

Appendix

11/2	Training
11/4	Quick Start Software
11/5	Standards and approbations
11/6	Quality management Certificates
11/7	Partner at Industry Automation and Drive Technologies
11/7	Siemens Contacts Worldwide
11/8	Siemens Solution Partner Automation, Power Distribution and PLM
11/9	Online Services
11/9	Information and Ordering in the Internet and on DVD
11/10	Service & Support
11/10	Services covering the entire life cycle
11/11	Knowledge Base on DVD Automation Value Card
11/12	Safety of electronic devices
11/13	Software Licenses
11/15	Alphabetical index
11/17	Ordering data summary
11/19	Fax order form
11/20	Conditions of sale and delivery Export regulations

Training

Faster and more applicable know-how: Hands-on training from the manufacturer

SITRAIN® – the Siemens Training for Automation and Industrial Solutions – provides you with comprehensive support in solving your tasks.

Training by the market leader in automation and plant engineering enables you to make independent decisions with confidence. Especially where the optimum and efficient use of products and plants are concerned. You can eliminate deficiencies in existing plants, and exclude expensive faulty planning right from the beginning.

First-class know-how directly pays for itself: In shorter startup times, high-quality end products, faster troubleshooting and reduced downtimes. In other words, increased profits and lower costs.

Achieve more with SITRAIN

- Shorter times for startup, maintenance and servicing
- Optimized production operations
- Reliable configuration and startup
- Minimization of plant downtimes
- Flexible plant adaptation to market requirements
- Compliance with quality standards in production
- Increased employee satisfaction and motivation
- Shorter familiarization times following changes in technology and staff

Contact

Visit our site on the Internet at:

<http://www.siemens.com/sitrain>

or let us advise you personally. You can request our latest training catalog from:

SITRAIN Customer Support Germany:

Phone: +49 (0)1805 / 23 56 11

Fax: +49 (0)1805 / 23 56 12

(0.14 €/min. from a German landline network, mobile telephone prices may vary)

E-Mail: info@sitrain.com

SITRAIN highlights

Top trainers

Our trainers are skilled teachers with direct practical experience. Course developers have close contact with product development, and directly pass on their knowledge to the trainers.

Practical experience

The practical experience of our trainers enables them to teach theory effectively. But since theory can be pretty drab, we attach great importance to practical exercises which can comprise up to half of the course time. You can therefore immediately implement your new knowledge in practice. We train you on state-of-the-art methodically/didactically designed training equipment. This training approach will give you all the confidence you need.

Wide variety

With a total of about 300 local attendance courses, we train the complete range of Siemens Industry products as well as interaction of the products in systems.

Tailor-made training

We are only a short distance away. You can find us at more than 50 locations in Germany, and in 62 countries worldwide. You wish to have individual training instead of one of our 300 courses? Our solution: We will provide a program tailored exactly to your personal requirements. Training can be carried out in our Training Centers or at your company.

The right mixture: Blended learning

"Blended learning" means a combination of various training media and sequences. For example, a local attendance course in a Training Center can be optimally supplemented by a teach-yourself program as preparation or follow-up. Additional effect: Reduced traveling costs and periods of absence.

Training program for SIMATIC NET

The training program for SIMATIC NET gives your employees a necessary overview as well as detailed knowledge of industrial communication. In addition to planning and configuring with SIMATIC NET, training includes the use and programming of SIMATIC NET products as well as commissioning and service.

Further information regarding current courses for EIB/KNX is available in the Internet at: www.siemens.com/sitrain

Commissioning engineer, configuring engineer					
Programmer		Service personnel			
Project management		Operators, users			
Decision-maker, sales personnel		Service engineers			
Title	Target group		Duration/ Medium	Short title	Page

SIMATIC NET communications systems

Industrial Ethernet											
Industrial Ethernet system course				✓	✓	✓	✓	✓	3 days	IK-IESYS	10/5
Security in Industrial Ethernet Networks		✓	✓						1 day	IK-IESECWS	10/5
Industrial Ethernet				✓	✓	✓		✓	CD-COM	SM-ETHER	Internet
Communication over Industrial Ethernet				✓	✓	✓		✓	WBT	WT-ETHER	Internet
Industrial Ethernet at SIEMENS				✓	✓	✓		✓	WBT	WT-IESI	Internet
Industrial Ethernet in automation technology					✓		✓		Technical book	FB-IT4AUT	10/6
PROFINET											
PROFINET system course				✓	✓	✓	✓	✓	3 days	IK-PNSYS	10/8
Certified PROFINET Network Engineer/Installer				✓	✓	✓		✓	3 days	IK-PNOCPNEI	10/9
PROFINET				✓	✓	✓		✓	WBT	WT-PROFIN	Internet
Automating with PROFINET				✓	✓	✓		✓	Technical book	FB-AUTPN	10/9
Industrial Wireless Communication											
Industrial Wireless LAN system course				✓	✓	✓		✓	2 days	IK-IWLANSYS	10/10
OPC											
Understanding the OPC interface – system course				✓	✓	✓		✓	4 days	IK-OPCSYS	10/11
PROFIBUS											
PROFIBUS DP system course				✓	✓	✓		✓	3 days	IK-PBSYS	10/13
PROFIBUS and S7 – Troubleshooting for service personnel					✓	✓		✓	2 days	KO-PBDIAG	10/14
PROFIBUS				✓	✓	✓	✓	✓	CD-COM	SM-PROFI	Internet
PROFIBUS				✓	✓	✓	✓	✓	WBT	WT-PROFI	Internet
Decentralization with PROFIBUS DP/DPV1				✓			✓		Technical book	FB-PROFI	10/14
AS-Interface											
Actuator/Sensor Interface system course		✓	✓	✓	✓	✓		✓	3 days	IK-ASISYS	11/9
SINAUT ST7											
Engineering SINAUT ST7				✓	✓	✓		✓	5 days	IK-SINAUT	10/16
Electromagnetic compatibility (EMC)											
Electromagnetic compatibility in practice				✓	✓	✓		✓	2 days	MP-EMVPRA	10/17

Quick Start Software

Fast entry into industrial communication

- With "Quick Start" you get a free CD-ROM and/or online sample programs for a fast introduction to industrial communication.

Contents

- Sample programs for programming devices/PC, SIMATIC S7 and SIMATIC S5
- All terminals are connected to all other terminals through Industrial Ethernet, PROFINET or PROFIBUS
- Complete, simple examples for a multitude of interfacing options
- Communication solutions: Choose your communication solution from the complete, executable projects and programs, incl. S7 communication, PROFIBUS FMS, PROFIBUS DP, PROFINET, SEND/RECEIVE...

Structure

- A single interface guides you through the applications
- The documentation is simple and clear
- The simple layout presents an instant overview of the program components required for communication
- Small programs with simple data exchange form the basis for your own applications
- The examples required can be loaded from the CD and run immediately.

Note:

To get your free copy of the Quick Start CD/online access, please answer the questions about your system/installation on the online order form. Your replies will help us with the ongoing development of our products.

The order form can be accessed in the Internet at:

<http://www.siemens.com/simatic-net/quickstart>

Standards and approvals

CE marking

In as far as the electronic products described in this Catalog are subject to requirements and protection goals stipulated in EG guidelines, the relevant EG conformity declarations for the competent authorities are held available at:

SIMATIC:

Siemens AG,
Industry Sector
IA AS EWA
Postfach 1963
D-92209 Amberg
GERMANY

SIMATIC NET:

SIEMENS AG
Industry Sector
IA SC IC
Postfach 4848
D-90327 Nürnberg
GERMANY

SIMATIC HMI:

SIEMENS AG
Industry Sector
IA AS HMI
Postfach 4848
D-90327 Nürnberg
GERMANY

SIMATIC NET products are designed for operation in industrial environments and comply with the following requirements:

Noise emissions:
EN 61000-6-4: 2007
Noise immunity:
EN 61000-6-2: 2005

Selected modules comply with stringent requirements with regard to emitted interference and are therefore allowed to be used in an industrial as well as in a domestic environment:

Noise emissions:
EN 61000-6-3: 2007
Noise immunity:
EN 61000-6-2: 2005

Please take details regarding the fulfillment of specific European standards (EN) from the technical documents (manuals) associated with the product. Prerequisite for the fulfillment of the aforementioned protection goals is strict observance of the installation guidelines described in the manuals during the installation and operation of the products.

The installation guidelines described in the manuals and the important notes concerning installation in cabinets and the use of shielded cables must be complied with when installing and operating the products described in this catalog.

Notes for machine manufacturers

The SIMATIC automation system is not a machine in the sense of the EC Machinery Directive. For SIMATIC therefore no Declaration of Conformity in terms of the EC Machinery – Directive 89/392/EEG or 2006/42/EG (new edition, applicable from end of 2009) may be issued.

The EC Machinery Directive regulates the requirements for a machine or sub-unit of a machine. Machine in this context is defined as an entity of connected parts or devices (see also EN 292-1, Para. 3.1).

SIMATIC is part of the electrical equipment of a machine and must therefore be included in the assessment of the machine as a whole.

As an electrical resource, SIMATIC is subject to the low-voltage directive that, like the machine directive, also covers all hazards as a "total safety directive".

The EN 60204-1 standard (Safety of machines, general requirements – for the electrical equipment of machines) applies for the electrical equipment of machines.

The following table should help you when drawing up your declaration of conformity and shows which criteria apply to SIMATIC in accordance with EN 60204-1(2006-06). You can obtain – further information from the enclosed declaration of conformity in accordance with the low-voltage and EMC directive (with the list of standards complied with).

EN 60204-1	Topic/criterion	Notes
Paragraph 4	General requirements	The requirements are met when the equipment is assembled/ installed in accordance with the installation guidelines. Please note the relevant information in the manuals
Paragraph 11.2	Digital input/output interfaces	The requirements are met
Paragraph 12.3	Programmable equipment	The requirements are met when the equipment is installed in lockable cabinets to protect against alteration of the memory contents by unauthorized persons.
Paragraph 20.4	Voltage tests	The requirements are met

Partner at Industry Automation and Drive Technologies

Siemens Contacts Worldwide

Overview

At Siemens Industry Automation and Drive Technologies, more than 85,000 people are resolutely pursuing the same goal: long-term improvement of your competitive ability. We are committed to this goal. Thanks to our commitment, we continue to set new standards in automation and drive technology. In all industries – worldwide.

At your service locally, around the globe for consulting, sales, training, service, support, spare parts... on the entire Industry Automation and Drive Technologies range.

Your personal contact can be found in our Contacts Database at: <http://www.automation.siemens.com/mcms/aspa-db/>

You start by selecting a

- Product group,
- Country,
- City,
- Service.

Appendix

Partner at Industry Automation and Drive Technologies

**Siemens Solution Partner
Automation, Power Distribution and PLM**

Overview

Solution Partner Automation	SIEMENS
Solution Partner Power Distribution	SIEMENS
Solution Partner PLM	SIEMENS

Siemens Solution Partner is the name used to identify selected system integrators as suppliers of solutions for the Siemens portfolio in the automation, power distribution and product life-cycle management (PLM) sectors in accordance with globally uniform qualification procedures.

In the context of the Siemens Solution Partner program, our strengths merge with the competences of our Solution Partners. Our product and system expertise works together with the comprehensive application and sector expertise of our partners to always produce perfect solutions for every application.

The number of Solution Partners has increased extremely rapidly, and now more than 850 certified Solution Partners are able to provide pioneering, tailored solutions in more than 45 countries.

The Solution Partner Finder, available to you on the Internet, is a comprehensive database in which all Solution Partners, together with their performance profiles, present themselves.

In addition to the search criteria Technology, Sector and Country, you can also search by Company and ZIP Code. From there it is only a small step to making the first contact.

Call up the Solution Partner Finder as follows:

- CA 01 on DVD:
On the start page via "Contacts & Partners;
Siemens Solution Partner Automation, Power Distribution and PLM"
- CA 01 online:
Go directly to the Solution Partner Finder:
www.siemens.com/automation/partnerfinder

Additional information about the Siemens Solution Partner Program is available in the Internet at:

www.siemens.com/automation/solutionpartner

Siemens Industry Automation and Drive Technologies in the WWW

A detailed knowledge of the range of products and services available is essential when planning and configuring automation systems. It goes without saying that this information must always be fully up-to-date.

Siemens Industry Automation and Drive Technologies has therefore built up a comprehensive range of information in the World Wide Web, which offers quick and easy access to all data required.

Under the address

<http://www.siemens.com/automation>

you will find everything you need to know about products, systems and services.

Product Selection Using the Offline Mall of Industry

Detailed information together with convenient interactive functions:

The Offline Mall CA 01 covers more than 80,000 products and thus provides a full summary of the Siemens Industry Automation and Drive Technologies product base.

Here you will find everything that you need to solve tasks in the fields of automation, switchgear, installation and drives. All information is linked into a user interface which is easy to work with and intuitive.

After selecting the product of your choice you can order at the press of a button, by fax or by online link.

Information on the Offline Mall CA 01 can be found in the Internet under

<http://www.siemens.com/automation/ca01>

or on DVD.

Easy Shopping with the Industry Mall

The Industry Mall is the virtual department store of Siemens AG in the Internet. Here you have access to a huge range of products presented in electronic catalogs in an informative and attractive way.

Data transfer via EDIFACT allows the whole procedure from selection through ordering to tracking of the order to be carried out online via the Internet.

Numerous functions are available to support you.

For example, powerful search functions make it easy to find the required products, which can be immediately checked for availability. Customer-specific discounts and preparation of quotes can be carried out online as well as order tracking and tracing.

Please visit the Industry Mall on the Internet under:

<http://www.siemens.com/industrymall>

Appendix

Service & Support

Services covering the entire life cycle

Our Service & Support accompanies you worldwide in all concerns related to the automation and drive technology of Siemens. In more than 100 countries directly on site and covering all phases of the life cycle of your machines and plants. Round the clock.

An experienced team of specialists with their combined know-how is ready to assist you. Regular training courses and a close contact of our employees among each other – also across continents – assure a reliable service for multifaceted scopes.

Online Support

The comprehensive information system available round the clock via Internet ranging from Product Support and Service & Support services to Support Tools in the Shop.

<http://www.siemens.com/automation/service&support>

Technical Support

Competent consulting in technical questions covering a wide range of customer-oriented services for all our products and systems.

<http://www.siemens.com/automation/support-request>

Technical Consulting

Support in the planning and designing of your project from detailed actual-state analysis, target definition and consulting on product and system questions right to the creation of the automation solution.

Engineering Support

Support in configuring and developing with customer-oriented services from actual configuration to implementation of the automation project.

Field Service

With Field Service, we offer services for startup and maintenance essential for ensuring system availability.

Spare Parts and Repairs

In the operating phase of a machine or automation system, we provide a comprehensive repair and spare parts service ensuring the highest degree of plant availability.

Optimization and Upgrading

After startup or during the operating phase, additional potential for increasing the productivity or for reducing costs often arises. For this purpose, we offer you high-quality services in optimization and upgrading.

You find contact details in the Internet under:
<http://www.siemens.com/automation/service&support>

Knowledge Base on DVD

For locations without online connections to the Internet there are excerpts of the free part of the information sources available on DVD (Service & Support Knowledge Base). This DVD contains all the latest product information at the time of production (FAQs, Downloads, Tips and Tricks, Updates) as well as general information on Service & Support.

The DVD also includes a full-text search and our Knowledge Manager for targeted searches for solutions. The DVD will be updated every 4 months.

Just the same as our online offer in the Internet, the Service & Support Knowledge Base on DVD comes complete in 5 languages (German, English, French, Italian, Spanish).

You can order the **Service & Support Knowledge Base** DVD from your Siemens contact.

Order no. **6ZB5310-0EP30-0BA2**

Automation Value Card

Small card – great support

The Automation Value Card is an integral component of the comprehensive service concept with which Siemens Automation and Drives will accompany you in each phase of your automation project.

It doesn't matter whether you want just specific services from our Technical Support or want to purchase something on our Online portal, you can always pay with your Automation Value Card. No invoicing, transparent and safe. With your personal card number and associated PIN you can view the state of your account and all transactions at any time.

Services on card. This is how it's done.

Card number and PIN are on the back of the Automation Value Card. When delivered, the PIN is covered by a scratch field, guaranteeing that the full credit is on the card.

By entering the card number and PIN you have full access to the Service & Support services being offered. The charge for the services procured is debited from the credits on your Automation Value Card.

All the services offered are marked in currency-neutral credits, so you can use the Automation Value Card worldwide.

Order your Automation and Value Card easily and comfortably like a product with your sales contact.

Automation Value Card order numbers

Credits	Order no.
200	6ES7 997-0BA00-0XA0
500	6ES7 997-0BB00-0XA0
1000	6ES7 997-0BC00-0XA0
10000	6ES7 997-0BG00-0XA0

Detailed information on the services offered is available on our Internet site at:

<http://www.siemens.com/automation/service&support>

Service & Support à la Card: Examples

Technical Support

"Priority"	Priority processing for urgent cases
"24 h"	Availability round the clock
"Extended"	Technical consulting for complex questions
"Mature Products"	Consulting service for products that are not available any more

Support Tools in the Support Shop

Tools that can be used directly for configuration, analysis and testing

Safety of electronic devices

Overview

The information listed here is mainly of a fundamental nature and applies regardless of the type and vendor of the electronic control system.

Reliability

The reliability of devices and components is being driven as high as possible by employing extensive and cost-effective measures in development and production.

This includes

- Selection of high-quality components;
- Worst-case design calculation of all circuits;
- Systematic and computer-controlled testing of all subcontracted components;
- Burn-in of all large-scale integrated circuits (e.g. processors, memories etc.);
- Measures to prevent static charging when working at or with MOS circuits;
- Visual checks at various stages of production;
- In-circuit testing of all modules, i.e. computer-aided testing of all components and their interaction in the circuit;
- Hot endurance run at high ambient temperature over several days;
- Meticulous computer-controlled final testing;
- Statistical evaluation of all returns for immediate introduction of remedial actions.

These measures are regarded as basic measures in safety engineering. They prevent or keep control of the majority of potential faults.

Risks

Wherever faults are liable to cause injury to persons or damage to property it is necessary to introduce measures aimed in particular at the safety of the plant and, therefore, of the control system. Special, plan-specific directives exist for these applications and need to be taken into account when configuring the control system.

In the case of safety-relevant electronic control systems the measures needing to be taken to prevent or keep control of faults are aimed at the risk presented by the plant. In such a case the basic measures listed above are no longer sufficient above a certain level of hazard potential. Additional measures have to be implemented and certified (e.g. dual-channel arrangements, tests, checksums etc.) for the control system.

Division into a safe and a non-safe zone

In practically all plants there are parts which perform safety-related functions (e.g. emergency stop pushbuttons, mesh guards, two-hand controls). In order not to have to consider the complete control system in terms of safety engineering it is customary to divide the control system into a **safe** and a **non-safe zone**. No special requirements are imposed on the safety of the control system in the non-safe zone because there would be no impact on the safety of the plant if the electronics failed in this case. In the safe zone, on the other hand, you are only allowed to use control systems and/or circuits which satisfy the directives in question.

The following zonal divisions are customary in practice:

- Control systems with little safety engineering, e.g. machine control systems.
- Control systems with balanced zones, e.g. chemical plants, aerial ropeways.
- Control systems with mainly safety engineering, e.g. incineration plants.

Important

Even if a maximum of design-based safety is achieved in the configuration of an electronic control systems – e.g. through multi-edge configuration – it is still essential to closely follow the instructions in the operating manuals as otherwise wrong actions may suspend precautions for preventing potential faults or may create additional sources of danger.

Overview**Software types**

Software requiring a license is categorized into types. The following software types have been defined:

- Engineering software
- Runtime software

Engineering software

This includes all software products for creating (engineering) user software, e.g. for configuring, programming, parameterizing, testing, commissioning or servicing.

Data generated with engineering software and executable programs can be duplicated for your own use or for use by third-parties free-of-charge.

Runtime software

This includes all software products required for plant/machine operation, e.g. operating system, basic system, system expansions, drivers, etc.

The duplication of the runtime software and executable programs created with the runtime software for your own use or for use by third-parties is subject to a charge.

You can find information about license fees according to use in the ordering data (e.g. in the catalog). Examples of categories of use include per CPU, per installation, per channel, per instance, per axis, per control loop, per variable, etc.

Information about extended rights of use for parameterization/configuration tools supplied as integral components of the scope of delivery can be found in the readme file supplied with the relevant product(s).

License types

Siemens Industry Automation & Drive Technologies offers various types of software license:

- Floating license
- Single license
- Rental license
- Trial license

Floating license

The software may be installed for internal use on any number of devices by the licensee. Only the concurrent user is licensed. The concurrent user is the person using the program. Use begins when the software is started. A license is required for each concurrent user.

Single license

Unlike the floating license, a single license permits only one installation of the software.

The type of use licensed is specified in the ordering data and in the Certificate of License (CoL). Types of use include for example per device, per axis, per channel, etc.

One single license is required for each type of use defined.

Rental license

A rental license supports the "sporadic use" of engineering software. Once the license key has been installed, the software can be used for a specific number of hours (the operating hours do not have to be consecutive).

One license is required for each installation of the software.

Trial license

A trial license supports "short-term use" of the software in a non-productive context, e.g. for testing and evaluation purposes. It can be transferred to another license.

Factory license

With the Factory License the user has the right to install and use the software at one permanent establishment only. The permanent establishment is defined by one address only. The number of hardware devices on which the software may be installed results from the order data or the Certificate of License (CoL).

Certificate of license

The Certificate of License (CoL) is the licensee's proof that the use of the software has been licensed by Siemens. A CoL is required for every type of use and must be kept in a safe place.

Downgrading

The licensee is permitted to use the software or an earlier version/release of the software, provided that the licensee owns such a version/release and its use is technically feasible.

Delivery versions

Software is constantly being updated.

The following delivery versions

- PowerPack
- Upgrade

can be used to access updates.

Existing bug fixes are supplied with the ServicePack version.

PowerPack

PowerPacks can be used to upgrade to more powerful software. The licensee receives a new license agreement and CoL (Certificate of License) with the PowerPack. This CoL, together with the CoL for the original product, proves that the new software is licensed.

A separate PowerPack must be purchased for each original license of the software to be replaced.

Upgrade

An upgrade permits the use of a new version of the software on the condition that a license for a previous version of the product is already held.

The licensee receives a new license agreement and CoL with the upgrade. This CoL, together with the CoL for the previous product, proves that the new version is licensed.

A separate upgrade must be purchased for each original license of the software to be upgraded.

Software Licenses

Overview (continued)**Software Update Service**

The SIMATIC NET Software Update Service includes automatic delivery of the relevant updates of the SIMATIC NET PC software CD, which is available following the signing of the contract. The CD contains SIMATIC NET software for Industrial Ethernet, PROFINET, OPC server and PROFIBUS, so that your software is always up to date.

The following boundary conditions apply:

- The customer must already have a current software version, so an update/upgrade may be required beforehand.
- The update service is valid for one year following the date specified in the order.
- It shall be extended automatically for a further year, provided that it is not cancelled 3 months in advance by the customer or by the responsible Siemens partner.
- When the contract is extended, the customer will be invoiced for the cost of a further year.

ServicePack

ServicePacks are used to debug existing products. ServicePacks may be duplicated for use as prescribed according to the number of existing original licenses.

License key

Siemens Industry Automation & Drive Technologies supplies software products with and without license keys.

The license key serves as an electronic license stamp and is also the "switch" for activating the software (floating license, rental license, etc.).

The complete installation of software products requiring license keys includes the program to be licensed (the software) and the license key (which represents the license).

Detailed explanations concerning license conditions can be found in the "Terms and Conditions of Siemens AG" or under <http://www.siemens.com/automation/mall> (Industry Mall Online-Help System)

I IA&DT/Software licenses/En 02.12.09

Alphabetical index

	Page		Page		Page
1		D		I	
3WL/3VL function block library for SIMATIC PCS 7 4/56		deviceWISE Embedded Edition for SIMATIC S7 2/241		IE/WSN-PA LINK8/2	
4SI IO-Link electronic module ... 5/6, 10/4		Distributed I/O ET 200eco 2/202		IM 154-6 PN IWLAN2/225, 5/10	
4SI SIRIUS 4SI electronic module 5/6, 10/5		Distributed inverters SINAMICS G110D 6/36		Industrial Ethernet Switches / Media converters2/8	
A		Digital electronic modules 5/4		Industrial Security2/123	
Add-on modules for AS-Interface 6/11		Direct-on-line starters 3RA64 10/19		Industrial Wireless Communication – Wireless Devices – ET 200pro IWLAN2/225	
Alphabetical index 11/15		E		Industrial controls10/9	
AS-Interface enclosures with standard fittings 6/38		Embedded Automation 2/152		Industrial controls – Motor starters for operation in the control cabinet10/10	
AS-Interface F adapters for EMERGENCY-STOP control devices 6/5		ET 200eco PN 2/202, 5/16		Information and Ordering in the Internet and on DVD11/9	
ASIsafe 6/5		ET 200pro 5/10		IO-Link master module for ET 200eco PN10/6	
ASIsafe – SIMATIC FS600 Laser scanner 6/6		ET 200S – IO-Link master modules 5/6		IO-Link master module for ET 200S10/4	
ASIsafe Laserscanner 6/6		ET 200S – I/O modules 5/2		IO-Link master module SIRIUS for ET 200S10/5	
Automation Value Card 11/11		ET 200S – Software 5/7		IO-Link modules K2010/8	
C		Export regulations 11/20		I/O modules10/7	
Cabling system 2/2		F		K	
Central modules, expansion modules, interface modules, operating and monitoring modules 4/35		Fax order form 11/19		Knowledge Base on DVD11/11	
Communication modules TIM 7/2		FC FO termination kit 2/7		L	
Compact feeders 3RA64, 3RA65 for IO-Link 10/19		FC glass fiber-optic cable 2/3		Laser scanner SIMATIC FS6004/59	
Compact feeders 3RA65 10/20		FC-FOCs 2/2			
Compact feeders SIRIUS 3RA6 Accessories 10/21		Function modules SIRIUS for IO-Link 10/9			
General data 10/10					
Compact Switch Modules CSM 1277 unmanaged 2/15					
Conditions of sale and delivery 11/20					
Configuring, Visualizing and Controlling with SENTRON 4/58					
Configuring, Visualizing and Controlling with SIMATIC 4/51					
CP 1612 A2 2/195					
CP 343-1 BACnet 2/188					
CP 343-1 ERPC 2/182					
CP 5603 4/5					
CP 5623 4/11					
CP 5624 4/17					
CP 5711 4/23					
CPU 1211C 2/125					
CPU 1212C 2/133					
CPU 1214C 2/141					

Alphabetical index

M	Page	O	Page	S	Page
Master	10/4	Online Services	11/9	SINAUT ST7 Engineering Software ..	7/25
Media modules for modular SCALANCE X-300 managed	2/111	Operator control and monitoring devices	2/223	SIPLUS CPU 1211C, CPU 1212C, CPU 1214C	2/149
Modulare Controller SIMATIC S7-1200	2/125	Ordering data summary	11/17	SIRIUS 3RK3	4/33
SIPLUS S7-1200	2/149	P		SIRIUS function modules for AS-Interface	6/10
Modular Safety System SIRIUS 3RK3	4/33	PAC3200 function block library for SIMATIC WinCC	4/57	Slaves – Contactor and Contactor Assemblies	6/10
Motion Control System SIMOTION – SIMOTION C – Controller-based ..	2/215	Partner at Industry Automation and Drive Technologies	11/7	Motor starters for operation in the field, high degree of protection	6/12
Motor Starter ES	5/7	Partner solutions	2/241	Motor starters for operation in the control cabinet	6/11
Motor starters for operation in the field, high degree of protection	4/28	Power Management System	4/40	Pushbutton units and indicator lights 3SF5	6/38
Motor starter M200D for AS-Interface	6/13	Power modules for PM-E electronic modules	5/2	SINAMICS distributed inverters	6/36
Motor starters M200D for AS-Interface Motor starters M200D Basic / M200D Standard	6/18	PPI modem cable	7/24	SOFTNET Security Client	2/123
Motor starters M200D for PROFIBUS / PROFINET Communication modules, motor starter modules	4/32	Production sensors – Code reading systems	2/233	Software	7/25
Motor starters MCU for AS-Interface Plastic enclosures, electromechanical switching	6/31	Production sensors – RFID systems	2/228	Software Quick Start	11/4
metal enclosures, electromechanical switching	6/32	PROFIsafe laser scanner	4/59	Software Modular Safety System ES	4/37
electronic switching	6/34	Q		Software licenses	11/13
Motor starters MCU, I/O-controlled Plastic enclosures, electromechanical switching	6/30	Quality management Certificates	11/6	Standards and approbations	11/5
electromechanical switching	6/29	Quick Start.....	11/4	Switch ES Power	4/58
Motor starters MCU, locally controlled Plastic enclosures, electromechanical switching	6/29	S		System interfacing for PG/PC	2/193, 4/2
Motor starters SIRIUS M200D Accessories	6/19	Safety of electronic devices	11/12	for SIMATIC and SINUMERIK	2/180
General data	6/12	SCALANCE X-100 unmanaged	2/25	System interfacing	2/179
Motor starters SIRIUS M200D Motor starters M200D for PROFIBUS / PROFINET	4/28	SCALANCE X-300 managed	2/45	System overview Communication overview	6/4
Motor starters SIRIUS MCU Accessories	6/35	SCALANCE X-300EEC managed	2/77	System overview Configuration examples	6/3
General data	6/24	SCALANCE XB-000 unmanaged	2/18	System overview Transmission technology	6/2
Multifunction measuring instruments SENTRON Expansion modules PAC 4DI/2DO for PAC4200	4/50	SCALANCE XF-200 managed	2/34	T	
Expansion modules PAC PROFIBUS DP	4/48	SCALANCE XF-200IRT managed	2/41	TIM 3V-IE	7/2
Expansion modules PAC RS485	4/49	SCALANCE XR-300 managed	2/67	TIM 3V-IE Advanced	7/9
General data	4/41	SCALANCE XR-300EEC managed ..	2/99	TIM 4R-IE	7/16
Multifunction measuring instruments PAC3100	4/45	Sensors	10/26	Training	11/2
Multifunction measuring instruments PAC3200	4/46	Service & Support	11/10	Transition from Industrial Ethernet to WirelessHART	8/2
Multifunction measuring instruments PAC4200	4/47	Services covering the entire life cycles	11/10		
		SICLOCK time synchronization	2/199		
		Siemens contacts worldwide.....	11/7		
		Siemens Solution Partner Automation, Power Distribution and PLM	11/8		
		SIMATIC ET 200pro PS	5/13		
		SIMATIC HMI IPC477C embedded ..	2/165		
		SIMATIC IPC427C Bundles	2/161		
		SIMATIC Multi Panels (MP)	2/223		
		SIMATIC MV440	2/233		
		SIMATIC PCS 7 Library PAC3200	4/55		
		SIMATIC PCS 7 powerrate	4/51		
		SIMATIC PXO560C C50	10/28		
		SIMATIC PXS310C M18	10/26		
		SIMATIC RF180C/RF182C	2/228		
		SIMATIC S7-modular Embedded Controller	2/152		
		SIMATIC WinAC MP	2/173		
		SIMATIC WinCC powerrate	4/53		
		SIMOTION C240/C240 PN	2/218		

Ordering data summary

Type	Page	Type	Page	Type	Page
2XV		3RP		6ES	
2XV9 450- 2/200, 2/201		3RP19 03 4/36		6ES7 131- 5/5	
3011		3RT		6ES7 132- 5/5	
3011-1- 2/242		3RT1 900- 5/12, 5/27, 2/213, 2/227, 10/25		6ES7 138- 5/3, 5/6, 10/4	
3011-4- 2/242				6ES7 141- 2/213, 5/27	
3RA		3RV19 15- 10/23, 10/24		6ES7 142- 2/213, 5/27	
3RA29 08- 10/25		3RV19 25- 10/24		6ES7 144- 2/213, 5/27	
3RA64 00- 10/19		3RV19 26- 10/25		6ES7 145- 2/213, 5/27	
3RA65 00- 10/20		3RV19 28- 10/23		6ES7 147- 2/213, 5/27	
3RA69 11- 10/22		3RX		6ES7 148- 2/213, 5/14, 5/27, 10/6	
3RA69 12- 10/22		3RX7 302- 10/28		6ES7 154- 2/226, 5/11	
3RA69 13- 10/22		3RX7 307- 10/28		6ES7 193- 5/3, 5/5	
3RA69 20- 10/22		3RX8 000- 2/214, 2/240, 5/28, 6/21, 6/23, 10/27		6ES7 194- 2/213, 2/214, 2/226, 2/227, 2/231, 5/12, 5/11, 5/27, 5/28, 6/23	
3RA69 31- 10/23		3RX9 802- 2/231		6ES7 212- 2/140	
3RA69 32- 10/23		3SF		6ES7 365- 2/221	
3RA69 33- 10/23		3SF5 402- 6/5		6ES7 390- 2/221	
3RA69 35- 10/23		3SF5 811- 6/38		6ES7 392- 2/221	
3RA69 36- 10/23		3SF5 812- 6/38		6ES7 648- 2/164, 2/172	
3RA69 40- 10/22		3SF5 813- 6/38		6ES7 671- 2/177	
3RA69 50- 10/22		3SF7 834- 4/61, 6/8		6ES7 675- 2/162, 2/163	
3RA69 70- 6/11		3UF		6ES7 677- 2/160	
3RA69 91- 10/25		3UF7 920- 4/36		6ES7 790- 2/164	
3RA69 92- 10/25		3UF7 930- 4/36		6ES7 810-2 2/187, 2/192	
3RG		3UF7 940- 4/36, 4/39		6ES7 953- 2/227, 5/12	
3RG7 838- 4/61, 6/8		3UF7 946- 4/36, 4/39, 5/9		6ES7 971- 7/23	
3RK		3UF7 950- 4/36		6ES7 998- 2/227, 5/12	
3RK1 005- 5/6, 10/5, 10/23		3ZS		6ES7 211- 2/132	
3RK1 305- 4/32		3ZS1 310- 5/9		6ES7 212- 2/140	
3RK1 315- 6/18		3ZS1 314- 4/36, 4/39		6ES7 214- 2/148	
3RK1 325- 6/18		3ZS2 311- 4/58		6ES7 223- 2/132, 2/140, 2/148	
3RK1 335- 4/32		3ZS2 781- 4/46, 4/55		6ES7 232- 2/132, 2/140, 2/148	
3RK1 395- 4/32		3ZS2 782- 4/56		6ES7 274- 2/132, 2/140, 2/148	
3RK1 901- 2/213, 5/27, 6/21, 6/23, 10/8		3ZS2 785- 4/52		6ES7 298- 2/132, 2/140, 2/148	
3RK1 902- 5/14, 6/20, 6/22, 6/23		3ZS2 791- 4/46, 4/57		6ES7 822- 2/132, 2/140, 2/148	
3RK1 903- 5/9		3ZS2 795 4/54		6ES7 954 - 2/132, 2/140, 2/148	
3RK1 911- 5/9, 5/14, 6/20		6AG		6FC	
3RK1 922- 5/9, 6/23		6AG1 211- 2/150		6FC5 235- 2/172	
3RK19 04- 6/11, 6/23		6AG1 212- 2/151		6FL	
3RK3 111- 4/35		6AG1 214- 2/151		6FL4 343- 2/192	
3RK3 211- 4/35		6AG4 070- 2/164		6GF	
3RK3 221- 4/35		6AU		6GF3440- 2/231, 2/239, 2/240	
3RK3 231- 4/35		6AU1240- 2/221		6GF9001- 2/239	
3RK3 242- 4/35		6AU1720- 2/221		6GF9002- 2/239, 2/240	
3RK3 251- 4/35		6AV		6GF9004- 2/239	
3RK3 311- 4/35		6AV6 642- 2/224			
3RK3 321- 4/35		6AV6 643- 2/224			
3RK3 511- 4/35		6AV6 644- 2/224			
3RK3 611- 4/35		6AV6 652- 2/177, 2/178			
3RK3 931- 4/36		6AV6 671- 2/172			
3RK43 20- 6/31, 6/33, 6/34		6AV7 672- 2/172			
3RK43 40- 6/30		6AV7 883- 2/171			
3RK43 53- 6/29		6AV7 884- 2/169, 2/170, 2/171			
3RK5 010- 10/8		6ED			
		6ED1 057- 5/9			

Ordering data summary

Type	Page	Type	Page	Type	Page
6GK		6GR		6XV	
6GK1 160-2/164		6GR1 566-10/28		6XV1 801-2/213, 5/28	
6GK1 161-2/197		6GR6 333-10/27		6XV1 822-2/226, 2/231, 5/12	
6GK1 411-8/8		6GT		6XV1 830-2/226, 2/231,	
6GK1 500- ..2/160, 4/10, 4/16, 4/22, 4/27		6GT2 002-2/231	4/61, 5/12, 6/22	
6GK1 560-2/160, 2/164, 4/10		6GT2 080-2/231		6XV1 840-2/17, 5/27, 2/33, 2/65,	
6GK1 562-4/15, 4/22		6GT2 091-2/231	2/98, 2/122, 2/160,	
6GK1 571-4/27		6GT2 691-2/231	2/187, 2/192, 2/213,	
6GK1 704-2/124, 2/186, 2/197, 4/27		6GT2 891-2/231, 2/240	2/231, 6/23, 8/8	
6GK1 706-2/198		6NH		6XV1 840-2/222, 6/23	
6GK1 713-4/10, 4/15, 4/16, 4/22		6NH7 701-7/8, 7/15, 7/23		6XV1 847-2/4, 2/5, 2/6, 2/40, 2/44	
6GK1 716-2/186		6NH7 701-OAR7/23		6XV1 870-2/17, 2/24, 2/40,	
6GK1 900-2/6, 2/7, 2/40, 2/44, 2/66		6NH7 800-7/8, 7/15, 7/23	2/44, 2/65, 2/97,	
.....2/98, 2/186, 7/23		6NH7 997-7/8, 7/15, 7/23, 7/26	2/122, 2/132, 2/140, 2/148,	
6GK1 901-2/17, 2/33, 2/40, 2/44,		6NH9 701-7/24	2/164, 2/172, 2/187, 2/197,	
.....2/65, 2/66, 2/97, 2/98, 2/122,		6NH9 741-2/124	2/213, 2/222, 2/226, 2/231,	
.....2/124, 2/160, 2/186, 2/187,		6NH9 860-2/124	2/240, 5/12, 5/27, 6/23	
.....2/192, 2/213, 2/222, 2/226,		6SL		6XV1 873-2/24, 2/132, 2/140, 2/148	
.....2/231, 2/240, 5/12, 5/27,		6SL3 511-6/37		6XV1 875-2/226, 5/11, 8/8	
.....7/8, 7/15, 7/23, 8/8		6SL3 555-6/23		6XV1 878-2/97, 2/187	
6GK1 905-2/226, 2/231, 4/61, 5/12				7KM	
6GK1 907-2/213, 2/231, 5/28				7KM2 111-4/46	
6GK1 975-2/6, 2/17, 2/40, 2/44,				7KM2 112-4/46	
.....2/66, 2/98, 2/122				7KM3 133-4/45	
6GK5 004-2/24, 2/132, 2/140, 2/148				7KM4 212-4/47	
6GK5 005-2/24				7KM9 200-4/50	
6GK5 008-2/24				7KM9 300-4/48, 4/49	
6GK5 104-2/33				7KM9 900-4/45, 4/46, 4/47	
6GK5 106-2/33				8US	
6GK5 108-2/33				8US12 11-10/24	
6GK5 112-2/33				8US12 50-10/24	
6GK5 116-2/33					
6GK5 124-2/33					
6GK5 204-2/40, 2/44, 2/192					
6GK5 206-2/40					
6GK5 208-2/40					
6GK5 302-2/97					
6GK5 306-2/65					
6GK5 307-2/65, 2/97					
6GK5 308-2/65, 2/187					
6GK5 310-2/65					
6GK5 320-2/65					
6GK5 324-2/76, 2/110					
6GK5 612-2/124					
6GK5 613-2/124					
6GK5 792-62/226, 5/11, 8/8					
6GK5 793-2/226, 5/11					
6GK5 795-2/226, 5/11, 8/8					
6GK5 798-8/8					
6GK5 991-2/121					
6GK5 992-2/121					
6GK7 277-2/17, 2/132, 2/140, 2/148					
6GK7 343-2/186, 2/242					
6GK7 377-2/160					

Just copy and fill out the form and fax it to us. We will deliver immediately!

Fax order form

To:

(Address "Contact person")

Fax No.

Contact partners

[illegible]

The Conditions of Sale and Delivery apply in accordance with the catalog / price list of your contact partner.

Company address (company stamp):

Company number (if known)
Company/Dept.
Street, No.
Postal code/City
Contact partners
Tel. No./Fax
Customer Order No.:
Date

Delivery address (if different):

Company/Dept.

Street, No.

Postal code/City

Comments

Desired delivery date:

Signature

Conditions of sale and delivery

Export regulations

Terms and Conditions of Sale and Delivery

By using this catalog you can acquire hardware and software products described therein from Siemens AG subject to the following terms. Please note! The scope, the quality and the conditions for supplies and services, including software products, by any Siemens entity having a registered office outside of Germany, shall be subject exclusively to the General Terms and Conditions of the respective Siemens entity. The following terms apply exclusively for orders placed with Siemens AG.

For customers with a seat or registered office in Germany

The "General Terms of Payment" as well as the "General Conditions for the Supply of Products and Services of the Electrical and Electronics Industry" shall apply.

For software products, the "General License Conditions for Software Products for Automation and Drives for Customers with a Seat or registered Office in Germany" shall apply.

For customers with a seat or registered office outside of Germany

The "General Terms of Payment" as well as the "General Conditions for Supplies of Siemens Automation and Drives for Customers with a Seat or registered Office outside of Germany" shall apply.

For software products, the "General License Conditions for Software Products for Automation and Drives for Customers with a Seat or registered Office outside of Germany" shall apply.

General

The dimensions are in mm. In Germany, according to the German law on units in measuring technology, data in inches only apply to devices for export.

Illustrations are not binding.

Insofar as there are no remarks on the corresponding pages, - especially with regard to data, dimensions and weights given - these are subject to change without prior notice.

The prices are in € (Euro) ex works, exclusive packaging.

The sales tax (value added tax) is not included in the prices. It shall be debited separately at the respective rate according to the applicable legal regulations.

Prices are subject to change without prior notice. We will debit the prices valid at the time of delivery.

Surcharges will be added to the prices of products that contain silver, copper, aluminum, lead and/or gold if the respective basic official prices for these metals are exceeded. These surcharges will be determined based on the official price and the metal factor of the respective product.

The surcharge will be calculated on the basis of the official price on the day prior to receipt of the order or prior to the release order.

The metal factor determines the official price as of which the metal surcharges are charged and the calculation method used. The metal factor, provided it is relevant, is included with the price information of the respective products.

An exact explanation of the metal factor and the text of the Comprehensive Terms and Conditions of Sale and Delivery are available free of charge from your local Siemens business office under the following Order Nos.:

- 6ZB5310-0KR30-0BA1
(for customers based in Germany)
- 6ZB5310-0KS53-0BA1
(for customers based outside Germany)

or download them from the Internet

<http://www.siemens.com/automation/mall>

(Germany: Industry Mall Online-Help System)

Export regulations

The products listed in this catalog / price list may be subject to European / German and/or US export regulations.

Therefore, any export requiring a license is subject to approval by the competent authorities.

According to current provisions, the following export regulations must be observed with respect to the products featured in this catalog / price list:

AL	<p>Number of the <u>German Export List</u></p> <p>Products marked other than "N" require an export license.</p> <p>In the case of software products, the export designations of the relevant data medium must also be generally adhered to.</p> <p>Goods labeled with an "<u>AL" not equal to "N"</u>" are subject to a European or German export authorization when being exported out of the EU.</p>
ECCN	<p><u>Export Control Classification Number</u></p> <p>Products marked other than "N" are subject to a reexport license to specific countries.</p> <p>In the case of software products, the export designations of the relevant data medium must also be generally adhered to.</p> <p>Goods labeled with an "<u>ECCN" not equal to "N"</u>" are subject to a US re-export authorization.</p>

Even without a label or with an "AL: N" or "ECCN: N", authorization may be required due to the final destination and purpose for which the goods are to be used.

The deciding factors are the AL or ECCN export authorization indicated on order confirmations, delivery notes and invoices.

Errors excepted and subject to change without prior notice.

I IA/DT/VuL_ohne MZ/En 12.05.09

Industry Automation, Drive Technologies and Low Voltage Distribution

Further information can be obtained from our branch offices listed in the appendix or at www.siemens.com/automation/partner

Interactive Catalog on DVD		<i>Catalog</i>	
for Industry Automation, Drive Technologies and Low Voltage Distribution		CA 01	
Drive Systems			
<u>Variable-Speed Drives</u>			
SINAMICS G110, SINAMICS G120	D 11.1		
Standard Inverters			
SINAMICS G110D, SINAMICS G120D			
Distributed Inverters			
SINAMICS G130 Drive Converter Chassis Units	D 11		
SINAMICS G150 Drive Converter Cabinet Units			
SINAMICS GM150, SINAMICS SM150	D 12		
Medium-Voltage Converters			
SINAMICS S120 Chassis Format Units and Cabinet Modules	D 21.3		
SINAMICS S150 Converter Cabinet Units			
<u>Three-phase Induction Motors</u>		D 84.1	
<ul style="list-style-type: none"> • H-compact • H-compact PLUS 			
Asynchronous Motors Standardline	D 86.1		
Synchronous Motors with Permanent-Magnet Technology, HT-direct	D 86.2		
DC Motors	DA 12		
SIMOREG DC MASTER 6RA70 Digital Chassis Converters	DA 21.1		
SIMOREG K 6RA22 Analog Chassis Converters	DA 21.2		
<i>PDF: SIMOREG DC MASTER 6RM70 Digital Converter Cabinet Units</i>	DA 22		
SIMOVERT PM Modular Converter Systems	DA 45		
SIEMOSYN Motors	DA 48		
MICROMASTER 420/430/440 Inverters	DA 51.2		
MICROMASTER 411/COMBIMASTER 411	DA 51.3		
SIMOVERT MASTERDRIVES Vector Control	DA 65.10		
SIMOVERT MASTERDRIVES Motion Control	DA 65.11		
Synchronous and asynchronous servomotors for SIMOVERT MASTERDRIVES	DA 65.3		
SIMODRIVE 611 universal and POSMO	DA 65.4		
SIMOTION, SINAMICS S120 and Motors for Production Machines	PM 21		
SINAMICS S110	PM 22		
The Basic Positioning Drive			
<u>Low-Voltage Three-Phase-Motors</u>			
IEC Squirrel-Cage Motors	D 81.1		
MOTOX Geared Motors	D 87.1		
<u>Automation Systems for Machine Tools SIMODRIVE</u>		NC 60	
<ul style="list-style-type: none"> • Motors • Converter Systems SIMODRIVE 611/POSMO 			
<u>Automation Systems for Machine Tools SINAMICS</u>		NC 61	
<ul style="list-style-type: none"> • Motors • Drive System SINAMICS S120 			
<u>Drive and Control Components for Hoisting Equipment</u>		HE 1	
<u>Mechanical Driving Machines</u>			
Flender Standard Couplings	MD 10.1		
Electrical Installation Technology			
<i>PDF: ALPHA Distribution Boards and Terminal Blocks</i>	ETA 1		
<i>PDF: ALPHA 8HP Molded-Plastic Distribution System</i>	ETA 3		
<i>PDF: BETA Low-Voltage Circuit Protection</i>	ET B1		
<i>PDF: DELTA Switches and Socket Outlets</i>	ET D1		
<i>PDF: GAMMA Building Management Systems</i>	ET G1		
Motion Control		<i>Catalog</i>	
SINUMERIK & SIMODRIVE		NC 60	
Automation Systems for Machine Tools			
SINUMERIK & SINAMICS		NC 61	
Automation Systems for Machine Tools			
SIMOTION, SINAMICS S120 and Motors for Production Machines		PM 21	
SINAMICS S110		PM 22	
The Basic Positioning Drive			
Low-Voltage			
Controls and Distribution – SIRIUS, SENTRON, SIVACON		LV 1	
Controls and Distribution – Technical Information		LV 1 T	
SIRIUS, SENTRON, SIVACON			
SICUBE System Cubicles and Cubicle Air-Conditioning		LV 50	
SIDAC Reactors and Filters		LV 60	
SIVACON 8PS Busbar Trunking Systems		LV 70	
Power Supply and System Cabling			
Power supply SITOP		KT 10.1	
System cabling SIMATIC TOP connect		KT 10.2	
Process Instrumentation and Analytics			
Field Instruments for Process Automation		FI 01	
<i>PDF: Indicators for panel mounting</i>		MP 12	
SIREC Recorders and Accessories		MP 20	
SIPART, Controllers and Software		MP 31	
<i>PDF: Products for Weighing Technology</i>		WT 10	
Process Analytical Instruments		PA 01	
<i>PDF: Process Analytics, Components for the System Integration</i>		PA 11	
Safety Integrated			
Safety Technology for Factory Automation		SI I0	
SIMATIC HMI			
Human Machine Interface Systems		ST 80	
SIMATIC Industrial Automation Systems			
Products for Totally Integrated Automation and Micro Automation		ST 70	
SIMATIC PCS 7 Process Control System		ST PCS 7	
Add-ons for the SIMATIC PCS 7 Process Control System		ST PCS 7.1	
Migration solutions with the SIMATIC PCS 7 Process Control System		ST PCS 7.2	
pc-based Automation		ST PC	
SIMATIC NET			
Industrial Communication		IK PI	
SIMATIC Sensors			
Sensor Technology for Factory Automation		FS 10	
Industrial Identification Systems		ID 10	
System Solutions			
Applications and Products for Industry are part of the interactive catalog CA 01			
TELEPERM M Process Control System			
<i>PDF: AS 488/TM automation systems</i>		PLT 112	

PDF: These catalogs are only available as pdf files.

Siemens AG
Industry Sector
Postfach 48 48
90026 NÜRNBERG
GERMANY

Subject to change without prior notice
Order No. E86060-K6710-A121-A3-7600
P.8201.02.02 / Dispo 26000
KG 0210 10.0 KRO 464 En / [IWI TSTS](#)
Printed in Germany
© Siemens AG 2010

www.siemens.com/automation

The information provided in this catalog contains descriptions or characteristics of performance which in case of actual use do not always apply as described or which may change as a result of further development of the products. An obligation to provide the respective characteristics shall only exist if expressly agreed in the terms of contract. Availability and technical specifications are subject to change without notice.

All product designations may be trademarks or product names of Siemens AG or supplier companies whose use by third parties for their own purposes could violate the rights of the owners.