

Installation and Operating instructions for
Panel PC CP77xx

Version: 2.3
Date: 2016-04-29

BECKHOFF

Table of contents

1. Foreword	3
Notes on the Documentation	3
Liability Conditions	3
Trademarks	3
Patent Pending	3
Copyright	3
State at Delivery	3
Delivery conditions	3
Description of safety symbols	4
Basic safety measures	5
Operator's obligation to exercise diligence	6
National regulations	6
Procedure in the event of a fault	6
Operator requirements	6
UL-Certificate of Compliance	6
2. Product Description	7
Appropriate Use	7
Connections	7
Pin assignment	7
Connector description	8
Serial interface	8
Power supply	8
Network interfaces	8
Protective Earthing	8
Connecting cables	8
RS 232-adapter cable	8
Ethernet patch cable and network connectors, optional	8
3. Installation Instructions	9
Transport and Unpacking	9
Transport	9
Unpacking	9
Assembly	10
Assembly dimensions	10
Connecting the Panel PC	11
Connecting cables	11
Protective Earthing	11
4. Operating Instructions	12
Switching the Panel PC on and off	12
Operation	12
Keyboard codes	12
Compact Flash memory card	14
Servicing and maintenance	15
Cleaning the Panel PC	15
Servicing	15
Replacement of the Battery	15
Emergency procedures	15
Shutting down	15
Disposal	15
5. Troubleshooting	16
Fault correction	16
6. Beckhoff Support and Service	17
Beckhoff branches and partner companies	17
Beckhoff company headquarters	17

7. Appendix	18
Technical data	18
Approvals	18
FCC: Federal Communications Commission Radio Frequency Interference Statement	18
FCC: Canadian Notice	18

Foreword

Notes on the Documentation

This description is only intended for the use of trained specialists in control and automation engineering who are familiar with the applicable national standards. It is essential that the following notes and explanations are followed when installing and commissioning these components.

The responsible staff must ensure that the application or use of the products described satisfy all the requirements for safety, including all the relevant laws, regulations, guidelines and standards.

Liability Conditions

The documentation has been prepared with care. The products described are, however, constantly under development. For that reason the documentation is not in every case checked for consistency with performance data, standards or other characteristics. In the event that it contains technical or editorial errors, we retain the right to make alterations at any time and without warning. No claims for the modification of products that have already been supplied may be made on the basis of the data, diagrams and descriptions in this documentation.

All pictures shown in the documentation are exemplary. Illustrated configurations can differ from standard.

Trademarks

Beckhoff®, TwinCAT®, EtherCAT®, Safety over EtherCAT®, TwinSAFE® and XFC® are registered trademarks of and licensed by Beckhoff Automation GmbH.

Other designations used in this publication may be trademarks whose use by third parties for their own purposes could violate the rights of the owners.

Patent Pending

The EtherCAT Technology is covered, including but not limited to the following patent applications and patents: EP1590927, EP1789857, DE102004044764, DE102007017835 with corresponding applications or registrations in various other countries.

The TwinCAT Technology is covered, including but not limited to the following patent applications and patents: EP0851348, US6167425 with corresponding applications or registrations in various other countries.

Copyright

© Beckhoff Automation GmbH & Co. KG.

The reproduction, distribution and utilization of this document as well as the communication of its contents to others without express authorization are prohibited. Offenders will be held liable for the payment of damages. All rights reserved in the event of the grant of a patent, utility model or design.

State at Delivery

All the components are supplied in particular hardware and software configurations appropriate for the application. Modifications to hardware or software configurations other than those described in the documentation are not permitted, and nullify the liability of Beckhoff Automation GmbH & Co. KG.

Delivery conditions

In addition, the general delivery conditions of the company Beckhoff Automation GmbH & Co. KG apply.

Description of safety symbols

The following safety symbols are used in this operating manual. They are intended to alert the reader to the associated safety instructions.

 DANGER	<p>Acute risk of injury!</p> <p>If you do not adhere the safety advise adjoining this symbol, there is immediate danger to life and health of individuals!</p>
 WARNING	<p>Risk of injury!</p> <p>If you do not adhere the safety advise adjoining this symbol, there is danger to life and health of individuals!</p>
 CAUTION	<p>Hazard to individuals!</p> <p>If you do not adhere the safety advise adjoining this symbol, there is obvious hazard to individuals!</p>
 Attention	<p>Hazard to devices and environment</p> <p>If you do not adhere the notice adjoining this symbol, there is obvious hazard to materials and environment.</p>
 Note	<p>Note or pointer</p> <p>This symbol indicates information that contributes to better understanding.</p>

Basic safety measures

Before the Panel PC is switched off, software that is running must be properly closed. Otherwise it is possible that data on the storage medium is lost. Please read the section [Switching the Panel PC on and off](#).

 Warning	Switch off all parts of the equipment, then uncouple the Panel PC Before opening the housing, and whenever the Panel PC is not being used for control purposes (such as during functional checks after a repair), all parts of the equipment must first be switched off, after which the Panel PC is to be disconnected from the equipment.
---	---

Disconnect the device by unplugging the connectors on the rear side of the Panel PC. Items of equipment that have been switched off must be secured against being switched on again.

 Warning	Do not exchange any parts when under power When components are being fitted or removed, the supply voltage must be switched off. Fitting work on the Panel PC can result in damage: <ul style="list-style-type: none">• if metal objects such as screws or tools fall onto operating circuit boards• if connecting cables internal to the Panel PC are removed or inserted during operation.
---	--

Operator's obligation to exercise diligence

The operator must ensure that

- the product is only used as intended (see chapter [Product Description](#))
- the product is in a sound condition and in working order during operation
- the product is operated, maintained and repaired only by suitably qualified and authorized personnel
- the personnel is instructed regularly about relevant occupational safety and environmental protection aspects, and is familiar with the operating manual and in particular the safety notes contained herein
- the operation manual is in good condition and complete, and always available for reference at the location of the product.

Note

Do not open the housing of the Panel PC!

For technical support contact [Beckhoff Service](#).

National regulations

Depending on the type of machine and plant in which the Industrial PC is used, national regulations governing the controllers of such machines will apply, and must be observed by the operator. These regulations cover, amongst other things, the intervals between inspections of the controller. The operator must initiate such inspections in good time.

Procedure in the event of a fault

In the event of faults at the Industrial PC, the list in the section [Troubleshooting](#) can be used to determine the measures to be taken.

Operator requirements

Anyone who uses the Industrial PC must have read these operating instructions and must be familiar with all the functions of the software installed on the Industrial PC to which he has access.

UL-Certificate of Compliance

We herewith confirm that the Panel PC CP77xx of Beckhoff Automation GmbH meets the requirements of the Underwriters Laboratories Inc.® (UL)-standard:

Certificate Number: 280607 – E220403
Report Reference: E220403, April 16th, 2007
Issue Date: 2007 June 28

Standards for Safety

The correspondance of the mentioned product with these requirements is proved by the fact that this product meets with the following single standards:

- UL 60950-1, 1st Edition, 2006-07-07 (Information Technology Equipment – Safety - Part 1: General Requirements)
- CSA C22.2 No. 60950-1-03, 1st Edition, 2006-07 (Information Technology Equipment - Safety - Part 1: General Requirements)

Product Description

Appropriate Use

The CP77xx Panel PC is designed for industrial application in machine and plant engineering. In addition to the integrated PC, a TFT display, touch screen/ pad (optional) and a PC keyboard (optional) are accommodated in an aluminium housing. The Panel PC is installed via the 4 mounting holes in the backplane or the pivot arm adapter (optional).

Do not use the Panel PC in areas of explosive hazard

The Panel PC must not be used where there is a risk of explosion.

Connections

Panel PC CP77xx connections

Pin assignment

X 100
Serial interface

SG 12POL M16-built-in-PCB-sold. IP67
BINDER (BINDER 09-0463-90-19 prod. 723 M16X0,75)

For connecting use the provided [RS 232-adaptor cable](#).

X 101
Power supply

SG 4POL M12-built-in-PCB-sold. IP67
BINDER (BINDER 09-3431-90-04 prod. 763 M12X1)

Pin	Signal	Pin	Signal
1	+ 24V	3	GND
2	NC	4	NC

X 102, X 103
Network

RJ-45 connector (Ethernet 10/ 100 Mbit)

Pin	Signal	Pin	Signal
housing	screen	5	term*
1	TD +	6	RD -
2	TD -	7	term*
3	RD +	8	term*
4	term*		

*) terminated 100 Ω

Connector description

Serial interface

Serial interface
COM1

The Panel PC is equipped with a COM1 (**X 100**) serial interface (Type RS232) for the connection of serial peripheral devices. The protection class of the circular plug-in connector accords to the IP67-standard.

Power supply

Power supply

The power supply for the Panel PC is established via the Cage clamp socket (**X 101**). The protection class of the circular plug-in connector accords to the IP67-standard.

Network interfaces

Network

The RJ-45 sockets (**X 102, X 103**) enable connection of the Panel PC to an Ethernet network.

While using the FBS-RJ45-8-GS-connector (534494, Fa. Festo AG & Co.KG) the protection class accords to the IP67-standard.

Protective Earthing

Protective Earthing

The low resistance protective earthing connection is established via the ground bolt, which is located at the rear of the housing.

Connecting cables

One RS 232-adapter cable and one 4-pole power supply connector are provided with the Panel PC. Optional two network connectors RJ45 IP67 and prefabricated Ethernet cable sets are available.

RS 232-adapter cable

RS 232-adapter cable

The provided RS 232-adapter cable with the marking C9900-K234 allows connecting serial peripheral devices with SUB-D-connector to the Panel PC.

Pin assignment:

12-pol. Cable connector	9-pol. Sub-D-connector	Signal
A	1	DCD
B	6	DSR
C	2	RxD
D	7	RTS
E	3	TxD
F	8	CTS
G	4	DTR
H	9	RI
J	5	GND
K	-	n.c.
L	-	n.c.
M	-	n.c.
screen	screen	screen

Ethernet patch cable and network connectors, optional

Ethernet patch cable

The following Ethernet patch cable are available:

Patch Cable	Cable CAT 5, Connector RJ45, second cable end RJ45 IP67
C9900-K605	Patch cable CAT 5, length 5 m
C9900-K606	Patch cable CAT 5, length 10 m
C9900-K607	Patch cable CAT 5, length 15 m
C9900-K608	Patch cable CAT 5, length 20 m
C9900-K609	Patch cable CAT 5, length 25 m
C9900-K610	Patch cable CAT 5, length 50 m

RJ45 network connectors

Two RJ45 IP65 network connectors for individual patch cable assembly can be ordered using the order option C9900-K557.

Installation Instructions

Transport and Unpacking

The specified storage conditions must be observed (see chapter [Technical data](#)).

Transport

Despite the robust design of the unit, the components are sensitive to strong vibrations and impacts. During transport, your Industrial PC should therefore be protected from excessive mechanical stress. Therefore, please use the original packaging.

Warning

Danger of damage to the unit!

If the device is transported in cold weather or is exposed to extreme variations in temperature, make sure that moisture (condensation) does not form on or inside the device.

Prior to operation, the unit must be allowed to slowly adjust to room temperature. Should condensation occur, a delay time of approximately 12 hours must be allowed before the unit is switched on.

Unpacking

Proceed as follows to unpack the unit:

1. Remove packaging.
2. Do not discard the original packaging. Keep it for future relocation.
3. Check the delivery for completeness by comparing it with your order.
4. Please keep the associated paperwork. It contains important information for handling the unit.
5. Check the contents for visible shipping damage.
6. If you notice any shipping damage or inconsistencies between the contents and your order, you should notify Beckhoff Service.

Assembly

Assembly dimensions

Warning

The assembly of the unit must take place with the orientation diagrammed here.

The figure shows the dimensions of the Panel PCs.

All dimensions are in mm.

Panel PC CP77xx

Dimensions		a	b	t	A	B
CP7709	6,5" display	267.9	173	38	241.9	149
CP7701	12" display	353.8	326.3	27.5	327.6	303.7
CP7702	15" display	426	395	28.5	399.8	367.4
CP7703	19" display	504	455	45	474	430

Panel PC CP771x

Dimensions		a	b	t	A	B
CP7719	6,5" display	267.9	213	38	241.9	189
CP7711	12" display	353.8	326.3	27.5	327.6	303.7
CP7712	15" display	426	395	28.5	399.8	367.4
CP7713	19" display	504	455	45	474	430

Panel PC CP772x

Dimensions		a	b	t	A	B
CP7729	6,5" display	336	213	38	310	189
CP7721	12" display	406	308.3	27.5	374.8	280.7
CP7721-0002	12" display	439.8	308.3	27.5	408.6	280.7
CP7722	15" display	515	370.2	28.5	483.8	342.6
CP7723	19" display	563	426	45	533	401

Panel PC CP773x

Dimensions		a	b	t	A	B
CP7731	12" display	406	370.2	27.5	379.8	342.6
CP7731-0002	12" display	426	370.2	27.5	399.8	342.6
CP7732	15" display	483	410.2	28.5	458.8	387.6
CP7733	19" display	504	535	45	474	510

Danger**Warning**

Connecting the Panel PC

The Panel PC must never be connected or disconnected in an area that is subject to explosion hazard! Risk of explosion!

The mains plug of the Panel PC must be disconnected!

Please read the documentation for the external devices prior to connecting them.

During thunderstorms, plug connector must neither be inserted nor removed.

When disconnecting a plug connector, always handle it at the plug. Do not pull the cable!

Connecting cables

The connections are located at the rear of the Panel PC and are documented in the [Product Description](#) section.

When connecting cables to the Panel PC, please adhere to the following order:

- Disconnect the Panel PC from the power supply.
- Connect all cables at the Panel PC and at the devices to be connected.
- Ensure that all screw connections between connectors and sockets are tight!
- Reconnect all devices to the power supply.

Protective Earthing

Protective Earthing

The low resistance protective earthing connection is established via the ground bolt, which is located at the rear of the housing.

Operating Instructions

Switching the Panel PC on and off

Switch on

The Panel PC does not have its own mains power switch. As soon as the power supply is switched on the Panel PC is activated.

Shutting down and switching off

Control software, as typically applied in Industrial PCs, enables the assignment of different rights to all users. A user who is not entitled to shut down the software may not switch off the Panel PC as an attempt to shut it down when the software is running could result in the loss of software data on the Compact Flash memory card (CF card).

Warning

First shut down, then switch off the Panel PC!

If the Panel PC is shut down while the software is writing a file onto the CF Card memory card, the file will be destroyed. Control software typically writes something to the CF card every few seconds, so that the probability of causing damage by switching off while the software is running is very high.

Warning

When you have shut down the Panel PC, you have to switch off power supply for at least 10 seconds before rebooting the system. After resetting power supply the Panel PC will start booting automatically.

Operation

Operation

The Panel PC's membrane keypad may only be actuated by fingertips.

Note

Attempts to actuate it with other objects can easily result in the destruction of the device. Neither may the membrane keypad be operated with a touch screen pen.

The touch screen may only be actuated by finger tips or with the touch screen pen. The operator may wear gloves but there must be no hard particles such as metal shavings, glass splinters embedded in the glove.

Keyboard codes

Type-dependent number of keys

Depending on the precise type, the Control Panel can have fewer keys than those described here.

Operation

The cursor is the blinking character that marks the point at which the next character entered will be displayed. The cursor is also known as the insertion point. The cursor keys each move the cursor one place in the associated direction.

The Home key moves the cursor to the beginning of the line, while the End key moves it to the end of the line.

The *Pg Up* key scrolls one page back, the *Pg Dn* key scrolls one page forward.

The Tab key takes the cursor to the next input field, while Shift and Tab moves to the previous input field.

The mouse cursor can be moved over the screen with the aid of the touch screen or of the touch pad (optional). The keys correspond to the left and right hand keys of a Microsoft mouse.

The *Del* key deletes the character to the right of the cursor.

The *Ins* key causes characters to the right of the cursor to be overwritten. The overwrite mode is cancelled by pressing the key again.

Print-Screen prints a hard copy of a text screen on the printer.

The Pause key stops the computer until another key is pressed (only under MS-DOS).

Your input is confirmed with the Enter key.

Backspace deletes the character to the left of the cursor.

If the Shift key is pressed at the same time as another key, then instead of the numbers you obtain the character printed above the number, and you obtain upper case letters instead of lower case letters.

Pressing the *Caps Lock* key once activates and locks the *Shift* key. Pressing the *Shift* key cancels this function.

Rather like the effect of the *Shift* key, *Ctrl* and *Alt* also change the meaning of another key that is pressed at the same time.

This key brings up the Start menu of the operating system in use (Windows 95, 98, ME, NT, 2000, XP).

Pressing this key opens the property sheet of the active (or marked) object.

The *Esc* key has the effect of closing dialog windows and of interrupting some of the computer's working operations.

All other keys bring the character printed on them onto the display at the position of the cursor.

The meaning of the function keys, *F1* to *F10*, is determined by the software and is displayed at the bottom edge of the display.

The function of the special keys above the display is also determined by the software. The function is displayed at the top edge of the display. The special keys each have an orange LED controlled by the software.

Compact Flash memory card

Compact Flash card

A Compact Flash memory card (CF card) is located behind a cover at the rear of the Panel PC. It is provided to save the operating system. Only use memory cards with extended temperature ranges according to industrial standards!

Removing the cover

To change the CF card, first of all unscrew the four screws (see above photo) with a crosstip screwdriver. The aluminium cover can be removed and enables access to the memory card and the battery (see below photo).

Removing the CF card

The CF card can be removed with due care along the guides.

Warning

Avoid any use of force! Otherwise the contact pins may be damaged!

Insertion of CF card

Installation is in reverse of the above order. Make sure that the circumferential rubber seal fits correct while mounting the cover.

Servicing and maintenance

Cleaning the Panel PC

First switch off the Panel PC

Switch off the Panel PC and all devices connected to it, so that keys cannot be unintentionally actuated.

The front of the Panel PC can be cleaned with a soft, damp cleaning cloth. Do not use any aggressive cleaning materials, thinners, scouring material or hard objects that could cause scratches.

Servicing

The Panel PC is maintenance-free.

Replacement of the Battery

A lithium battery is installed in the Panel PC to buffer data. This battery can be replaced and is located beside the CF card (see chapter [Compact Flash memory card](#)).

Article description: Battery 3V/ 225mAh 2032 coin cell.

Note

Emergency procedures

In case of fire, the Panel PC should be extinguished with powder or nitrogen.

Shutting down

Disposal

Dismantle the Panel PC

The device must be fully dismantled in order to dispose of it. The housing can be sent for metal recycling.

Observe national electronics scrap regulations

Electronic parts such as lamps and circuit boards must be disposed of in accordance with national electronics scrap regulations.

Troubleshooting

 Note	<p>Pixel errors</p> <p>Pixel errors in the TFT display are production-caused and represent no complaint-reason!</p>
--	--

 Note	<p>Anomalies of the Touchscreen</p> <p>Anomalies of the touchscreen sensor are production-caused and represent no complaint-reason!</p>
--	--

Fault correction

Fault	Cause	Measures
No Panel PC function	No power supply to Panel PC Cable not connected	Check power supply cable 1. Correctly connect cable 2. Call Beckhoff Service
Panel PC boots, software starts, but control does not operate correctly	The cause of the error is in the software or in parts of the equipment outside the Panel PC	Call the manufacturer of the machine or the software
The Panel PC has only partial function, or only functions some of the time, for instance the picture is dark or absent	Faulty fluorescent bulb in the display Defective components in Panel PC	Replace fluorescent tube in the display in accordance with description Call Beckhoff Service

Beckhoff Support and Service

Beckhoff and their partners around the world offer comprehensive support and service, making available fast and competent assistance with all questions related to Beckhoff products and system solutions.

Beckhoff branches and partner companies

Please contact your Beckhoff branch office or partner company for [local support and service](#) on Beckhoff products!

The contact addresses for your country can be found in the list of Beckhoff branches and partner companies: www.beckhoff.com. You will also find further [documentation](#) for Beckhoff components there.

Beckhoff company headquarters

Beckhoff Automation GmbH & Co. KG
Huelshorstweg 20
33415 Verl
Germany

Phone: + 49 (0) 5246/963-0
Fax: + 49 (0) 5246/963-198
E-mail: info@beckhoff.de
Web: <http://www.beckhoff.de/>

Beckhoff Support

Support offers you comprehensive technical assistance, helping you not only with the application of individual Beckhoff products, but also with other, wide-ranging services:

- world-wide support
- design, programming and commissioning of complex automation systems
- and extensive training program for Beckhoff system components

Hotline: + 49 (0) 5246/963-157
Fax: + 49 (0) 5246/963-9157
E-mail: support@beckhoff.com

Beckhoff Service

The Beckhoff Service Center supports you in all matters of after-sales service:

- on-site service
- repair service
- spare parts service
- hotline service

Hotline: + 49 (0) 5246/963-460
Fax: + 49 (0) 5246/963-479
E-mail: service@beckhoff.com

If servicing is required, please quote the **project number** of your product.

Appendix

Technical data

Dimensions	Dimensions (W x H x D):	see section Assembly dimensions
Operation in areas that are subject to explosion hazard	The Panel PC must not be used where there is a risk of explosion.	
Environmental conditions	The following conditions must be observed during operation:	
	Ambient temperature:	0 to 55°C
	Atmospheric humidity:	Maximum 95%, non-condensing
Shock resistance	Sinusoidal vibration: (EN 60068-2-6)	10 to 58 Hz: 0.035 mm 58 to 500 Hz: 0.5 G (~ 5 m/s ²)
	Impact: (EN 60068-2-27)	5 G (~ 50 m/s ²), duration: 30 ms
Protection class	Panel PC:	IP65
	Ethernet Connector:	IP65
Power supply	Supply voltage:	24 V _{DC} (20.4 – 28.8 V _{DC})
	Power consumption till CP77xx-xxxx-0020:	approx. 18 W with 6.5" display approx. 22 W with 12" display approx. 33 W with 15" display approx. 40 W with 19" display
	Power consumption CP77xx-xxxx-0030/-0040:	approx. 41 W with 12" display approx. 45 W with 15" display approx. 50 W with 19" display
EMC compatibility	Resistance to interference:	conforms to EN 61000-6-2
	Emission of interference:	conforms to EN 61000-6-4
Transport and storage	The same values for atmospheric humidity and shock resistance are to be observed during transport and storage as in operation. Suitable packaging of the Panel PC can improve the resistance to impact during transport. The ambient temperature during storage and transport must be between -20°C and +65°C.	

Note

Pixel errors in the TFT display are production-caused and represent no complaint-reason!

Approvals

FCC: Federal Communications Commission Radio Frequency Interference Statement

FCC Approval for USA

This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmful interference in which case the user will be required to correct the interference at his own expense.

FCC: Canadian Notice

FCC Approval for Canada

This equipment does not exceed the Class A limits for radiated emissions as described in the Radio Interference Regulations of the Canadian Department of Communications.