

GP2400T/GP2401T - TFT Color

7.4" Operator Interface with serial, Ethernet and industrial network connectivity

GP2400T is a full featured mid size operator interface touch screen with compact flash port, Ethernet and dual serial ports for communications. Additional features include sound output for audio machine feedback, and larger memory (compared to GP2401T) for large or highly detailed HMI applications. Add-in powerful data collection software and web-enabled features, the GP2400T offers best-in-class data collection and process monitoring HMI solution.

GP2401T is a standard mid size operator interface color touch screen with one RS232/422 configurable serial port and tool port for bar code readers. The serial port provides direct connection to PLC's, temperature controllers, inverters, and other various serial devices. The compact flash port provides large non-volatile memory storage for production data, imported jpegs, recipes, historical alarming and machine maintenance information.

GP2400-TC41-24V CE UL cUL
GP2401-TC41-24V CE UL cUL

FEATURES

- 7.4 inch touch screen
- TFT 256 Color LCD
- 640 x 480 resolution
- Printer Port
- CompactFlash™ Port
- RS232/422 Com Port
- Barcode reader support
- System alarm output
- Optional Communication Module Interface

INFORMATION

Powerful secured data collection and sharing

Various HMI software solutions available to match your needs:

- Advanced featured Graphics Editor for drawing objects, animation, creating pre-configured operator objects, scripting, etc.
- Recipes Trending, Data Logging, Alarm/Event Management, Security, etc.
- Software application connectivity via OPC, DDE, SQL, etc. (GP2400T model)
- Data sharing via Ethernet, Internet (GP2400T model)
- Web-enabled browser features (GP2400T model)

FEATURE SELECTION GUIDE

FEATURE	GP2400-TC41-24V	GP2401-TC41-24V
Ethernet	√	
RS-232/422 COM Port 25-pin D-sub	√	√
Secondary RS-232 Port 9-pin D-sub	√	
Bar Code Reader Support	√	√
Supports Optional Comm. Modules	√	√
Simultaneous Multi-protocol Support (with Pro-Designer Software)	√	√ (With Optional Comm. Module)
Sound Output	√	
Power Supply	DC Powered	DC Powered

CONNECTIVITY

Popular Protocols

- Profibus
- Modbus Plus
- Interbus S
- Data Highway Plus
- CanOpen
- Remote I/O
- DeviceNet
- Modbus RTU
- DH485

... and MORE

GP2400T/GP2401T SPECIFICATIONS

FUNCTIONAL SPECIFICATIONS

Model	GP2400-TC41-24V	GP2401-TC41-24V
Display	Type	TFT Color LCD
	Colors	256 (no blink)/64 (3-speed blink)
	Backlight	User replaceable CCFL (Service life: 50,000 hrs. or more at 25°C and 24 hrs. operation)
	Resolution	640 x 480 pixels
	Effective Display Area (mm)	(W)149.8mm [5.90in.] x (H)112.3mm [4.42in.]
	Brightness Control	4 levels of adjustment available via touch panel
Memory	Application	4 MB FLASH FEPRM
	Data Backup	256KB SRAM - uses a lithium battery
Interfaces	Serial (COM 1) Interface	RS-232C/RS-422 configurable, 25 pin D-sub, Data Transmission Speed: 2400 to 115.2 kbps
	Exp. Serial (COM 2) Interface	RS-232C, 9 pin D-sub, Data Transmission Speed: 2400 to 38.4 kbps
	Network Interface	Ethernet IEEE802.3, 10BASE-T
	Tool Connector Port	8-pin mini Din for programming/bar code reader
	CF Card Interface	1 slot (CompactFlash™)
	Expansion Interface	Yes - for optional communication modules

GENERAL SPECIFICATIONS

Electrical	Rated Voltage	24VDC
	Rated Voltage Range	19.2VDC to 28.8VDC
	Power Consumption	28W or less
Environmental	Ambient Operating Temp.	0°C to 50°C
	Storage Temperature	-20°C to 60°C
	Storage Humidity	10%RH to 90%RH (non-condensing, wet bulb temperature: 39°C or less)
	Vibration Resistance	IEC61131-2 compliant. When vibration is NOT continuous: 10Hz to 57Hz 0.075mm, 57Hz to 150Hz 9.8m/s ² When vibration is continuous: 10Hz to 57Hz 0.035mm, 57Hz to 150Hz 4.9m/s ² X,Y, Z direction for 10 times (80min.)
Structural	Ratings	(For front panel of installed unit) Equivalent to IP65f, Nema #250 Type 4x/12
	Certifications	EN55022 Class A, EN50082-2, UL60950, UL1604, UL Class 1, Div 2
	External Dimensions	W215mm[8.46in.] x H170mm [6.69in.] x D60mm [2.36in.] (main unit only)
	Weight	2.5kg (5.5lb) or less (main unit only)

EXTERNAL DIMENSIONS

OPTIONAL COMM. MODULES

CA3-MBPALL-41	Modbus Plus interface module
CA1-PFSALL-21	Profibus DP Slave interface module
CA1-DNSALL-21	DeviceNet Slave Interface module
CA1-COSALL-21	CANopen Slave Interface module
QPI-ABD-201*	AB Data Highway Plus interface module
QPI-ABR-201*	AB 1771 Remote I/O interface module
*PSL-CONV00	Required adapter when using QPI communication modules

ORDERING INFORMATION

ORDER NUMBER	DESCRIPTION
GP2400-TC41-24V	7.4" Color TFT, 24V DC powered, Ethernet and serial HMI
GP2401-TC41-24V	7.4" Color TFT, 24V DC powered, serial HMI

OPTIONAL ACCESSORIES

PSL-DF00	Screen protection sheets qty 5
PS400-BU00-MS	Backlight replacement
GPW-CB02	Data Transfer Cable, GP to PC 9 pin RS232 D-sub
GPW-CB03	Data Transfer Cable, GP to PC USB port

Ycom Automation, Inc.
a Pro-face America Company
734-429-4971

Fax: 734-429-1010
<http://www.xycom.com>

Customer Support Hotline:
734-944-0482

© 2005 Xycom Automation, Inc. Is a wholly owned subsidiary of Pro-face America, Inc. Specifications may change without notice. Xycom Automation is a trademark of Xycom Automation. Other brand or product names are the property of their respective owners.

California Proposition 65 Warning—Lead and Lead Compounds

Advertencia de la Proposición 65 de California—Plomo y compuestos de plomo

Avertissement concernant la Proposition 65 de Californie—Plomb et composés de plomb

⚠️ WARNING: This product can expose you to chemicals including lead and lead compounds, which are known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to:
www.P65Warnings.ca.gov.

⚠️ ADVERTENCIA: Este producto puede exponerle a químicos incluyendo plomo y compuestos de plomo, que es (son) conocido(s) por el Estado de California como causante(s) de cáncer y defectos de nacimiento u otros daños reproductivos. Para mayor información, visite :
www.P65Warnings.ca.gov.

⚠️ AVERTISSEMENT: Ce produit peut vous exposer à des agents chimiques, y compris plomb et composés de plomb, identifiés par l'État de Californie comme pouvant causer le cancer et des malformations congénitales ou autres troubles de l'appareil reproducteur. Pour de plus amples informations, prière de consulter: www.P65Warnings.ca.gov.

All trademarks are the property of Schneider Electric SE, its subsidiaries, and affiliated companies.

Schneider Electric USA, Inc.
800 Federal Street
Andover, MA 01810 USA
888-778-2733
www.schneider-electric.us

Todas las marcas comerciales son propiedad de Schneider Electric SE, sus filiales y compañías afiliadas.

Importado en México por:
Schneider Electric México, S.A. de C.V.
Av. Ejercito Nacional No. 904
Col. Palmas, Polanco 11560 México, D.F.
55-5804-5000
www.schneider-electric.com.mx

Toutes les marques commerciales sont la propriété de Schneider Electric SE, ses filiales et compagnies affiliées.

Schneider Electric Canada, Inc.
5985 McLaughlin Road
Mississauga, ON L5R 1B8 Canada
800-565-6699
www.schneider-electric.ca