

# XINJE

TG/TE series HMI

manual [Hardware]


#### **1-1 Features**

Xinje TG series HMI have high quality display: 16 million true color TFT-LCD, support BMP and JPG format, have rich 3D photo gallery, has the flexible components choice space, user-defined animation, convenient mode setting switch, precise touch calibration function, data acquisition save function, curve shows, and other forms of data management ways, offers two USB interfaces, perform high speed data download, high speed loading and high-speed operation, can communication with several PLC simultaneously, support Ethernet communication.

#### 1-1-1 Product features

#### Display

- 16 million true colors TFT-LCD, support BMP and JPG format, better color and display;
- Precise touch calibration function;
- 128MB memory, perform high speed data download, high speed loading and high-speed operation
- Memory capacity increase substantially;
- Support multi-language: Chinese, English, Japanese, Korean, German, French, Arabic, etc. The fonts support any size, artistic effect, bold, italic, etc.
- Rich images of material, screen operation

#### Control

- Switch control, dynamic monitor and display data, bar map, real time trend map, time trend map, XY trend map, discrete/continue column map, real time alarm, history alarm record...
- User-defined data collection and saving function
- Set user authority, 9 levels password protection
- Simulate online/offline, upload/download data, configuration function
- Powerful C function block
- USB-A port inside, connect flash disk to copy data, speed up to 480Mbps
- Special USB-B port for data download, make the data transfer faster
- User-defined animation design
- Contain all function of TH series


#### Communication

- Two ports communication independently, can connect two different devices at the same time
- Add Ethernet interface communication, can communicate with TBOX, Siemens

S7-1200 and other Modbus-TCP devices

- Drive the panel printer directly, economical and flexible
- Support free format communication, user edits the driver program

#### 1-1-2 Module naming rule


### Special models

TG765-XT: compact type of TG765-MT, it has USB-B port, one RS232 port, without clock.

TG765-XT-C: compact type of TG765-MT, it has USB-B port, one RS232 port, with clock.

#### 1-1-3 Product models

| Model | LCD size | LCD type | Notes |
|-------------------|----------|----------|--|
| TG465-MT/UT | 4.3" | | TG series: normal model |
| TG465-MT/UT(P) | | | CTG series: for CAD function |
| TG765-MT/UT/ET | 7" | | STG series: for vision function |
| TG765-MT/UT/ET(P) | | | MT: USB-B download port |
| CTG765-ET/UT | | | UT: USB-B download port, USB-A U-disk |
| STG765-ET | | | port |
| TG765-XT | | TFT-LCD  | ET: USB-B download port, USB-A U-disk |
| TG765-XT-C | | | port, Ethernet port |
| TG865-MT/UT/ET | 8" | | XT: compact type of TG765-MT, it has |
| TG865-MT/ET(P) | | | USB-B port, one RS232 port, without clock. |
| CTG865-ET | | | XT-C: compact type of TG765-MT, it has |
| STG865-ET | | | USB-B port, one RS232 port, with clock. |

| | | and the second se |
|----------------|-------|---|
| TGA62-MT/ET | 10.1" | (P): oil resistant  |
| TGA62-MT/ET(P) | | |
| CTGA62-ET | | |
| TGC65-MT/UT/ET | 15.6" | |

### 1-2 General specifications

#### **HMI** specifications

| | Item | TG465 | TG765 | TG865 | TGA62 | TGC65 |  |
|--------|-----------------------------|---|---|---------------|--------------|----------|--|
| | Size | 4.3"  | 7.0"  | 8.0″ | 10.1″ | 15.6" |  |
| | Туре | | | 16 million co | lors | |  |
| | Resolution | 480*272 | 800*480 | 800*600 | 800*480 | 1366*768 |  |
| Screen | Brightness | Non-adjust Adjustable (through register<br>able PFW100) | | | | |  |
| | Touch panel | 4-wire resistance mode  | | | | |  |
| | Using life | More than 50000 hours, temperature 25°C, running for 24 hours | | | | |  |
| | Language | Chinese, E  | Chinese, English, Japanese, Korean, German, French, Arabic… | | | |  |
| | Character Any font and size | | | | ( | |  |
| Memory | Capacity | 64MB  | | 128MB (TG | 765-XT is 64 | 1MB) |  |

#### **Electric specifications**

| | tem | TG465 | TG765 | TG865 | TGA62 | TGC65 |  |
|------------|-------------|---|-------------|----------------|-----------------|-------|--|
| | Input | DC24V (Range: DC22V-DC26V)  | | | | |  |
| | voltage | | | | | |  |
| | Consumptio  | 140mA | 730mA | | | |  |
| | n current | | | | | |  |
| | Allowable | | | | | |  |
| Electric | momentary | | Polow 10m | | or foiluro (10) | |  |
| Electric | power | Below 10ms (Actual power failure<1s)<br>AC1000V,10mA,less than 1 minute (signal and ground)<br>DC500V, above 10MΩ (signal and ground) | | | | |  |
| | failure | | | | | |  |
| | Withstand | | | | | |  |
| | voltage | | | | | |  |
| | Insulated | | | | | |  |
| | impedance | | | | | |  |
| | Operation | 0.50% | | | | |  |
| | temperature | 0-50°C  | | | | |  |
| Frankinger | Reserve | -20-60°C  | | | | |  |
| Environ | temperature | | | | | |  |
| ment | Environment | | | | | |  |
| | humidity | 10%RH-90%RH (no condensation) | | | | |  |
| | Withstand | 10- | 25HZ (X,Y,Z | each directior | n 30 minutes 2  | G) |  |

| of the second se | | | | | | |  |
|--|--------------|---|----------------|------------------|------------------|--------------|--|
|  | oscillation  | | 89 | | | |  |
|  | Anti-jammin  | Voltage noise:1500Vp-p, pulse 1us, 1 minute | | | | |  |
|  | g | | | | | |  |
|  | Surrounding  | | 1 | No corrosive g | as | |  |
|  | air | | | | | |  |
|  | Protection | | | IP65 | | |  |
|  | construction | | | 11 00 | | |  |
|  | Cooling | | Ν | latural air cool | ina | |  |
|  | method | Natural air cooling | | | | |  |
|  | Exterior | 152.0*102. | 200.4*146 | 224.4*170. | 272.2*191. | 410.0*270. |  |
| Construc | dimension | 0*41.8 | .9*43.4 | 8*45.5 | 7*51.2 | 0*65.0 |  |
| tion | (mm) | 0 41.0 | .0 +0.+ | 0 40:0 | 7 01.2 | 0 00.0 |  |
|  | Mounting | | 192.0*138 | 211.4*157. | 260.2*179. | 399.0*259. |  |
|  | dimension | 144.0*94.0 | .5 | 8 | 7 | 0 |  |
|  | (mm) | | .0 | Ŭ | | Ŭ |  |
|  | PLC port | RS232/ | RS232/RS4 | 85/RS422 (TC | 6765-XT, TG76 | 65-XT-C only |  |
|  | • | RS485 | support RS232) | | | |  |
|  | Download | - | RS232/RS | 6485 (TG765-> | (T and TG765- | -XT-C don't  |  |
|  | port | have this port) | | | | |  |
| Interface  | Ethernet | - RJ45 (Only for ET series) | | | | |  |
|  | port | | | | | |  |
|  | USB1 | - | USB-A (acc | cord with USB2 | 2.0), flash disk | port (UT/ET  |  |
|  | | | | sup | port) | |  |
|  | USB2 | USE | 3-B (accord w  | vith USB2.0), l  | JSB download | port |  |


#### TG series HMI display area dimension:

| Series | Display area dimension (mm) |
|--------|-----------------------------|
| TG465  | 95.04*53.86 |
| TG765  | 154.08*85.92 |
| TG865  | 162.0*121.5 |
| TGA62  | 219.6*131.76 |
| TGC65  | 344.23*193.54 |

### 1-3 Hardware

#### 1-3-1 Hardware structure

The back side of TG series HMI:


### **1-3-2 Ports introduction**

TG series HMI port:

| Outline  | Name | Function  |
|--|---------------|---|
| $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | DIP switch | Force-download, touch area adjustment |
| Download | Download port | RS232/RS485 |
| PLC  | PLC port | RS232/RS485/RS422 |
|  | USB-A | Connect to flash disk to store data |
|  | USB-B | Connect USB cable to download/upload program |
|  | Ethernet port | Support TBOX, Siemens S7-1200 and other devices which support Modbus-TCP protocol |

#### 1. DIP switch


TG series has 4-bit DIP switch at the back side; they can set the function of COM1 port.

| Switch | DIP1 | DIP2 | DIP3 | DIP4 | Function  |
|--------|------|------|------|------|---|
| | OFF  | OFF  | OFF  | ON | Undefined |
| | OFF  | ON | OFF  | OFF  | Force-download mode |
| State  | OFF  | OFF  | ON | OFF  | System menu: Adjust clock and touch panel, Import program of flash disk |
| | ON | OFF  | OFF  | OFF  | Undefined |

## If the screen cannot show normally after downloading the program, please use force-download.

Step:

- (1) Cut off the power of TG, turn ON DIP switch 2;
- (2) Power on TG, connect the download cable to PC to download the program;
- (3) Turn OFF DIP switch 2 after finishing the download, repower on the TG.


#### 2. Communication interface

The Pins definition of download port:

| 9876 | Pin | Name | Description |
|-----------|-----|------|-----------------|
| | 1 | NC | Unused terminal |
| | 2 | RXD  | RS232 receive |
| | 3 | TXD  | RS232 send |
| | 4 | А | RS485 + signal  |
| | 5 | GND  | Signal ground |
| 5 4 5 2 1 | 6 | NC | Unused terminal |
| | 7 | В | RS485 - signal  |
| | 8 | NC | Unused terminal |
| | 9 | NC | Unused terminal |


Note: TG465, TG765-XT and TG765-XT-C don't have this port.

#### The Pins definition of PLC port:

| 9876 | Pin | Name | Description |
|-----------|-----|------|----------------|
| | 1 | TD+  | RS422 send + |
| | 2 | RXD  | RS232 receive  |
| | 3 | TXD  | RS232 send |
| | 4 | А | RS485 + signal |
| 5 4 3 2 Ì | 5 | GND  | Signal ground  |


| 6 | TD-  | RS422 send - |
|---|------|-----------------|
| 7 | В | RS485 - signal  |
| 8 | RDD- | RS422 receive - |
| 9 | RDD+ | RS422 receive + |

TG765-XT, TG765-XT-C PLC port:


| Pin | Name | Description |
|-----|------|-----------------|
| 1 | NC | Unused terminal |
| 2 | RXD  | RS232 receive |
| 3 | TXD  | RS232 send |
| 4 | NC | Unused terminal |
| 5 | GND  | Signal ground |
| 6 | NC | Unused terminal |
| 7 | NC | Unused terminal |
| 8 | NC | Unused terminal |
| 9 | NC | Unused terminal |

#### TG465 COM2 (PLC port):


| | Pin | Name | Description |
|-------|-----|------|-----------------|
| | 1 | NC | Unused terminal |
| | 2 | RXD  | RS232 receive |
| | 3 | TXD  | RS232 send |
| 4 | 4 | А | RS485+ signal |
| 5 GND | | GND  | Signal ground |
| | 6 | NC | Unused terminal |
| | 7 | В | RS485- signal |
| | 8 | NC | Unused terminal |
| | 9 | NC | Unused terminal |

#### 3. USB-A port

USB-A (accord with USB2.0) of TG series HMI has below function:

• Backup management, data export/import, the speed can up to 480 Mbps.

#### **USB-A port definition**


| Pin | Name  | Description |  |  |
|-----|-------|--------------------|--|--|
| 1 | +5V | +5V voltage signal |  |  |
| 2 | DATA+ | Data signal + |  |  |
| 3 | DATA- | Data signal - |  |  |
| 4 | —5V | -5V voltage signal |  |  |

4. USB-B port

TG has one USB-B port (accord with USB2.0), located at the back side of TG, the functions are shown as below:

- To download the data, the speed can up to 480Mbps.
- **USB-B port definition**


| Pin | Name  | Description |
|-----|-------|--------------------|
| 1 | +5V | +5V voltage signal |
| 2 | DATA- | Data signal - |
| 3 | DATA+ | Data signal + |
| 4 | GND | Ground signal |

(1) Please use shielded USB cables.


- (2) Please install USB driver before using. Download the driver from www.xinje.com.
- (3) Connect TG with PC, open Touchwin software, click " 🚔 or 🗯 to download the program.


#### 5. RJ45 port

The pins definition of RJ45 port

| | Pin | Color | Name | Explanation |
|---|-----|--------------|------|-------------|
| 8 | 1 | Orange white | TXD+ | Send + |
| | 2 | Orange | TXD- | Send - |
| | 3 | Green white  | RXD+ | Receive + |
| | 4 | Blue | - | - |
| | 5 | Blue white | - | - |
| | 6 | Green | RXD- | Receive - |
| | 7 | Brown white  | - | - |
| | 8 | Brown | - | - |


#### 3-4 Dimensions and installation


**3-4-1 Product dimensions** 


#### TG765-MT/UT/ET, CTG765, STG765


#### 3-4-2 Installation and using environment

#### Install requirements:

TG has four ferric mounting racks when out of factory, there are two square holes on the up, down side of TG, use mounting rack to fix the TG with control cabinet.

In order to avoid TG temperature too high after long time working, please keep 10cm space on the up/down and 5cm on the left/right side of the TG when installing.


#### Install steps:

- 1. Refer to the dimension in the former chapter to open a rectangle mounting hole in the control cabinet;
- 2. Add airproof circles in the airproof slot when installing;
- 3. Insert the bottom of TH into the mounting hole of control cabinet;
- 4. Insert the install rack into the fix hole of TG then tighten the screw;
- 5. Connect TG and PLC with communication cable.

Notice: The communication cable can be offered by the supplier or made by user according to the connection diagram, input +24V DC power to start working

#### **Environment:**


Please use TG series touch screen indoor.

#### Do not use TG in below environment:

Inflammable gas, steam, dust, fast vary temperature, high humidity (it may cause moisture inside TG).

#### Power supply requirements:

TG series touch screen use DC +24V power supply only. The permitted voltage range is 20V~26V. The connection is as below:


Besides, if connect high voltage or AC power supply with TG, the TG may be damaged and cause electric shock to human body.

If use the DC +24V output of PLC, make sure the PLC has enough current to drive the TG.

#### 2 TE series HMI

#### 2-1 Features

- New cover design, silver color, more refined appearance
- 7 inch normal dimension, the models include TE765-MT/UT/ET
- Use long life LED backlight to extend the using life, industry LCD can withstand high vibration
- Fit for serious environment, resistant to corrosive liquids and gases, running temperature -10°C-60°C
- 400MHz CPU, 128M internal memory, perfect data processing ability, fast download and running speed, better animation effect


#### 2-1-1 Product features

#### Display

- > 16 million true colors TFT-LCD, support BMP and JPG format, better color and display;
- > 128MB memory, perform high speed data download, high speed loading and high-speed operation
- Memory capacity increase substantially;
- Support multi-language: Chinese, English, Japanese, Korean, German, French, Arabic, etc. The fonts support any size, artistic effect, bold, italic, etc.
- > Rich images of material, screen operation
- Control
  - Switch control, dynamic monitor and display data, bar map, real time trend map, time trend map, XY trend map, discrete/continue column map, real time alarm, history alarm record...
  - User-defined data collection and saving function
  - Set user authority, 9 levels password protection
  - > Simulate online/offline, upload/download data, configuration function
  - Powerful C function block
  - > USB-A port inside, connect flash disk to copy data, speed up to 480Mbps
  - > Special USB-B port for data download, make the data transfer faster
  - User-defined animation design
  - Contain all function of TH series

#### Communication

- > Two ports communication independently, can connect two different devices at the same time
- Add Ethernet interface communication, can communicate with TBOX, Siemens S7-1200 and other Modbus-TCP devices
- > Drive the panel printer directly, economical and flexible
- Support free format communication, user edits the driver program


#### 2-1-3 Product models

| Model | Display | LCD type | Notes  |
|-------------|---------|----------|--|
| TE765-MT | 7" | TFT-LCD  | USB-B download port  |
| TE765-MT(P) | 1 | II I-LOD | COD-D download port  |
| TE765-UT | 7" | TFT-LCD  | USB-B download port, USB-A flash disk port |
| TE765-UT(P) | / | IFI-LOD  | USB-B download port, USB-A liash disk port |
| TE765-ET | 7" | TET LOD  | LICE R download part LICE A flash diak part. Ethernet part |
| TE765-ET(P) | / | TFT-LCD  | USB-B download port, USB-A flash disk port, Ethernet port  |

#### 2-2 General specifications

#### **HMI** specifications

| | ltem | TE765-MT | TE765-UT | TE765-ET |  |  |
|--------|-------------|-------------------------|--|---------------------|--|--|
| | item | TE765-MT(P) TE765-UT(P) |  | TE765-ET(P) |  |  |
| | Size | | 7.0" | |  |  |
| | Туре | | 16 million colors | |  |  |
| | Resolution  | 800*480 |  | |  |  |
| Saraan | Brightness  | Adjusta | -W100) | |  |  |
| Screen | Touch panel | 4-wire resistance mode  |  | |  |  |
| | Using life  | More than 50000 ho | ours, temperature 25°C, running for 24 hours | |  |  |
| | Language | Chinese, English, Ja | apanese, Korean, Germ | an, French, Arabic… |  |  |
| | Character | Any font and size |  | |  |  |
| Memory | Capacity | | 128MB  | |  |  |

2

| Item | TE765-MT  | TE765-UT  | <b>TE765-ET</b>  |  |  |  |
|---------------|---|---|--|--|--|--|
| | | | TE765-ET(P)  |  |  |  |
| Input voltage | | |  |  |  |  |
| | | | ,  |  |  |  |
| current | | |  |  |  |  |
| Allowable | | |  |  |  |  |
| momentary | Below | 10ms (Actual power fai  | ilure<1s)  |  |  |  |
| power failure | | |  |  |  |  |
| Withstand | AC1000\/10mA  | loss than 1 minute (si  | and and around)  |  |  |  |
| voltage | AC 1000V, 10MA  | ,iess than T minute (Si | gnai and ground) |  |  |  |
| Insulated | | abovo 10MO (signal a  | nd around) |  |  |  |
| impedance | DC500V, | | na groana) |  |  |  |
| Operation | | -10-60°C  |  |  |  |  |
| temperature | -10-60°C  | |  |  |  |  |
| Reserve | -20-65°C  | |  |  |  |  |
| temperature | 20000 | |  |  |  |  |
| Environment | 10%RH-90%RH (no condensation) | |  |  |  |  |
| humidity | | |  |  |  |  |
| Withstand | 10-25Hz (X,Y,Z each direction 30 minutes 2G)  | |  |  |  |  |
| | · · · | |  |  |  |  |
| | Voltage noise:1500Vp-p, pulse 1us, 1 minute | |  |  |  |  |
| - | No corrosive gas  | |  |  |  |  |
| | | 0 |  |  |  |  |
| | | IP65  |  |  |  |  |
| | | |  |  |  |  |
| - | | Natural air cooling |  |  |  |  |
| | | |  |  |  |  |
| | | 200 4*146 0*42 4  |  |  |  |  |
| | | 200.4 140.9 43.4  |  |  |  |  |
| . , | | |  |  |  |  |
| - | | 192 0*138 5 |  |  |  |  |
| | | 192.0 130.3 |  |  |  |  |
| · · / | | RS232/RS485/RS422 | )  |  |  |  |
| | | |  |  |  |  |
| - | | - | RJ45 |  |  |  |
| | USB-A (accord wit | h USB2.0), flash disk r |  |  |  |  |
| | USB-A (accord with USB2.0), flash disk port (UT/ET support)<br>USB-B (accord with USB2.0), USB download port  | |  |  |  |  |
| | Input Voltage<br>Consumption<br>current<br>Allowable<br>momentary<br>power failure<br>Withstand<br>voltage<br>Insulated<br>impedance<br>Operation<br>temperature<br>Reserve<br>temperature<br>Environment<br>humidity | Input voltageTE765-MT(P)Input voltageDC2ConsumptionCcurrent-AllowableAgent and a second and a | TE765-MT(P) TE765-UT(P) Input Voltage DC24V (Range: DC22V-DC Consumption 200mA current 200mA Allowable Below 10ms (Actual power fail power failure Vithstand voltage AC1000V, 10m Aless than 1 minute (signal alignedance) Insulated DC500V, above 10MΩ (signal alignedance) Operation -10-60°C temperature -20-65°C Environment 10%RH-90%RH (no condern) humidity 10-25Hz (X,Y,Z each direction 30) oscillation 10-25Hz (X,Y,Z each direction 30) Anti-jamming Voltage noise: 1500Vp-p, pulse 10 Surrounding air No corrosive gas Protection IP65 construction IP65 Cooling method 192.0*138.5 Mounting 192.0*138.5 (mm) 192.0*138.5 (mm) 192.0*138.5 |  |  |  |


| TE series HMI d | isplay area dimension: |
|-----------------|-----------------------------|
| Series | Display area dimension (mm) |
| TG465 | 154.08*85.92 |

#### 2-3 Hardware

#### 2-3-1 Hardware structure

The back side of TE series HMI:


#### 2-3-2 Ports introduction

#### TE series HMI port:

| Outline  | Name | Function |  |
|----------|---------------|---------------------------------------|--|
| | DIP switch | Force-download, touch area adjustment |  |
| Download | Download port | RS232/RS485 |  |
| PLC | PLC port | RS232/RS485/RS422 |  |

|  | | Sec.  |
|--|---------------|---|
|  | USB-A | Connect to flash disk to store data |
|  | USB-B | Connect USB cable to download/upload program |
|  | Ethernet port | Support TBOX, Siemens S7-1200 and other devices which support Modbus-TCP protocol |

#### 1. DIP switch


TE series has 4-bit DIP switch at the back side; they can set the function of COM1 port.

| Switch | DIP1 | DIP2 | DIP3 | DIP4 | Function |  |
|--------|---------|------|------|--|---------------------|--|
| | OFF | OFF  | OFF  | ON | Undefined |  |
| | OFF | ON | OFF  | OFF  | Force-download mode |  |
| State  | OFF OFF | ON | | System menu: Adjust clock and touch panel, Import program of flash | |  |
| | | | UN | ON OFF | disk |  |
| | ON | OFF  | OFF  | OFF  | Undefined |  |

If the screen cannot show normally after downloading the program, please use force-download.

Step:

- (1) Cut off the power of TE, turn ON DIP switch 2;
- (2) Power on TE, connect the download cable to PC to download the program;
- (3) Turn OFF DIP switch 2 after finishing the download, repower on the TE.


#### 2. Communication interface

The Pins definition of download port:

| 9876 | Pin | Name | Description |
|-----------|-----|------|-----------------|
| | 1 | NC | Unused terminal |
| | 2 | RXD  | RS232 receive |
| | 3 | TXD  | RS232 send |
| | 4 | А | RS485 + signal  |
| | 5 | GND  | Signal ground |
| 0 1 0 2 1 | 6 | NC | Unused terminal |
| | 7 | В | RS485 - signal  |
| | 8 | NC | Unused terminal |
| | 9 | NC | Unused terminal |

#### The Pins definition of PLC port:


| 0.07.6 | Pin | Name | Description |  |
|--------|-----|------|-----------------|--|
| 9876 | 1 | TD+  | RS422 send + |  |
| | 2 | RXD  | RS232 receive |  |
| | 3 | TXD  | RS232 send |  |
| | 4 | А | RS485 + signal  |  |
| | 5 | GND  | Signal ground |  |
| | 6 | TD-  | RS422 send - |  |
| | 7 | В | RS485 - signal  |  |
| | 8 | RDD- | RS422 receive - |  |
| | 9 | RDD+ | RS422 receive + |  |

#### 3. USB-A port

USB-A (accord with USB2.0) of TE series HMI has below function:

• Backup management, data export/import, the speed can up to 480 Mbps.

#### **USB-A port definition**


| | | 1 |
|-----|-------|--------------------|
| Pin | Name  | Description ( |
| 1 | +5V | +5V voltage signal |
| 2 | DATA+ | Data signal + |
| 3 | DATA- | Data signal - |
| 4 | —5V | -5V voltage signal |

#### 4. USB-B port

TE has one USB-B port (accord with USB2.0), located at the back side of TE, the functions are shown as below:

• To download the data, the speed can up to 480Mbps.

#### **USB-B** port definition


| Pin | Name  | Description |  |
|-----|-------|--------------------|--|
| 1 | +5V | +5V voltage signal |  |
| 2 | DATA- | Data signal - |  |
| 3 | DATA+ | Data signal + |  |
| 4 | GND | Ground signal |  |

(2) Please use shielded USB cables.


- (2) Please install USB driver before using. Download the driver from <u>www.xinje.com</u>.
- (3) Connect TE with PC, open Touchwin software, click " 🚔 or 🕍" to download the program.

#### 5. RJ45 port


| The pins definition of RJ45 port | | | | |  |  |
|----------------------------------|-----|--------------|------|-------------|--|--|
| | Pin | Color | Name | Explanation |  |  |
| | 1 | Orange white | TXD+ | Send + |  |  |
| | 2 | Orange | TXD- | Send - |  |  |
| | 3 | Green white  | RXD+ | Receive + |  |  |
| | 4 | Blue | - | - |  |  |
| | 5 | Blue white | - | - |  |  |
| | 6 | Green | RXD- | Receive - |  |  |
| | 7 | Brown white  | - | - |  |  |
| | 8 | Brown | - | - |  |  |

## 4-4 Dimensions and installation

#### 4-4-1 Product dimensions

#### TE765


#### 4-4-2 Installation and using environment

#### Install requirements:

TE has four ferric mounting racks when out of factory, there are two square holes on the up, down side of TE, use mounting rack to fix the TE with control cabinet.

In order to avoid TE temperature too high after long time working, please keep 10cm space on the up/down and 5cm on the left/right side of the TE when installing.


#### Install steps:

- 1. Refer to the dimension in the former chapter to open a rectangle mounting hole in the control cabinet;
- 2. Add airproof circles in the airproof slot when installing;
- 3. Insert the bottom of TH into the mounting hole of control cabinet;
- 4. Insert the install rack into the fix hole of TH then tighten the screw;
- 5. Connect TE and PLC with communication cable.

Notice: The communication cable can be offered by the supplier or made by user according to the connection diagram, input +24V DC power to start working

#### Environment:


Please use TE series touch screen indoor.

### Do not use TE in below environment:

Inflammable gas, steam, dust, fast vary temperature, high humidity (it may cause moisture inside TG).

#### Power supply requirements:

TE series touch screen use DC +24V power supply only. The permitted voltage range is 20V~26V. The connection is as below:


Besides, if connect high voltage or AC power supply with TE, the TE may be damaged and cause electric shock to human body.

If use the DC +24V output of PLC, make sure the PLC has enough current to drive the TE.


Que esse conteúdo tenha agregado valor e conhecimento pra você!

#### Seu contato é importante para nós!

- www.kalatec.com.br
- Instagram @kalateceautomação
- Facebook kalatecautomação

#### **NOSSAS FILIAIS**

Matriz Campinas – SP Rua Salto, 99 Jd. do Trevo (19) 3045-4900 Filial São Paulo – SP Av. das Nações Unidas, 18.801 – 11o Andar (11) 5514-7680 Filial Joinville – SC R. Almirante Jaceguay, 3659 Bairro Costa e Silva (47) 3425-0042