

Applications:

- Plastic Extrusion
- Heat treatment
- Metal

Main characteristics:

- Control Panel with integrated HMI
- One programming environment.
- 10.4", 12.1" and 15" color display, resistive touch screen
- horizontal or vertical installation
- IP65 front panel protection level
- wide range of communication ports and protocols

Code	According to model (see order code)
Model Number	According to model (see order code)
Brief description	Control Panel with display and resistive touch screen

PROFILE

The eView LT Control Panel lets you display, set, and manage all of the machine or system automation data. The operator uses a color touch screen. Depending on the model, the screen size can be 10.4", 12.1" and 15", either horizontal or vertical. The use of an Intel ATOM low-consumption processor, plus an extremely efficient design (no fans or moving parts), eliminates all maintenance. The processor can run at either 1 GHz or 1.3 GHz.

The Control Panel has several communication ports (USB, Ethernet, RS232, RS485 and CAN) and different protocols (Ethercat (Master), GDNET (Master), Modbus TCP/IP (Master\Slave), CANopen (Master), Modbus RTU (Master/Slave)). The 2 GB internal mass memory can be expanded with SD cards.

Programming is done with a single development tool: GF_Project VX, which ensures complete and fast management of application software by means of the five standard IEC61131-3 languages and a powerful graphic editor.

In combination with I/Os, eView LT completes the management and control of process and automation. It manages sequences and work processes, and sets and displays data and connectivity.

In addition, there is a series of specific application templates, user-friendly and easily customizable, for the plastics and heat treatment industries.

ARCHITECTURE

Figure 1 - Ethernet - EtherCAT architecture

Figure 2 - Ethernet - GDNET architecture

Figure 3 - Ethernet - CAN (CANopen) architecture

Figure 4 - Ethernet – Modbus TCP architecture

Figure 5 - Example of Ethernet - Modbus RTU (RS485) architecture

Figure 6 - Example with USB and RS232 ports

Figura 7 - Examples of remote services

TECHNICAL DATA

		eView LT104	eView LT121	eView LT150
POWER SUPPLY	Operating voltage	24 VDC ±25%		
	Current draw (at 24 VDC)	700 mA max	1000 mA max	1100 mA max
	Power dissipation	17 W max	24 W max	26.5 W max
	Protections	Polarity inversion Short circuit		
	Connection	3-pin polarized removable connector Screw terminals, max cable section 2.5 mm ²		
CONNECTIONS	Ethernet port (ETH)	Number of channels: 2 max (1 optional) Connector: RJ45 Velocity: 10 / 100 / 1000 Mbit/s Signals: green connection LED, yellow data LED		
	KEY & LED port	Connector: RJ45 Standard: USB2.0		
	RS-232 port (optional)	Connettore: DB9 M Velocità: 1.2kbit/s...115kbit/s		
	RS-485 port (optional)	Optically isolated Connector: DB9 M Speed: 9 kbit/s ... 19 kbit/s Terminations and polarization: internal, selectable with jumper		
	CAN port (optional)	Optically isolated Connector: DB9 M Speed: 20, 50, 100, 125, 250, 500, 1000 kbit/s, default 500 kbit/s Termination: internal, selectable with jumper		
	USB port	Number of ports: 2 max Connector: type A Standard: USB 2.0 Protection: overload		
COMMUNICATION PROTOCOLS	Ethernet	FTP (File Transfer Protocol) Modbus TCP/IP Master/Slave Ethercat Master GDNET Master		
	CAN	CANopen Master		
	Modbus	Modbus RTU Master/Slave		
DISPLAY	Size (diagonal)	10,4"	12,1"	15"
	Format	4:3		
	Pixel resolution	800 × 600		1024 × 768
	Screen area (L x H)	211,2 × 158,4 mm	246,0 × 187,5 mm	304,1 × 228,1 mm
	Colors	256 K / 18 bit		16 M / 24 bit
	Luminosity	400 cd/m ²	450 cd/m ²	500 cd/m ²
	Contrast	500:1		1500:1
	Backlighting	White LEDs life 30.000 ore @ 25 °C	White LEDs life 50.000 ore @ 25 °C	
	Visual angle	Horizontal: 70° - 70° Vertical: 50° - 60°	Horizontal: 89° - 89° Vertical: 89° - 89°	Horizontal: 70° - 85° Vertical: 70° - 85°
CONFIGURATION ELEMENTS	Access to software procedures	16-position rotary switch		
	Touch screen calibration	Via software on product		
CONTROL ELEMENTS	Touch screen	4-wire resistive technology		
VIEWING ELEMENTS	Diagnostics	PW LED (yellow): power supply on RN LED (green): PLC program state LED E1 (red): HW Watchdog state LED E2 (red): PLC program error		

		eView LT104	eView LT121	eView LT150
MICROPROCESSOR	Type and frequency	ATOM E640 1 GHz ATOM E660, 1.3 GHz		
MEMORY	System	512 MB, DRAM type DDR II		
	Mass	2 GB Flash memory		
	Mass extension	SD Card Slot *		
AMBIENT CONDITIONS	Operating temperature	0 ... +55 °C (as per IEC 68-2-14)		
	Storage temperature	-20 ... +70 °C (as per IEC 68-2-14)		
	Relative humidity	max 95% RH non condensing (as per IEC 68-2-3)		
	Vibrations	5 to 9 Hz: sine constant 3.5 mm 10 to 150 Hz: sine acceleration 1G		
ASSEMBLY		Built-in, in control boards or panels		
PROTECTION LEVEL		IP 65 on front panel (as per IEC 68-2-3)		
WEIGHT		1,650 kg	2,300 kg	2,850 kg
CE STANDARDS	EMC (electromagnetic compatibility)	Conforms to Directive 2014/30/EU EN61131-2: Programmable controllers Part 2: Equipment requirements and tests.		

* SD card not supplied. Available as accessory

DIMENSIONS AND SPACES REQUIRED FOR INSTALLATION

eView LT104: horizontal installation

eView LT104: vertical installation

eView LT121: horizontal installation

eView LT121: vertical installation

eView LT150: horizontal installation

eView LT150: vertical installation

Dimensions in mm

Figure 8 - Dimensions eView LT

ORDER CODES

BASIC VERSION - eView LT104 with integrated control panel.
**10,4" color display, resistive touch screen, Atom 1 GHz, 512 MB RAM, 2 GB flash memory, 1 x Ethernet (Modbus TCP + GDnet),
 2 x USB, 2 x eKMxx keyboard**

eView LT104	20	00	00	00
Memory				
Processor : ATOM 1 GHz DOM: 2 GB RAM: 512MB	20			
Processor : ATOM 1.3GHz DOM: 2 GB RAM: 512MB	30			
expansion 1				
absent	00			
Ethernet Real Time GDNET	E1			
Ethernet Real Time Ethercat\GDNET	E2 ⁽¹⁾			
expansion 2				
absent	00			
RS232 + RS485	S1			
expansion 3				
absent	00			
CAN	C1			

(1) only with ATOM 1.3 GHZ processor

BASIC VERSION - eView LT121 with integrated control panel.
**12,1" color display, resistive touch screen, Atom 1 GHz, 512 MB RAM, 2 GB flash memory, 1 x Ethernet (Modbus TCP + GDnet),
 2 x USB, 2 x eKMxx keyboard**

eView LT121	20	E1	00	00
Memory				
Processor : ATOM 1 GHz DOM: 2 GB RAM: 512MB	20			
Processor : ATOM 1.3GHz DOM: 2 GB RAM: 512MB	30			
expansion 1				
absent	00			
Ethernet Real Time GDNET	E1			
Ethernet Real Time Ethercat\GDNET	E2 ⁽¹⁾			
expansion 2				
absent	00			
RS232 + RS485	S1			
expansion 3				
absent	00			
CAN	C1			

(1) only with ATOM 1.3 GHZ processor

BASIC VERSION - eView LT150 with integrated control panel.

15" color display, resistive touch screen, Atom 1 GHz, 512 MB RAM, 2 GB flash memory, 1 x Ethernet (Modbus TCP + GDnet), 2 x USB, 2 x eKMxx keyboard

eView LT150

20	E1	00	00

Memory	
Processor : ATOM 1 GHz DOM: 2 GB RAM: 512MB	20
Processor : ATOM 1.3GHz DOM: 2 GB RAM: 512MB	30

expansion 1	
absent	00
Ethernet Real Time GDNET	E1
Ethernet Real Time Ethercat\GDNET	E2 ⁽¹⁾

expansion 2	
absent	00
RS232 + RS485	S1

expansion 3	
absent	00
CAN	C1

(1) only with ATOM 1.3 GHZ processor

EXAMPLES OF ORDER CODES

eView LT104 with integrated control panel.

10.4" color display, resistive touch screen, Atom 1 GHz, 512 MB RAM, 2 GB flash memory

Code	Model Number	Description
F065733	eView LT104-20-E1-00-00	communication peripherals 2 x Ethernet (Modbus TCP, GDNet), 2 x USB, 1 x keyboard eKMxx
F065704	eView LT104-20-E1-S1-C1	communication peripherals 2 x Ethernet (Modbus TCP, GDNet), 2 x USB, 1 x keyboard eKMxx, 1 x RS232, 1 x RS485, 1 x CAN (CANopen)

eView LT104 with integrated control panel.

10.4" color display, resistive touch screen, Atom 1.3 GHz, 512 MB RAM, 2 GB flash memory,

Code	Model Number	Description
F065739	eView LT104-30-E1-00-00	communication peripherals 2 x Ethernet (Modbus TCP, GDNet), 2 x USB, 1 x keyboard eKMxx
F065743	eView LT104-30-E1-S1-C1	communication peripherals 2 x Ethernet (Modbus TCP, GDNet), 2 x USB, 1 x keyboard eKMxx, 1 x RS232, 1 x RS485, 1 x CAN (CANopen)
F068164	eView LT104-30-E2-S1-C1	communication peripherals 2 x Ethernet (Modbus TCP, GDNetEtherCAT), 2 x USB, 1 x keyboard eKMxx, 1 x RS232, 1 x RS485, 1 x CAN (CANopen)

View LT121 with integrated control panel.

12,1" color display, resistive touch screen, Atom 1 GHz, 512 MB RAM, 2 GB flash memory

Code	Model Number	Description
F069961	eView LT121-20-E1-00-00	communication peripherals 2 x Ethernet (Modbus TCP, GDNet), 2 x USB, 1 x keyboard eKMxx
F070167	eView LT121-20-E1-S1-C1	communication peripherals 2 x Ethernet (Modbus TCP, GDNet), 2 x USB, 1 x keyboard eKMxx, 1 x RS232, 1 x RS485, 1 x CAN (CANopen)

eView LT121 with integrated control panel.

12,1" color display, resistive touch screen, Atom 1.3 GHz, 512 MB RAM, 2 GB flash memory,

Code	Model Number	Description
F070169	eView LT121-30-E1-00-00	communication peripherals 2 x Ethernet (Modbus TCP, GDNet), 2 x USB, 1 x keyboard eKMxx
F070170	eView LT121-30-E1-S1-C1	communication peripherals 2 x Ethernet (Modbus TCP, GDNet), 2 x USB, 1 x keyboard eKMxx, 1 x RS232, 1 x RS485, 1 x CAN (CANopen)
F070171	eView LT121-30-E2-S1-C1	communication peripherals 2 x Ethernet (Modbus TCP, GDNetEtherCAT), 2 x USB, 1 x keyboard eKMxx, 1 x RS232, 1 x RS485, 1 x CAN (CANopen)

eView LT150 with integrated control panel.

15" color display, resistive touch screen, Atom 1 GHz, 512 MB RAM, 2 GB flash memory

Code	Model Number	Description
F065746	eView LT150-20-E1-00-00	periferiche di comunicazione 2 x Ethernet (Modbus TCP, GDNET), 2 x USB, 1 x keyboard eKMxx
F065750	eView LT150-20-E1-S1-C1	communication peripherals 2 x Ethernet (Modbus TCP, GDNET), 2 x USB, 1 x keyboard eKMxx, 1 x RS232, 1 x RS485, 1 x CAN (CANopen)

eView LT150 with integrated control panel.

15" color display, resistive touch screen, Atom 1.3 GHz, 512 MB RAM, 2 GB flash memory

Code	Model Number	Description
F065752	eView LT150-30-E1-00-00	communication peripherals 2 x Ethernet (Modbus TCP, GDNET), 2 x USB, 1 x keyboard eKMxx
F065705	eView LT150-30-E1-S1-C1	communication peripherals 2 x Ethernet (Modbus TCP, GDNET), 2 x USB, 1 x keyboard eKMxx, 1 x RS232, 1 x RS485, 1 x CAN (CANopen)
F065707	eView LT150-30-E2-S1-C1	communication peripherals 2 x Ethernet (Modbus TCP, GDNET\EtherCAT), 2 x USB, 1 x keyboard eKMxx, 1 x RS232, 1 x RS485, 1 x CAN (CANopen)

ACCESSORIES

Code	Model Number	Description
F067830	KIT_INSTA_eView	Installation kit (fastening blocks + ferrite + power supply connector)
F067831	CAV_USB_PANEL_1m	USB cable to panel L = 1 m
F057777	SD_CARD1G	SD Card 1GB
F057679	USB_PEN1G	1 GB USB key

GEFRAN

GEFRAN spa
 via Sebina, 74
 25050 Protaglio d'Iseo (BS)
 Tel. +39 030 9888.1 - fax +39 030 9839063
 Internet: <http://www.gefran.com>

DTS_eView_07-2017_ENG