.4 + SP 5 required

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

L price: 724,- EUR 450,- EUR
Back to overview

List / Grafic

last modification: 08. September 2009

SIMATIC PLCs and
Peripherys

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

Back to overview List Graphic/

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

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

Industry Sector

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

53January 5, 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

1x CD-Rom „Quick Start 2005“
1x DVD „PROFINET – The open Industrial Ethernet

Standard“ => Edition 11/2007“

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

Order number: 6GK1950-0AA07

L price: 899,- EUR
Back to overview

List / Grafic

last modification: 08. September 2009

SIMATIC NET

Industry Sector

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

54January 5, 2010

Switch Scalance PROFINET

Back to overview
List / Grafic

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: 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

Order number: 6GK1950-0BB02

L price: 390,- EUR

last modification: 08. September 2009

SIMATIC NET

Industry Sector

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

55January 5, 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: STEP 7 V5.4 + SP 5 required

Order number: 6GK1950-0BB03

L price: 1.900,- EUR
Back to overview

List / Grafic

last modification: 08. September 2009

SIMATIC NET

Industry Sector

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

56January 5, 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: STEP 7 V5.4 + SP 5 required

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

L price: 2.850,- EUR 2.850,- EUR
Back to overview

List / Grafic

last modification: 08. September 2009

SIMATIC NET

Industry Sector

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

57January 5, 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

Back to overview
List / Grafic

last modification: 08. September 2009

SIMATIC NET

Industry Sector

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

58January 5, 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: 6ES7 195-3BT02-0YA0

L price: 997,00 EUR
Back to overview

List / Grafic

SIMATIC NET

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

http://www.siemens.com/comdec

Industry Sector

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

59January 5, 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

SIMATIC NET

last modification: 08. September 2009

Back to overview
List / Grafic

http://www.siemens.com/comdec

Industry Sector

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

60January 5, 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

SIMATIC NET

last modification: 08. September 2009

Back to overview
List / Grafic

http://www.siemens.com/comdec

http://www.siemens.com/comdec

Sensor-Technologies

Back to overview /List Graphic

Simatic VS130-2 Codeleser

Simatic VS120 Vision Sensor

SIWAREX weighing systems

Simatic RF300 RFID System

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

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

Industry Sector

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

62January 5, 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: STEP 7 V5.4 + SP 5 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

Back to overview
List / Grafic

last modification: 08. September 2009

Sensor technologies

Industry Sector

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

63January 5, 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

Back to overview
List / Grafic

last modification: 08. September 2009

Sensor technologies

Industry Sector

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

64January 5, 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: STEP 7 V5.4 + SP 5 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

Back to overview
List / Grafic

Barcode
(1D-Code)

Data Matrix Code
(2D-Code)

last modification: 08. September 2009

Sensor technologies

Industry Sector

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

65January 5, 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
6GF2002-8CBBack to overview

List / Grafic

last modification: 08. September 2009

Sensor technologies

Industry Sector

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

66January 5, 2010

SIMATIC RFID - RF300

SIMATIC RFID (RF300) (Trainer Package)
1x Communication Module for PROFINET, Simatic RF180C - 6GT2002-0JD00
1x Push Pull Terminal Block - 6GT2002-2JD00
2x Reader cable 2m - 6GT2891-0FH20
1x Software & Documentation - 6GT2080-2AA10
2x Reader RF 340R - 6GT2801-2AA10
5x Transponder RF 340T - 6GT2800-4BB00
2x Transponder RF 350T - 6GT2800-5BD00
10x Transponder RF 360T - 6GT2800-4AC00
1x Connector Power Supply - 6GK1907-0AB10-6AA0

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

Order number: 6GT2096-1AA00-0AA0

L price: 1.300,- EUR
Back to overview

List / Grafic

last modification: 08. September 2009

Sensor technologies

Industry Sector

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

67January 5, 2010

SIMATIC RFID - RF300

2x SIMATIC RF340R
Reader

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

2x SIMATIC RF350T
Transponder

32k Byte Memory

10x SIMATIC RF360T
Transponder

8kByte Memory

5x SIMATIC RF340T
Transponder

8 KByte memory

SIMAT
IC
RF180
CSIMATI

C
RF180
C

Back to overview
List / Grafic

last modification: 08. September 2009

Sensor technologies

http://www.automation.siemens.com/bilddb/picdetails.asp?objID=48765&lang=de&visMode=
http://www.automation.siemens.com/bilddb/picdetails.asp?objID=59835&lang=de&visMode=
http://www.automation.siemens.com/bilddb/picdetails.asp?objID=51677&lang=de&visMode=
http://www.automation.siemens.com/bilddb/picdetails.asp?objID=48804&lang=de&visMode=

Industry Sector

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

68January 5, 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

Back to overview
List / Grafic

last modification: 08. September 2009

Totally Integrated Automation
(TIA)-
integration of Drive
Technologies into the
Automation environment

SINAMICS G120 Standard drive 400V

SINAMICS S120 Servo drive 230V 400V

Back to overview /List Graphic

SIMOTION D410 add on for S120

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

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

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

70January 5, 2010

CIRCUIT-BREAKER SIZE S0

SINAMICS G120 standard drive
for 3 AC 400V-Network

Back to overview
List / Grafic

Control Unit
PROFINET

CU240S PN-F
MMC

Power Module
PM240 – 0.55kW
with external
EMV-Filter ABasic Operator

Panel

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

Software in
Package
SIZER
Starter
SD MANUAL
COLLECTION DVD

S7-300
Controller

G120-Trainer Package 3AC 400V – 0.55kW PROFINET

Power line

Asynchronous motor
i.e..
AH 63mm, 1350rpm,
0.85Nm, 0.12kW
without brake

Not part of the package

last modification: 04. January 2010

Drive technologies

PC-SINAMIC CONNECTION KIT

Industry Sector

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

71January 5, 2010

SINAMICS G120 for 3 AC 400V- standard drive

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: 749,00 EUR

Back to overview
List / Grafic

Drive technologies

last modification: 04. January 2010

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 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

Industry Sector

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

72January 5, 2010

SINAMICS G120 for 3 AC 400V- standard drive
recommended motors

Back to overview
List / Grafic

Drive technologies

last modification: 04. January 2010

^ When selecting please ask the local Siemens technical sales department

LOW-VOLTG.SQUIRREL-CAGE MOTOR IP55, 4-POLE * SIZE 71 M THERM.
CL.155(F) ALUMINUM ENCL. AC 50HZ 230VD/400VY * 0,37 KW 3 AC 60HZ 460VY *
0,43 KW 220-240/380-420(50);440-480(60) IM B 3, IM B 6, IM B 7, IM B 8, IM V 5
WITHOUT SHELTER, IM V 6 A11= MOTOR PROTECTION 3 KAL

1LA7073-4AB10-Z A11

LOW-VOLTG.SQUIRREL-CAGE MOTOR IP55, 4-POLE * SIZE 71 M THERM.
CL.155(F) ALUMINUM ENCL 3 AC 50HZ 230VD/400VY * 0,37 KW 3 AC 60HZ 460VY
* 0,43 KW 220-240/380-420(50);440-480(60) IM B 3, IM B 6, IM B 7, IM B 8, IM V 5
WITHOUT SHELTER, IM V 6, A11=MOTOR PROTECTION , 3 KAL, H57=PULSE
GENERATOR 1XP8 001-1; 1024 PULSES PER REV.

1LA7073-4AB10-Z A11+H57

SIGNAL CABLE, PREASSEMBLED 5X2X0,25 D. MAX. 8 MM LENGTH 2 M 6SX7002-0AN00-1AC0

Speed control

Speed- or Moment control

Industry Sector

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

73January 5, 2010

SINAMICS G120 for 3 AC 400V- standard drive

Back to overview
List / Grafic

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

6SW1700-5JA00-4AA0
DRIVE ES BASIC V5.4 SP4 PLANNING-SW FOR DRIVES. 5-LANGUAGE CD WITH ELECTR. DOCUMENTATION,
FOR STEP7 V5.4 SPX FLOATING LICENSE (MINIMUM-INSTALL.-REQUIREMENTS STEP7 V5.3 SP1 OR LATER)

6SW1700-5JC00-4AA0
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

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

Drive technologies

last modification: 04. January 2010

^ When selecting please ask the local Siemens technical sales department

Industry Sector

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

74January 5, 2010

SINAMICS G120 for 3 AC 400V- standard drive

Back to overview
List / Grafic

Recommended catalog:

SINAMICS G120 - Siemens D11.1.2008 Part 3

Useful information to be Downloaded:

SINAMICS G120
www.siemens.de/sinamics-g120
catalogs and reference books…

Energy conservation with SINAMICS G120
www.siemens.de/energiesparen

last modification: 08. September 2009

Drive technologies

Industry Sector

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

75January 5, 2010

Drive technologies

SINAMICS S120 servo drive for 1 AC 230V-Network

Control Unit
PROFINET
CU310 PN

COMPACTFLASH
CARD

Power Module
PM340 - 0.37kW

Basic Operator
Panel

Network supply
1 AC 230V 50Hz
with power switch,
EMV-Filter,
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-Line-Drive-CLIQ
Servo motor
i.e.
AH 28mm, 6000rpm,
0.6Nm, 0.38kW
absolute value
transmitter 20bit
with DRIVE-CliQ,
without brake.

Servo motor
i.e.
AH 36mm, 3000rpm,
1.0Nm, 0.31kW
absolute value
transmitter 15bit
with DRIVE-CliQ,
without brake.

Asynchronous motor
i.e.
AH 63mm, 1350rpm,
0.85Nm, 0.12kW
transmitter 1024 Imp.
on Sensor-Module SMC30
with DRIVE-CliQ,
without brake.

Accessory C

Accessory B

Accessory A

Accessory CU310PN
24V-Power supply

Back to overview
List / Grafic

CIRCUIT-BREAKER SIZE S0

Accessory 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

last modification: 04. January 2010

Not part of the package

Industry Sector

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

76January 5, 2010

SINAMICS S120 servo drive for 1 AC 230V-Network

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: 1.097,00 EUR

Back to overview
List / Grafic

last modification: 08. December 2009

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: 3AC 380-480V, 50/60HZ
OUTPUT: 3AC 4,1A (1,5KW) 6SL3210-1SB12-3AA0

1 EMC FILTER 380V-480V 3AC 6A FOOTPRINT FSA 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 V2.0 6AU1810-1HA20-2XA0

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

1 CAD CREATOR 6SL3075-0AA00-0AG0

Industry Sector

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

77January 5, 2010

SINAMICS S120 servo drive for 1 AC 230V-Network
Recommend for Position- Speed- or Moment control with absolute distance
measurement (without positioning at the reference point)

Drive technologies

Back to overview
List / Grafic

last modification: 08. December 2009

^ When selecting please ask the local Siemens technical sales department

SYNCHRONOUS SERVOMOTOR, 1FK7 COMPACT, ZK 300 V 0.85 NM, 100 K, 6000
RPM, NATURAL COOLING, IM B5 (IM V1, IM V3) POWER/SIGNAL CONNECTORS
CONNECTOR CAN BE ROTATED BY 270 DEGR.

1FK7022-5AK21-1LG0

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 6FX5002-5CG01-1AC5

SIGNAL CABLE, PREASSEMBLED (SINAMICS DRIVE CLIQ) CONNECTOR IP20/IP67,
WITH 24 V MOTION-CONNECT 500 LENGTH (M) =2 6FX5002-2DC10-1AC0

SYNCHRONOUS SERVOMOTOR, 1FK7 COMPACT, ZK 300 V 1.1 NM, 100 K, 3000
RPM, NATURAL COOLING, IM B5 (IM V1, IM V3) POWER/SIGNAL CONNECTORS
CONNECTOR CAN BE ROTATED BY 270 DEGR.

1FK7032-5AF21-1LG0

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

6FX5002-5CG01-1AC5

SIGNAL CABLE, PREASSEMBLED (SINAMICS DRIVE CLIQ) CONNECTOR IP20/IP67,
WITH 24 V MOTION-CONNECT 500 LENGTH (M) =2 6FX5002-2DC10-1AC0

Industry Sector

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

78January 5, 2010

SINAMICS S120 servo drive for 1 AC 230V-Network
Recommend for Position- Speed- or Moment control with absolute distance
measurement (without positioning at the reference point)

Drive technologies

Back to overview
List / Grafic

last modification: 08. December 2009

^ When selecting please ask the local Siemens technical sales department

SYNCHRONOUS SERVOMOTOR, 1FK7 COMPACT, ZK 300 V 0.18 NM, 100 K, 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

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)= 0,95

6SL3060-4AA10-0AA0

Industry Sector

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

79January 5, 2010

SINAMICS S120 servo drive for 1 AC 230V-Network
Recommend for Position- Speed- or Moment control with relative distance
measurement (with positioning at the reference point)

Drive technologies

Back to overview
List / Grafic

last modification: 08. December 2009

^ When selecting please ask the local Siemens technical sales department

SYNCHRONOUS SERVOMOTOR, 1FK7 COMPACT, ZK 300 V 0.85 NM, 100 K, 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

6FX5002-5CG01-1AC5

SIGNAL CABLE, PREASSEMBLED (SINAMICS DRIVE CLIQ) CONNECTOR IP20/IP67,
WITH 24 V MOTION-CONNECT 500 LENGTH (M) = 2 6FX5002-2DC10-1AC0

SYNCHRONOUS SERVOMOTOR, 1FK7 COMPACT, ZK 300 V 1.1 NM, 100 K, 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

6FX5002-5CG01-1AC5

SIGNAL CABLE, PREASSEMBLED (SINAMICS DRIVE CLIQ) CONNECTOR
IP20/IP67, WITH 24 V MOTION-CONNECT 500 LENGTH (M) = 2 6FX5002-2DC10-1AC0

Industry Sector

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

80January 5, 2010

SINAMICS S120 servo drive for 1 AC 230V-Network
Recommend for Position- Speed- or Moment control with relative distance
measurement (with positioning at the reference point)

Drive technologies

Back to overview
List / Grafic

last modification: 08. December 2009

^ When selecting please ask the local Siemens technical sales department

SYNCHRONOUS SERVOMOTOR, 1FK7 COMPACT, ZK 300 V 0.18 NM, 100 K, 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

1FK7011-5AK21-1AG3

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 (INCR. 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

6FX5002-2CA20-1AC0

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

Industry Sector

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

81January 5, 2010

SINAMICS S120 servo drive for 1 AC 230V-Network
Recommend Asynchronous motor

Drive technologies

Back to overview
List / Grafic

last modification: 08. December 2009

^ When selecting please ask the local Siemens technical sales department

LOW-VOLTG.SQUIRREL-CAGE MOTOR IP55, 4-POLE * SIZE 71 M THERM.
CL.155(F) ALUMINUM ENCL.3 AC 50HZ 230VD/400VY " 0,25 KW
3 AC 60HZ 460VY * 0,29 KW 220 -240 t 380-420 (50);440-480(60) IMB3, IMB6, IMB7,
IMB8,IM V 5 WO CANOPY, IM V 6 A23=MOTOR TEMPERATURE DETECTION KTY
84-1 30H57=PULSE GENERATOR lXPB 001-11024 PULSES PER REV.INCLUDING
MOUNTING COSTS W.UNIT

1LA7070-4AB10-Z
A23+H57

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

SINAMICS SENSOR MODULE SMC30 FOR INCREMENTAL ENCODER: TTL/HTL
OR KOMBI ENCODER SSI WITH INCREMENTAL TRACES OR KOMBI ENCODER
SSI WITHOUT INCREMENTAL SIGNALS / WITHOUT DRIVE-CLIQ CABLE 30 MM
WIDTH

6SL3055-0AA00-5CA2

SIGNAL CABLE, PREASSEMBLED (1XP8 ZU SMC) 5X2X0,25 D. MAX. 8 MM
LENGTH (M) 2 6SX7002-0AN00-1AC0

LOW-VOLTG.SQUIRREL-CAGE MOTOR IP55, 4-POLE * SIZE 71 M THERM.
CL.155(F) ALUMINUM ENCL.3 AC 50HZ 230VD/400VY.0,25 KW
3 AC 60HZ 460VY " 0,29 KW 220-240 I 380-420 (50) :440-480(60) IMB3, IMB6, IMB7,
IMB8,IM V 5 W/O CANOPY, IM V 64234 A23=MOTOR TEMPERATURE DETECTION

1LA7070-4AB10-Z A23

Speed control

Recommend for Position- or Speed control with relative distance
Measurement (with positioning at the reference point)

Industry Sector

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

82January 5, 2010

SINAMICS S120 servo drive for 1 AC 230V-Network
Recommended Accessories

Drive technologies

Back to overview
List / Grafic

last modification: 08. December 2009

CIRCUIT BREAKER 230/400V 6KA, 1-POLE, C, 10A, D=70MM 5SY6110-7

SITOP MODULAR 5 STABILIZED POWER SUPPLY INPUT: 120/230-500 V
AC OUTPUT: 24 V DC/5 A 6EP1333-3BA00

LOGO!POWER 24 V STABILIZED POWER SUPPLY INPUT: 100-240 V AC
OUTPUT: 24 V DC/4 A 6EP1332-1SH51

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

6XV1870-3RH20

SINAMICS S120 DOCUMENTATION ON CD-ROM 6SL3097-2CA00-0YG5

SOFTWARE ON DVD: DRIVE ES BASIC V5.4 SP4 ENGINEERING-SW FOR
DRIVES. 5-LANGUAGE DVD WITH ELECTR. DOCUMENTATION, FOR
STEP7 V5.4 SPX FLOATING LICENSE (MINIMUM-INSTALL.-
REQUIREMENTS STEP7 V5.3 SP1 OR LATER)

6SW1700-5JA00-4AA0

SOFTWARE ON CD: 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

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 S120 TERMINAL MODULE CABINET TM54F WITHOUT DRIVE-
CLIQ CABLE ADD ON BOARD FOR SINAMICS CONVERTORS WITH FAIL-
SAFE IN- AND OUTPUTS

6SL3055-0AA00-3BA0

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

^ When selecting please ask the local Siemens technical sales department

Industry Sector

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

83January 5, 2010

SINAMICS S120 Servo drive for 3 AC 400V-Network

Control Unit
PROFINET
CU310 PN
Flash Card

Power Module
PM340 - 1.5kW

Operator Panel

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

Software in Package
DCC SINAMICS
SIZER
CAD CREATOR
Starter

S7-300
Controller

S120-package 3AC 400V – 1.5kW PROFINET

Sensor-Line-Drive-CLIQ

Servo drive
i.e.
AH 48mm, 3000rpm,
2.6Nm, 0.82kW
absolute value
transmitter 22bit
with Drive-CliQ,
without brake.

Accessory A

Accessory CU310PN
24V-Power supply

Asynchronous drive
i.e.
AH 63mm, 1350rpm,
0.85Nm, 0.12kW
transmitter 1024 Imp.
on Sensor-Module
SMC30 with DRIVE-CliQ,
without brake.

Accessory B

Power line

Back to overview
List / Grafic

Drive technologies

CIRCUIT-BREAKER SIZE S0

Accessory 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

last modification: 04. January 2010

Industry Sector

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

84January 5, 2010

SINAMICS S120 Servo drive for 3 AC 400V-Network

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: 1.097,00 EURBack to overview
List / Grafic

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

EMC FILTER 380V-480V 3AC 6A FOOTPRINT FSA 6SE6400-3CC00-6AD3

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

Software

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

DCC SINAMICS V2.0 SP2 6AU1810-1HA20-2XA0

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

CAD CREATOR V1.5 6SL3075-0AA00-0AG0

last modification: 04. January 2010

Industry Sector

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

85January 5, 2010

SINAMICS S120 Servo drive for 3 AC 400V-Network
Recommend Synchronous motors

Drive technologies

Back to overview
List / Grafic

last modification: 08. December 2009

^ When selecting please ask the local Siemens technical sales department

SYNCHRONOUS SERVOMOTORS 1FK7 COMPACT 3.0 NM, 100K, 3000 RPM, 0,82KW
NATURAL AIR COOLING, IM B5 (IM V1, IM V3) POWER/SIGNAL CONNECTORS
CONN. CAN BE ROTATED BY 270 DEGR.,

1FK7042-5AF71-1FG0

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

6FX5002-5CG01-1AC5

SIGNAL CABLE, PREASSEMBLED (SINAMICS DRIVE CLIQ) CONNECTOR IP20/IP67,
WITH 24 V MOTION-CONNECT 500 LENGTH (M) =2 6FX5002-2DC10-1AC0

SYNCHRONOUS SERVOMOTORS 1FK7 COMPACT 3.0 NM, 100K, 3000 RPM, 0,82KW
NATURAL AIR COOLING, IM B5 (IM V1, IM V3) POWER/SIGNAL CONNECTORS
CONN. CAN BE ROTATED BY 270 DEGR

1FK7042-5AF71-1DG0

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

6FX5002-5CG01-1AC5

SIGNAL CABLE, PREASSEMBLED (SINAMICS DRIVE CLIQ) CONNECTOR IP20/IP67,
WITH 24 V MOTION-CONNECT 500 LENGTH (M) =2 6FX5002-2DC10-1AC0

Recommend for Position- Speed- or Moment control with absolute
distance measurement (without positioning at the reference point)

Recommend for Position- Speed- or Moment control with relative
distance measurement (with positioning at the reference point)

Industry Sector

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

86January 5, 2010

SINAMICS S120 Servo drive for 3 AC 400V-Network
Recommend Asynchronous motors

Drive technologies

Back to overview
List / Grafic

last modification: 08. December 2009

^ When selecting please ask the local Siemens technical sales department

Speed control

Recommend for Position- or Speed control with relative distance
Measurement (with positioning at the reference point)

LOW-VOLTG.SQUIRREL-CAGE MOTOR IP55, 4-POLE * SIZE 90 L THERM.
CL.155(F) IE1 * ALUMINUM ENCL 3 AC 50HZ 400VD/690VY * 1,5 KW
3 AC 60HZ 460VD " 1,75 KW IMB3, IMB6, IMB7, IMB8, IM V 5 W/O CANOPY, IM V 6
A23=MOTOR TEMPERATURE DETECTION KTY 84-1 30
H57=PULSE GENERATOR lXPB 001-1 1024 PULSES PER REV.INCLUDING
MOUNTING COSTS W.UNIT

1LA7096-4AA60-Z A23+H75

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

SINAMICS SENSOR MODULE SMC30 FOR INCREMENTAL ENCODER: TTL/HTL OR
KOMBI ENCODER SSI WITH INCREMENTAL TRACES OR KOMBI ENCODER SSI
WITHOUT INCREMENTAL SIGNALS / WITHOUT DRIVE-CLIQ CABLE 30 MM WIDTH

6SL3055-0AA00-5CA2

SIGNAL CABLE, PREASSEMBLED (1XP8 ZU SMC) 5X2X0,25 D. MAX. 8 MM LENGTH
(M) 2 6SX7002-0AN00-1AC0

LOW-VOLTG.SQUIRREL-CAGE MOTOR IP55, 4-POLE * SIZE 90 L THERM.
CL.155(F) IE1 * ALUMINUM ENCL. 3 AC 50HZ 400VD/690VY * 1,5 KW
3 AC 60HZ 460VD " 1,75 KW IMB3, IMB6, IMB7, IMB8, IM V 5 W/O CANOPY, IM V 64
A23=MOTOR TEMPERATURE DETECTION

1LA7096-4AA60-Z A23

Industry Sector

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

87January 5, 2010

SINAMICS S120 Servo drive for 3 AC 400V-Network
Recommended Accessories

Drive technologies

Back to overview
List / Grafic

last modification: 08. December 2009

^ When selecting please ask the local Siemens technical sales department

CIRCUIT-BREAKER SIZE S0, FOR MOTOR PROTECTION, CLASS 10, A-REL.
5.5...8A, N-REL. 104A, SCREW TERMINAL, STANDARD SWITCHING CAPACITY 3RV1021-1HA10

SITOP MODULAR 5 STABILIZED POWER SUPPLY INPUT: 120/230-500 V AC
OUTPUT: 24 V DC/5 A 6EP1333-3BA00

LOGO!POWER 24 V STABILIZED POWER SUPPLY INPUT: 100-240 V AC OUTPUT:
24 V DC/4 A 6EP1332-1SH51

SIMATIC NET INDUSTRIAL ETHERNET TP XP CORD RJ45/RJ45, CAT 6, CROSSED
TP CABLE 4X2, PREASSEMBLED W. 2 RJ45 CONNECTORS, LENGTH 2 M 6XV1870-3RH20

SINAMICS S120 DOCUMENTATION ON CD-ROM 6SL3097-2CA00-0YG5

SOFTWARE ON DVD: DRIVE ES BASIC V5.4 SP4 ENGINEERING-SW FOR DRIVES.
5-LANGUAGE DVD WITH ELECTR. DOCUMENTATION, FOR STEP7 V5.4 SPX
FLOATING LICENSE (MINIMUM-INSTALL.-REQUIREMENTS STEP7 V5.3 SP1 OR
LATER)

6SW1700-5JA00-4AA0

SOFTWARE ON CD: 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

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 S120 TERMINAL MODULE CABINET TM54F WITHOUT DRIVE-CLIQ
CABLE ADD ON BOARD FOR SINAMICS CONVERTORS WITH FAIL-SAFE IN- AND
OUTPUTS

6SL3055-0AA00-3BA0

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

Industry Sector

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

88January 5, 2010

SIMOTION D410 add on for SINAMICS S120
(1- and 3- phase)

Back to overview
List / Grafic

Drive technologies

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

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

Industry Sector

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

89January 5, 2010

SIMOTION D410 add on for SINAMICS S120

Back to overview
List / Grafic

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

1.497,00 EURL price:
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:

last modification: 04. January 2010

Industry Sector

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

90January 5, 2010

SIMOTION D410 add on for SINAMICS S120–
Recommended Accessories

Back to overview
List / Grafic

Drive technologies

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

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

CNC-Software SinuTrain

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

SinuTrain Classroom Trainer Package

SinuTrain Students Student Package

Back to overview /List Graphic

SinuTrain Virtuelle Maschine for school

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

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

Industry Sector

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

92January 5, 2010

SinuTrain - Trainer Package

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: 3.250,- 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 / Grafic

last modification: 08. September 2009

Industry Sector

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

93January 5, 2010

SinuTrain - Students Packages

SinuTrain Students Packages
The Packages consist of 32 SinuTrain packages with CDs
With a 365-days 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: 6FC5270-6AX65-3AG0

L price: 1.600,- EUR

32x Students versions

Back to overview
List / Grafic

last modification: 08. September 2009

CNC SW SinuTrain

Industry Sector

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

94January 5, 2010

SinuTrain – Virtual Machine for education

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

Systemvoraussetzung: Windows XP Professional SP3

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

Technischer Hinweis:

Single package 13er-package

Order number : 6FC5270-1AX60-0AG0 6FC5270-1AX12-0AG0

Preis (ohne Ust.) : 600,- EUR 2.100,- EUR

Back to overview
List / Grafic

last modification: 08. September 2009

CNC SW SinuTrain

Industry Sector
9510. September 2009

Trainer Package Information
The Trainer-Packages are available for research-, development- and education institutions at the secondary and tertiary level as
well as vocational in-house training Departments.

The following 3 Trainer packages are not intended for vocational in-house training Departments.
- 6ES7814-8CC01-4YA5 SIMATIC STEP7 Trainer Package 2006 (Classroom license)
- 6ES7814-8CC01-4YE5 Upgrade SIMATIC STEP7 Trainer Package 2006 (Classroom license)
-6ES7810-5CC08-4YA7 SIMATIC S7 Software for students 2006

- 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

- 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 01/2010. 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.

Trainer packages are released trough Siemens AG department I IA AS SM GE 2
Contact person: Mr. Christian Callegari Fax: +49 (0)911-895-158021
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

Back to overview
List / Grafic

http://intranet.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
Thanks

Name: Christian Callegari

Division: I IA AS SM GE 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 to the Trainer-Packages
	Trainer-Packages – overview (to Graphic)
	Trainer-Packages – overview (to List)
	SIMATIC Software STEP 7
	Trainer-Packages – Overview structure STEP7 and HMI
	SIMATIC STEP 7 Professional - single-user license
	SIMATIC STEP 7 Professional 12er classroom license
	SIMATIC STEP 7 software for students�Single license (limited to 365 days)
	SIMATIC S7 PID Control with SIMATIC – Standard and Modular
	Trainer Package IE Softnet
	Quick start into automation
	SCE-Application center (only in German language available)
	SCE-Application center SPS hardware-set
	SIMIT SCE – Process Simulation
	SIMIT SCE – use cases
	Foliennummer 17
	Micro Automation
	LOGO! 12/24V or 230V
	SIMATIC S7-200
	SIMATIC S7-1200 AC/DC/RLY or DC/DC/DC
	Foliennummer 22
	SIMATIC Basic Panel KTP 600 for S7-1200
	SIMATIC Basic Panel KTP 600 for S7-1200
	HMI
	Foliennummer 26
	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
	Process-Automation
	SIMATIC PCS 7 - 3er License
	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 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
	Foliennummer 70
	SINAMICS G120 for 3 AC 400V- standard drive
	SINAMICS G120 for 3 AC 400V- standard drive�recommended motors
	SINAMICS G120 for 3 AC 400V- standard drive
	SINAMICS G120 for 3 AC 400V- standard drive
	SINAMICS S120 servo drive for 1 AC 230V-Network
	SINAMICS S120 servo drive for 1 AC 230V-Network
	SINAMICS S120 servo drive for 1 AC 230V-Network �Recommend for Position- Speed- or Moment control with absolute distance measurement (without positioning at the reference point)
	SINAMICS S120 servo drive for 1 AC 230V-Network �Recommend for Position- Speed- or Moment control with absolute distance measurement (without positioning at the reference point)
	SINAMICS S120 servo drive for 1 AC 230V-Network �Recommend for Position- Speed- or Moment control with relative distance measurement (with positioning at the reference point)
	SINAMICS S120 servo drive for 1 AC 230V-Network �Recommend for Position- Speed- or Moment control with relative distance measurement (with positioning at the reference point)
	SINAMICS S120 servo drive for 1 AC 230V-Network �Recommend Asynchronous motor
	SINAMICS S120 servo drive for 1 AC 230V-Network �Recommended Accessories
	SINAMICS S120 Servo drive for 3 AC 400V-Network
	SINAMICS S120 Servo drive for 3 AC 400V-Network
	SINAMICS S120 Servo drive for 3 AC 400V-Network�Recommend Synchronous motors
	SINAMICS S120 Servo drive for 3 AC 400V-Network�Recommend Asynchronous motors
	SINAMICS S120 Servo drive for 3 AC 400V-Network�Recommended Accessories
	SIMOTION D410 add on for SINAMICS S120 � (1- and 3- phase)
	SIMOTION D410 add on for SINAMICS S120 �
	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
	SinuTrain - Students Packages
	SinuTrain – Virtual Machine for education
	Trainer Package Information
	Title of the presentation

