
 
Product data sheet 6AV3607-1JC20-0AX1

OPERATOR PANEL OP7/DP LC DISPLAY, BACKLIT LED 4 LINES, 20 CHARACTERS/LINE, SIMATIC S7,
M7, PROFIBUS-DP 1.5 MBAUD UL/CSA-LISTED

Supply voltage

Supply voltage 24 V DC

permissible range +18 V to +30 V DC

Type of voltage DC

Rated current 0.19 A

UPS connectable (serial) No

Memory

Type Flash / RAM

Usable memory for user data 128 KB usable memory for user data

Time of day

Clock

Type Software clock, synchronizable, no battery backup

Configuration

Configuration tool ProTool / Lite Version 2.51 or higher or Version 1 (to
be ordered separately)

1st configuration kit ProTool / Lite

Version Version 2.51

Configuration tool ProTool

Type Lite

Version Version 1

Display

Display type Schwarz/Weiss

Type Lines

Line display LC display

Number of lines, max. 4

Characters per line (max.) 20

Character size 8 mm

graphics-enabled No

6AV3607-1JC20-0AX1 Page 1

Date:
03/16/2010

subject to modifications
© Copyright Siemens AG 2010


Color type Black/white

MTBF backlighting (at 25 °C) about 100,000 hours

Expansions for operator control of the process

DP direct LEDs (LEDs as S7 output I/O) K1...K4

DP direct keys (screen buttons and keys as S7 input
I/O )

F1...F4, K1...K4, Number of bytes for configurable
buttons: 1

DC 24 V direct key module/outputs No

CPI module No

Operating mode

Operating options Keys

Function keys, programmable 8 function keys, 4 with LEDs

Connection for mouse/keyboard/barcode reader - / - / -

external mouse -

external keyboard -

Touch screen No

Design as touch screen No

freely inscribable membrane keys Yes

Numeric/alphabetical input Yes / Yes

hexadecimal keyboard Yes

Multi-key operation No

Connection for barcode reader -

Ambient conditions

Mounting position vertical

maximum permissible angle of inclination without
external ventilation

+/- 90 °

max. relative humidity (in %) 95 %

Temperature

Operation (vertical installation) 0 °C to +50 °C

Operation (max. tilt angle) 0 °C to +35 °C

Transport, storage -25 °C to +70 °C

Ambient temperature during storage, minimum -25 °C

Ambient temperature during storage, maximal 70 °C

Degree of protection

Front IP65

IP (at the front) IP65

Rear IP20

6AV3607-1JC20-0AX1 Page 2

Date:
03/16/2010

subject to modifications
© Copyright Siemens AG 2010


IP (rear) IP20

Certifications & standards

Certifications CE, GL, BV, DNV, LRS, PRS, FM Class I Div. 2, UL,
CSA, cULus, EX zone 2/22

I/O / Options

I/O devices Printer

Type of output

Info LED Yes

Power LED No

Error LED No

LED colors Green

Interfaces

Interfaces 1 x RS232, 1 x RS422, 1 x RS485 (max. 1.5 Mbit/s)

Number of interfaces/parallel 1

Number of interfaces/according to RS 485 1

Transmission rate, max. 1.5 Mbit/s

PC card slot No

CF card slot No

USB No

Ethernet No

Special interfaces No

Operating systems

Operating system RMOS

Product function

Message indicator Yes

Message system No

Process value display (output) No

Process value default (input) No

Recipe administration No

Customer-specific configuration No

Additional software components loadable No

other

free hotline Yes

Warranty period 1 a

Processor

6AV3607-1JC20-0AX1 Page 3

Date:
03/16/2010

subject to modifications
© Copyright Siemens AG 2010


Processor X86

Processor type X86

Drives

Design of drive/storage medium, CD-ROM No

Design of drive/storage medium, diskette Yes

Design of drive/storage medium, hard disk No

Functionality under ProTool

Alarm clock No

Clean screen No

Number of levels for password protection 10

Help system Yes

Number of info. texts 320

Memory requirement for first unit 10 byte

Memory requirement for each additional unit 10 byte

Number of tooltips 0

Memory requirement for first unit 10 byte

Memory requirement for each additional unit 10 byte

Status/control With SIMATIC S5/S7

Message system

Number of operating messages 499

Memory requirement for first unit 116 byte

Memory requirement for each additional unit 10 byte

Number of fault messages 499

Memory requirement for first unit 116 byte

Memory requirement for each additional unit 10 byte

System messages Yes

Message length (lines x characters) 4 x 20

Number of process values in messages 8

Number of acknowledgement groups 4

Message indicator Yes

Acoustic feedback No

First/last value Yes

Message buffer Message buffer (n x 256 entries)

Recipes

Number of recipes 99

6AV3607-1JC20-0AX1 Page 4

Date:
03/16/2010

subject to modifications
© Copyright Siemens AG 2010


Memory requirement for first unit 10 byte

Memory requirement for each additional unit 10 byte

Number of data records per recipe 99

Memory requirement for first unit 10 byte

Memory requirement for each additional unit 10 byte

Number of entries per data record 99

Memory requirement for first unit 10 byte

Memory requirement for each additional unit 10 byte

Recipe memory 4 KB integrated Flash

Number of process images

Number of process images 99

Memory requirement for first unit 19132 byte

Memory requirement for each additional unit 104 byte

Number of variables 2048

Number of variables of Date & Time type 0

Number of variables of Internal Variable type 2048

Number of initial values 2048

Limit values Yes

Multiplexing No

Image elements

Text objects 31,680 text elements

Number of fields per screen 99

Number of variables per screen 792

Permanent window/default N

Image selection via PLC Yes

Index of screen context Yes

Start screen configurable Yes

Image number in the PLC Yes

Return Yes

Graphics object Semigraphic

Number of icons 0

Memory requirement for first unit 0 byte

Memory requirement for each additional unit 0 byte

Number of screen filling icons 0

Memory requirement for first unit 0 byte

6AV3607-1JC20-0AX1 Page 5

Date:
03/16/2010

subject to modifications
© Copyright Siemens AG 2010


Memory requirement for each additional unit 0 byte

Number of objects per project 0

Number per image 0

Memory requirement for first unit 0 byte

Memory requirement for each additional unit 0 byte

Number of curves per diagram 0

Memory requirement for first unit 0 byte

Memory requirement for each additional unit 0 byte

Write direction horizontal

Online operation of trends Not possible

trigger None

Limit value lines No

Number of bars per chart 0

Direction No

Limit value lines No

Number of alphanumerical fields 196020

Number of alphanumerical fields per screen 1980

Memory requirement for first unit 129 byte

Memory requirement for each additional unit 84 byte

Number of numerical fields 196020

Number of numerical fields per screen 1980

Memory requirement for first unit 129 byte

Memory requirement for each additional unit 84 byte

Number of date and time fields 198

Memory requirement for first unit 129 byte

Memory requirement for each additional unit 84 byte

Number of password fields 0

Memory requirement for first unit 0 byte

Memory requirement for each additional unit 0 byte

Number of slides per image 0

Memory requirement for first unit 0 byte

Memory requirement for each additional unit 0 byte

Number of analog indicators per image 0

Memory requirement for first unit 0 byte

Memory requirement for each additional unit 0 byte

6AV3607-1JC20-0AX1 Page 6

Date:
03/16/2010

subject to modifications
© Copyright Siemens AG 2010


Number of visible switches per project 0

Number of visible switches per screen 0

Memory requirement for first unit 0 byte

Memory requirement for each additional unit 0 byte

Number of invisible switches per screen 0

Memory requirement for first unit 0 byte

Memory requirement for each additional unit 0 byte

Number of status switches per project 0

Number of buttons for state switches per screen 0

Memory requirement for first unit 0 byte

Memory requirement for each additional unit 0 byte

Number of selector switches per project 0

Number of selector switches per screen 0

Memory requirement for first unit 0 byte

Memory requirement for each additional unit 0 byte

Number of decade switches per project 0

Number of decade switches per screen 0

Memory requirement for first unit 0 byte

Memory requirement for each additional unit 0 byte

Number of signal lamps per project 0

Number of indicator lights per screen 0

Memory requirement for first unit 0 byte

Memory requirement for each additional unit 0 byte

Attributes for dynamic objects

Color change No

X/Y movement No

Hide Yes

Angle of turn No

Lists

Number of text lists per project 0

Number of text lists per image 0

Memory requirement for first unit 0 byte

Memory requirement for each additional unit 0 byte

Number of entries per project 0

Memory requirement for first unit 0 byte

6AV3607-1JC20-0AX1 Page 7

Date:
03/16/2010

subject to modifications
© Copyright Siemens AG 2010


Memory requirement for each additional unit 0 byte

Number of graphics lists per project, max. 0

Number of graphic lists per image, max. 0

Memory requirement for first unit 0 byte

Memory requirement for each additional unit 0 byte

Number of entries per project 0

Memory requirement for first unit 0 byte

Memory requirement for each additional unit 0 byte

Libraries No

Recording

Recording/Printing Alarms, hardcopy

Printer driver ESC/P2, PCL3/PCL6

Character sets

Keyboard character sets D/E/F/I/S, Russian

Languages

Number of online languages 3

Number of online languages per project 17

Memory requirement for first unit 7312 byte

Memory requirement for each additional unit 7950 byte

Configuration languages D, GB, F, I, E, DK, FIN, GR, NL, N, PL, P, RUS, S, CZ
/ SK, TR, h

Transfer (upload/download)

Transfer of configuration serial

Process coupling

Connection to controller S5, S7-200, S7- 300/400, Win AC, SINUMERIK see
section on "System interfaces"

S5 Yes

serial No

PROFIBUS DP Yes

S7-200 Yes

PPI (point-to-point) Yes

PPI network Yes

MPI Yes

PROFIBUS DP Yes

S7-300/400 Yes

MPI Yes

6AV3607-1JC20-0AX1 Page 8

Date:
03/16/2010

subject to modifications
© Copyright Siemens AG 2010


PROFIBUS DP Yes

PROFINET IO No

TI 505 No

Point-to-point No

Network No

Allen Bradley (DF1) No

Point-to-point No

Network No

Allen Bradley (DH485) No

Point-to-point No

Network No

Mitsubishi (FX) No

Point-to-point No

Network No

Telemechanique (ADJUST) No

Point-to-point No

Network No

OMRON (LINK/Multilink) No

Point-to-point No

Network No

Modicon (Modbus) No

Point-to-point No

Network No

GE-Fanuc (SNP) No

Functions

Key repeat No

TAB sequence No

Calculating functions Yes

Animate No

Menu tree editor No

Unit switchover No

Booting via external memory No

Service tools/configuration aids

Touch calibration No

Backup/restore Yes

6AV3607-1JC20-0AX1 Page 9

Date:
03/16/2010

subject to modifications
© Copyright Siemens AG 2010


Simulation No

Language tool Yes

System messages Edit Yes

Device switchover No

Delta transfer No

Monitoring the battery, memory,... No

Trace (operation archive) No

Mechanics

Type of housing (front) Plastic

Mounting technology Clamp terminals

Dimensions

Front of enclosure (W x H) 144 mm x 180 mm

Mounting cutout/Device depth (W x H/D) in mm 135 mm x 171 mm / 38,5 mm device depth

Dimensions and weight

Weight

Weight 0.43 kg

Status Mar 12, 2010

6AV3607-1JC20-0AX1 Page 10

Date:
03/16/2010

subject to modifications
© Copyright Siemens AG 2010


