
Mitsubishi Electric Automation | Human Machine Interfaces 177

Human Machine Interfaces

S
C

R
E

E
N

 S
IZ

E

FUNCTIONALITY

Mid-range models
E1060, E1061, E1062, E1063, E1032, E1041, E1043

Premium models
E1151, E1100, E1101, E1170, E1071

Micro models
E1022, E1012

E Series HMIs

S
C

R
E

E
N

 S
IZ

E

FUNCTIONALITY

GT10 Compact models
Machine Level

GT11 Standard models
Machine Level

GT12 Standard models
Machine, Factory Level

GT15 Full-spec models
Machine, Factory, Enterprise Level

GT16 Advanced models
Machine, Factory, Enterprise Level

Graphical Operation Terminals (GOT)

Stock Product: Stock product is product MEAU makes every effort to have on hand for immediate shipment. There may be instances when we are
out of stock due to unexpected large requirements. All stock product will be indicated in this book by an “S” in the Stocked Item columns/rows.

Non-Stock Product: Non-stock product is product supplied on an “as-needed” basis. Standard lead times of 12 - 16 weeks apply, product is
non-returnable and non-cancelable. Product listed as non-stock may change to stock product subject to increases in sales and usage. All non-
stock product will be indicated in this book by a dash “-” in the Stocked Item columns/rows.

GOT1000 Family...178

E1000 Series Family...203

178

n
 H

UM
AN

 M
AC

HI
NE

 IN
TE

RF
AC

ES

GOT1000 Family

A.	Base Units...180

B.	Communications Interface..191

C.	Options and Accessories..191

D.	Cables...194

E.	Software..199

System Configuration
/ GT12

Mitsubishi Electric Automation | Human Machine Interfaces 179

The GOT1000 Series of Graphical Operator Terminals is an all new
high performance line of panel mounted and pendant style touch
screen displays. Models in this family combine high resolution TFT
(Thin Film Transistor) and STN (Super Twist Nematic) displays with
a wide assortment of sizes and resolution to cover 5.7 inch QVGA to
15 inch XGA terminals. Terminals support a wide range of connection
types and vendors. GOT1000 terminals are configured with a single
easy to use programming environment.

GOT1000 Standard Hardware Features
•	 Front panel mounted USB port
•	 Compact Flash expansion slot
•	 Embedded communications and option slots (RS-232 / 422 / 485

/ Ethernet / USB) (built-in communication ports for GT11_ _ and
Handy models)

•	 Built-in power supply (AC or 24VDC)
•	 Ultra-thin design for today’s compressed panel and installation

space requirements
•	 Ultra-wide viewing angles combined with bright crystal clear

display characteristics
•	 64bit RISC processor combined with Mitsubishi Graphics

Accelerator for high-speed processing and lightning quick touch
operations and data crunching

•	 Expandable project memory and upgradeable OS
•	 UL and CE environmental ratings

Advanced GOT1000 Maintenance Features (Supported by
Mitsubishi Controllers Only)
•	 System Monitor - Direct access to devices in CPU
•	 Ladder Monitor (*1) - Direct access to CPU Logic
•	 Ladder and List Editor - Modify Logic without a PC (supports A/AnS

Series CPU)
•	 Special Unit Monitor (*1) - Direct access to Special Function

Modules (SFM) and Buffer Memory (BFM) data locations through
special pre-programmed screens

•	 Motion Monitor - Access to Q-Motion CPU (Q172/3CPUs) parameters/
monitoring data through special pre-programmed screens

•	 Network Monitor - Direct access to CPU stations on Mitsubishi’s
high-speed networks (MNET10/II/B)

•	 Transparent Mode - Simultaneous communication of both HMI
and Mitsubishi controller from a PC through serial or high-speed
MELSEC Bus connections

•	 Ladder Monitor function requires additional memory expansion board

GOT1000 Terminal Features Include
•	 Multi-Channel Connections: simultaneous communications to

several devices
•	 Scripting functions allow terminals the ability to run aux codes
•	 Highly advanced alarm, messaging and recipe management
•	 Graphical trending and data sampling
•	 Multi language (Unicode 2.1) and True Type font support
•	 Multilevel security protection (device, screen, system and project levels)
•	 Advanced data sharing and gateway functions (FTP, email, client/

server functions)
•	 Printing and report generation
•	 Supports time action/time scheduling
•	 Supports graphics, text and numerical data

Advanced GOT1000 Preventative Maintenance Features
(GT16/GT15_ _ Models Only)
•	 Built-in preventative maintenance allows users to monitor/schedule

convenient times to replace or service GOT terminals
•	 Display Screen Monitor: Tracks total hours terminal has been in

operation and number of touch presses
•	 Backlight Monitor: Tracks total hours light has been in operation
•	 Compact Flash Monitor: Tracks removable media write access

Note 1: Requires additional expansion memory.

Manuals

Model Number Manual Name Contents Included?

SH(NA)080866 GT Designer 3 Version 1 Screen Design Manual Specifications and operations of GT Designer 3 and screen editing methods for
the novice GOT users

 Yes with software title

SH(NA)080867 GT Designer 3 Version 1 Screen Design Manual
(Functions)

Specifications and setting details of various object functions used in GT
Designer 3

SH(NA)080898 GOT1000 Connection Manual (Mitsubishi products ELE) Applicable system configurations and connection methods for GOT1000 series
to Mitsubishi products

SH(NA)080869 GOT1000 Connection Manual (Non-Mitsubishi products 1) Applicable system configurations and connection methods for GOT1000 series
to Non-Mitsubishi products

SH(NA)080870 GOT1000 Connection Manual (Non-Mitsubishi products 2) Applicable system configurations and connection methods for GOT1000 series
to Non-Mitsubishi products

SH(NA)080871 GOT1000 Connection Manual (microcomputer, MODBUS
product and peripheral)

Applicable system configurations and connection methods for GOT1000 series
to Non-Mitsubishi products

JY997D39201 GOT1000 Connection Manual (Alpha2 connection) Applicable system configurations and connection methods for GOT1000 series
to Alpha2 Controllers

SH(NA)080858 GOT1000 Series Gateway Functions Manual Specification, system configurations and settings methods of the gateways
functions

SH(NA)080859 GOT1000 MES Interface Function Manual Specification, system configurations and settings methods of the MES option

SH(NA)080860 GT SoftGOT1000 Operating Manual Screen configuration, functions and use for GT SoftGOT1000

SH(NA)080861 GT Simulator 3 Version 1 Operating Manual How to operate GT Converter 2

SH(NA)080862 GT Converter 3 Version 1 Operating Manual How to operate GT Simulator 2

SH(NA)080863 GOT1000 User’s Manual (Extended Options Functions Manual) Advanced GOT1000 functions including Ladder Monitor, System Monitor, etc.
(Sold separately)

SH(NA)080778 GT16 User’s Manual Stored in CD-ROM
GT16 hardware - relevant content such as part names, external dimensions,
mounting, power supply wiring, specifications, and introduction to option
devices. (Sold separately)

SH(NA)080528 GT15 User’s Manual Stored in CD-ROM
GT15 hardware - relevant content such as part names, external dimensions,
mounting, power supply wiring, specifications, and introduction to option
devices. (Sold separately)

SH(NA)080864 GT12 Supplementary Description Stored in CD-ROM GT12 hardware and software functionality to the GT11 Series

IB(NA)0800448 GT12 General Description
GT12 hardware - relevant content such as part names, external dimensions,
mounting, power supply wiring, specifications, and introduction to option
devices. (Sold separately)

JY997D17501 GT11 User’s Manual Stored in CD-ROM
GT10 hardware - relevant content such as part names, external dimensions,
mounting, power supply wiring, specifications, and introduction to option
devices. (Sold separately)

JY997D20101
Handy GOT User’s Manual Stored in CD-ROM

GT11 Handy hardware - relevant content such as part names, external
dimensions, mounting, power supply wiring, specifications, and introduction
to option devices. (Sold separately) JY997D20102

JY997D24701 GT10 User’s Manual Stored in CD-ROM
GT10 hardware - relevant content such as part names, external dimensions,
mounting, power supply wiring, specifications, and introduction to option
devices. (Sold separately)

180

n
 H

UM
AN

 M
AC

HI
NE

 IN
TE

RF
AC

ES

A

General Specifications
Model Number GT16, GT15, GT12, GT11, GT10

Operating
Ambient Temp.
(*1)

Display 0 to 50°C

Other Than Display 0 to 55°C

Storage Ambient Temperature -20°C to 60°C

Operating Ambient Humidity (*2) 10 to 90%RH, no condensation

Storage Ambient Humidity (*2) 10 to 90%RH, no condensation

Vibration Resistance (*3)
Conforming to
JIS B 3502 and

IEC 61131-2

Frequency Acceleration Half Amplitude Sweep count

Under intermittent
vibration

5 to 9Hz - 3.5mm
10 times in each

of X, Y and Z
directions

9 to 150Hz 9.8m/s² -

Under continuous
vibration

5 to 9Hz - 1.75mm

9 to 150Hz 4.9m/s² -

Impact Resistance Conforming to JIS B 3502 and IEC 61131-2 (147m/s², 3 times in each of X, Y and Z directions)

Operating Atmosphere No corrosive gas

Operating Altitude (*4) 2000m or less

Installation Location In control panel

Overvoltage Category (*5) II or lower

Contamination Level (*6) 2 or less

Cooling Method Self-cooling

Notes:
1.	 When an extension unit is mounted on the MELSECNET/H communication unit (GT15-J71LP23-25 or GT15-J71BR13) or CC-Link communication unit (GT15-J61BT13), the operating ambient

temperatures are 5°C lower than the maximum temperatures shown in the general specifications table.
2.	 Water bulb temperature for STN display type must be 39°C or lower.
3.	 Refer to the Communication Unit User’s Manual for vibration resistance specifications when using the MELSECNET/10 communication unit (GT15-75J71LP23-Z or GT15-75J71BR13-Z) or CC-Link

communication unit (GT15-75J61BT13-Z). (The specifications of communication units are different from those of the GOT main unit.)
4.	 Do not operate or store the GOT unit in pressurized environments where the pressure exceeds the 0m elevation atmospheric pressure, as this could result in abnormal operation.
5.	 Assuming that the device is connected at some point between a public power distribution network and local system equipment. Category II applies to devices that are supplied with power from

fixed equipment. The surge withstand voltage is 2500V for devices with ratings up to 3000V.
6.	 Index that indicates the level of foreign conductive matter in the operating environment of device. Contamination level 2 denotes contamination by non-conductive matter only, though momentary

conductivity may occur due to occasional condensation.

G T 1 6 9 5 M - X T B A

GT16 A variety of integrated functions, including Ethernet and multimedia

GT15 A wide range of applications from networking to standalone use

GT12 Standard model with built-in Ethernet
GT11 Standard model with enhanced basic functions for standalone use

GT10 Compact model packed with the functionality necessary for a HMI

Code Screen Size
9 15"
8 12.1"
7 10.4"
6 8.4"
5 5.7"
3 4.5"
2 3.7"

Code Display Colors
5 256 or more
2 16 colors
0 black & white

Code Mounting Type
V Applic. for Video/RGB

None Panel mount type
HS Handy type

M
Compatible with

multimedia &
Video/RGB

Code Resolution

X XGA
1024 x 768 dots

S SVGA
800 x 600 dots

V VGA
640 x 480 dots

Q QVGA
320 x 240 dots

None 288 x 96 dots
160 x 64 dots

Code Power Supply
A 100 to 240VAC
D 24VDC
L 5VDC

Code GT10 Backlight
W White Backlight

None Green Backlight

Code Main Unit Frame
B Black
W White

Code Communication Interface

Q (*1)
With built-in bus connection interface
for QCPU (mode) /motion controller

CPU (Q Series)

A (*1)
With built-in bus connection interface

for QnA/ACPU/motion controller
CPU (A Series)

2 (*2) With built-in RS-232
None (*2) With built-in RS-422

1. GT115 -Q BDQ and GT115 -
Q BDA only

2. GT10 only
*For inquiries relating to products which
conform to UL, cUL and CE directives,
please contact your local sales office.

Code Display Device

T
TFT Color

high brightness,
wide viewing angle

N TFT Color
S STN Color

B STN monochrome
(blue/white)

L STN Monochrome

Base Units

Mitsubishi Electric Automation | Human Machine Interfaces 181

Model Number Screen Size
(Resolution) Display Display Colors

(Number of Colors)
Power
Supply

Memory
Size Remarks Stk.

Item
GT

16

GT1695
GT1695M-XTBA 15"

1024 x 768 dots
TFT color LCD (high bright-
ness, wide viewing angle) 65,536 colors

100-
240VAC

15MB

-

S

GT1695M-XTBD 24VDC S

GT1685
GT1685M-STBA 12.1"

800 x 600 dots
TFT color LCD (high bright-
ness, wide viewing angle) 65,536 colors

100-
240VAC S

GT1685M-STBD 24VDC S

GT1675

GT1675M-STBA 10.4"
800 x 600 dots

TFT color LCD (high bright-
ness, wide viewing angle) 65,536 colors

100-
240VAC

-

S

GT1675M-STBD 24VDC S

GT1675M-VTBA 10.4"
640 x 480 dots

100-
240VAC S

GT1675M-VTBD 24VDC S

GT1665

GT1665M-STBA 8.4"
800 x 600 dots

TFT color LCD (high bright-
ness, wide viewing angle) 65,536 colors

100-
240VAC

-

S

GT1665M-STBD 24VDC S

GT1665M-VTBA 8.4"
640 x 480 dots

100-
240VAC S

GT1665M-VTBD 24VDC S

GT
15

GT1595
GT1595-XTBA 15" XGA

1024 x 768 dots
TFT color LCD (high bright-
ness, wide viewing angle) 65,536 colors

100-
240VAC 9MB -

S

GT1595-XTBD 24VDC -

GT1585

GT1585V-STBA

12.1" SVGA
800 x 600 dots

TFT color LCD (high bright-
ness, wide viewing angle)

65,536 colors

100-
240VAC

9MB

Applicable for Video/RGB
S

GT1585V-STBD 24VDC -

GT1585-STBA TFT color LCD (high bright-
ness, wide viewing angle)

100-
240VAC -

S

GT1585-STBD 24VDC S

GT157_

GT1575V-STBA

10.4" SVGA
800 x 600 dots

TFT color LCD (high bright-
ness, wide viewing angle)

65,536 colors

100-
240VAC

9MB

Applicable for Video/RGB
S

GT1575V-STBD 24VDC -

GT1575-STBA TFT color LCD (high bright-
ness, wide viewing angle)

100-
240VAC

-

S

GT1575-STBD 24VDC S

GT1575-VTBA

10.4" VGA
640 x 480 dots

TFT color LCD (high bright-
ness, wide viewing angle) 65,536 colors

100-
240VAC 9MB

S

GT1575-VTBD 24VDC S

GT1575-VNBA
TFT color LCD 256 colors

100-
240VAC 5MB

S

GT1575-VNBD 24VDC S

GT1572-VNBA
TFT color LCD 16 colors

100-
240VAC 5MB

S

GT1572-VNBD 24VDC S

GT156_

GT1565-VTBA

8.4" VGA
640 x 480 dots

TFT color LCD (high bright-
ness, wide viewing angle) 65,536 colors

100-
240VAC 9MB

-

S

GT1565-VTBD 24VDC S

GT1562-VNBA
TFT color LCD 16 colors

100-
240VAC 5MB

S

GT1562-VNBD 24VDC S

GT155_

GT1555-VTBD 5.7" VGA
640 x 480 dots TFT color LCD (high bright-

ness, wide viewing angle) 65,536 colors

24VDC 9MB -

S

GT1555-QTBD

5.7" QVGA
320 x 240 dots

-

GT1555-QSBD STN color LCD 4,096 colors S

GT1550-QLBD STN monochrome LCD Mono. (b/w) 16 gray scales S

GT16 - GT15 Base Units

182

n
 H

UM
AN

 M
AC

HI
NE

 IN
TE

RF
AC

ES

GT12 - GT11 - GT10 Base Units

Model Number Screen Size
(Resolution) Display Display Colors

(Number of Colors)
Power
Supply

Memory
Size Remarks Stk.

Item

GT
12 GT12_5

GT1275-VNBA 10.4" VGA
640 x 480 dots

TFT color LCD 256 colors 100 to
240VAC 6MB

- S

GT1265-VNBA 8.4" VGA
640 x 480 dots - S

GT
11

GT1155

GT1155-QTBD

5.7" QVGA
320 x 240 dots

TFT color LCD

256 colors

24VDC 3MB

- S

GT1155-QTBDQ Dedicated to Q bus connection -

GT1155-QTBDA Dedicated to A bus connection -

GT1155-QSBD

STN color LCD

- S

GT1155-QSBDQ Dedicated to Q bus connection -

GT1155-QSBDA Dedicated to A bus connection -

GT1150

GT1150-QLBD

STN monochrome LCD
Monochrome
(black/white)
16 gray scales

- S

GT1150-QLBDQ Dedicated to Q bus connection -

GT1150-QLBDA Dedicated to A bus connection -

Handy
GOT

GT1155HS-QSBD STN color LCD 256 colors
-

S

GT1150HS-QLBD STN monochrome LCD Monochrome (b/w)
16 gray scales S

GT
10

GT105_
GT1055-QSBD

5.7" QVGA
320 x 240 dots

STN color LCD 256 colors
24VDC 3MB -

S

GT1050-QBBD STN monochrome LCD Mono (blue/white)
16 gray scales S

GT104_
GT1045-QSBD

4.7" QVGA
300 x 240 dots

STN color LCD 256 colors
24VDC 3MB

- S

GT1040-QBBD STN monochrome LCD Mono (blue/white)
16 gray scales - S

GT1030

GT1030-LBD

4.5"
288 x 96 dots STN monochrome LCD

Mono-
chrome
(black/
white)

3-color LED
(green,
orange, red)

24VDC

1.5MB

Dedicated to RS-422 connection S

GT1030-LBD2 Dedicated to RS-232 connection S

GT1030-LWD Dedicated to RS-422 connection -

GT1030-LWD2 Dedicated to RS-232 connection -

GT1030-LBDW

3-color LED
(white, pink,
red)

Dedicated to RS-422 connection -

GT1030-LBDW2 Dedicated to RS-232 connection -

GT1030-LWDW Dedicated to RS-422 connection -

GT1030-LWDW2 Dedicated to RS-232 connection -

GT1030-LBL green, orange,
red

5VDC
Dedicated to RS-422 FX connection S

GT1030-LWL green, orange,
red Dedicated to RS-422 FX connection -

GT1020

GT1020-LBD

3.7"
160 x 64 dots STN monochrome LCD

Mono-
chrome
(black/
white)

3-color LED
(green,
orange, red)

24VDC

512KB

Dedicated to RS-422 connection S

GT1020-LBD2 Dedicated to RS-232 connection S

GT1020-LBL 5VDC Dedicated to RS-422 FX connection S

GT1020-LWD 24VDC Dedicated to RS-422 FX connection -

GT1020-LWD2 24VDC Dedicated to RS-232 connection -

GT1020-LWL 5VDC Dedicated to RS-422 FX connection -

GT1020-LBDW

3-color LED
(white, pink,
red)

24VDC
Dedicated to RS-422 connection -

GT1020-LBDW2 Dedicated to RS-232 connection -

GT1020-LBLW 5VDC Dedicated to RS-422 FX connection -

GT1020-LWDW 24VDC Dedicated to RS-422 FX connection -

GT1020-LWDW2 24VDC Dedicated to RS-232 connection -

GT1020-LWLW 5VDC Dedicated to RS-422 FX connection -

Mitsubishi Electric Automation | Human Machine Interfaces 183

Model Number GT1695M-XTBA GT1685M-STBA

GT1675M-STBA
GT1675M-VTBA
GT1665M-STBA
GT1665M-VTBA

GT1695M-XTBD GT1685M-STBD

GT1675M-STBD
GT1675M-VTBD
GT1665M-STBD
GT1665M-VTBD

Input Power Supply Voltage 100 to 240VAC (+10%, -15%) 24VDC (+25%, -20%)

Input Frequency 50/60Hz ±5% -

Input Maximum Voltampere 150VA (at max. load) 110VA (at max. load) 100VA (at max. load) -

Power Consumption 64W or less 46W or less 39W or less 60W or less 40W or less 38W or less

Power Consumption W/ Backlight Off 38W or less 32W or less 30W or less 30W or less 26W or less 27W or less

Inrush Current 28A or less (4ms, at max. load) 12A or less
(75ms, at max. load)

12A or less
(55ms, at max. load)

Permissible Instant. Failure Time Within 20ms (100VAC or more) Within 10ms

Noise Resistance Noise width 1µs, and noise frequency 25 to 60Hz,
by noise simulator with noise voltage 1500Vp-p

Noise width 1µs, and noise frequency 25 to 60Hz,
by noise simulator with noise voltage 500Vp-p

Withstand Voltage 1500VAC for 1 minute between power supply terminal and ground for 1 minute

Insulation Resistance 10MΩ or higher with an insulation resistance tester (500VDC between power supply terminal and ground)

Applicable Wire Size 0.75 to 2 [mm²]

Clamp Terminal Clamp terminals for M3 screw RAV1.25-3, V2-S3.3, V2-N3A, FV2-N3A

Tightening Torque (Terminal Block’s
Terminal Screws) 0.5 to 0.8 [N·m]

GT16 Power Supply Specifications

Model Number GT1595-
XTBA

GT1585V-
STBA

GT1585-
STBA

GT1575-STBA
GT1575-VTBA
GT1575-VNBA
GT1572-VNBA
GT1565-VTBA
GT1562-VNBA

GT1595-XTBD

GT1585V-
STBD

GT1585-
STBD

GT1575V-STBD
GT1575-STBD
GT1575-VTBD
GT1575-VNBD
GT1572-VNBD
GT1565-VTBD
GT1562-VNBD

GT1555-
VTBD

GT1555-
QTBD

GT1555-
QSBD

GT1550-
QLBD

Input Power Supply Voltage 100 to 240VAC (+10%, -15%) 24VDC (+25%, -20%)

Input Frequency 50/60Hz ±5% -

Input Maximum Voltampere 110VA (at max. load) -

Power
Consumption

With
Backlight Off

56W or less 41W or less 39W or less 57W or less
(2380mA/24VDC)

43W or less
(1790mA/24VDC)

41W or less
(1710mA/24VDC)

19W or less
(790mA/24VDC)

18W or less
(750mA/24VDC)

17W or less
(710mA/24VDC)

15W or less
(620mA/24VDC)

30W or less 28W or less 28W or less 32W or less
(1330mA/24VDC)

30W or less
(1250mA/24VDC)

30W or less
(1250mA/24VDC)

14W or less
(580mA/24VDC)

13W or less (540mA/24VDC)

Inrush Current
50A or less

(4ms, at
max. load)

45A or less
(4ms, at

max. load)

40A or less
(4ms, at max.

load)

100A or less
(4ms, at max.

load)

115A or less
(1ms, at

max. load)

115A or less
(1ms, at max.

load)

67A or less
(1ms, at

max. load)
60A or less (1ms, at max. load)

Permissible Instantaneous
Failure Time Within 20ms (100VAC or more) Within 10ms

Noise Resistance
Noise width 1µs, and noise frequency 25
to 60Hz, by noise simulator with noise

voltage1500Vp-p
Noise width 1µs, and noise frequency 25 to 60Hz, by noise simulator with noise voltage 500Vp-p

Withstand Voltage 1500VAC for 1 minute between power
supply terminal and ground for 1 minute 500VAC for 1 minute between power supply terminal and ground for 1 minute

Insulation Resistance 10MΩ or higher with an insulation resistance tester (500VDC between power supply terminal and ground)

Applicable Wire Size 0.75 to 2 [mm²]

Clamp Terminal Clamp terminals for M3 screw RAV1.25-3, V2-S3.3, V2-N3A, FV2-N3AS

Tightening Torque (Terminal
Block’s Terminal Screws) 0.5 to 0.8 [N·m]

GT15 Power Supply Specifications

184

n
 H

UM
AN

 M
AC

HI
NE

 IN
TE

RF
AC

ES

Model Number GT1695M-XTBA
GT1695M-XTBD

GT1685M-STBA
GT1685M-STBD

GT1675M-STBA
GT1675M-STBD

GT1675M-VTBA
GT1675M-VTBD

GT1665M-STBA
GT1665M-STBD

GT1665M-VTBA
GT1665M-VTBD

Di
sp

la
y

Type TFT color LCD (high-brightness, wide viewing angle)

Screen Size 15" 12.1" 10.4" 8.4"

Resolution (Dots) 1024 x 768 800 x 600 800 x 600 640 x 480 800 x 600 640 x 480

Display Size (W x H) mm 304.1x 228.1 246 x 184.5 211 x 158 171 x 128

Number of Displayed
Characters

16-dot standard font:
64 chars. x 48 lines

(2-byte)
12-dot standard font:
85 chars. x 64 lines

(2-byte)

16-dot standard font: 50 chars. x 37 lines
(2-byte)

12-dot standard font: 66 chars. x 50 lines
(2-byte)

16-dot standard font:
40 chars. x 30 lines

(2-byte)
12-dot standard font:
53 chars. x 40 lines

(2-byte)

16-dot standard font:
50 chars. x 37 lines

(2-byte)
12-dot standard font:
66 chars. x 50 lines

(2-byte)

16-dot standard font:
40 chars. x 30 lines

(2-byte)
12-dot standard font:
53 chars. x 40 lines

(2-byte)

Display Colors 65,536

View Angle (*5) Right/left: 75°, Up:
50°, Down: 60°

Right/left: 80°, Up:
60°, Down: 80° 88° Right/left: 80°, Up: 80°, Down: 80°

Intensity (cd/m²) 450 470 400 450 400 600

Intensity Adjustment 8-step adjustment

Life Approx. 52,000 hours
(operating ambient temperature: 25°C)

Approx. 43,000 hours
(operating ambient temperature: 25°C)

Ba
ck

lig
ht

Backlight Cold-cathode fluorescent tube (replaceable), with backlight OFF detection function.
Backlight off time and screen save time can be set.

Life (*1) Approx. 50,000 hours or more (Time for display intensity reaches 50% at operating ambient temperature of 25°C)

To
uc

h
Pa

ne
l Type Analog resistive type

Key Size (Dots) Min. 2 x 2 (per key)
No. of Simultaneous Touch
Pts. Simultaneous touch prohibited (*2) (1 point only)

Life 1,000,000 times or more (operating force 0.98N or less)

Hu
m

an

Se
ns

or

Detection Distance (m) 1

Detection Range Right/left/up/down: 70°

Detection Delay Time (Sec) 0 to 4

Detection Temperature Temperature difference between human body and ambient air: 4°C or higher

M
em

or
y

(*
3)

 C Drive 15MB built-in flash memory (for saving project data, extended function OS/optional function OS)

Life (No. Of Writings) 100,000 times

Ba
tte

ry
 Battery GT15-BAT type lithium battery (optional)

Backed Up Data Clock data and maintenance time notification data, system log data

Life Approx. 5 years (operating ambient temperature: 25°C)

Bu
ilt

-in
 In

te
rfa

ce

RS-232
RS-232, 1ch. Transmission speed: 115200/57600/38400/19200/9600/4800 bps; Connector shape: D-sub 9-pin (male)

Application: Communication with connected devices, connection to personal computer
(project data upload/download, OS installation, FA transparent function)

RS-422/485 RS-422/485, 1ch. Transmission speed: 115200/57600/38400/19200/9600/4800 bps; Connector shape: 14-pin (female)
Application: Communication with a controller

Ethernet
Data transfer method: 100BASE-TX, 1 ch.; Connector shape: RJ-45 (modular jack)

Application: Communication with a controller, using the gateway function, or connection to personal computer
(project data upload/download, OS installation, MES interface function)

USB

USB (full speed: 12 Mbps), host 1ch.
Connector shape: TYPE-AApplication: Data transfer, data storage

USB (full speed: 12 Mbps), device 1ch. Connector shape: TYPE Mini-B
Application: Connection to personal computer (project data upload/download,

OS installation, FA transparent function)

CF Card Compact flash slot, 1ch. Connector shape: TYPE I Application: Data transfer and storage, GOT start-up

Optional Function Board 1ch for optional function board installation

Extension Unit 2ch for communication unit/optional unit installation

Buzzer Output Single tone (tone length adjustable)

Protective Construction Outside the enclosure: IP67 Inside the enclosure: IP2X
External Dimensions
(Without USB Port Cover) (W x H x D) mm 397 x 296 x 61 316 x 242 x 52 303 x 214 x 49 241 x 90 x 52

Panel Cut Dimensions (W x H) mm 383.5 x 282.5 302 x 228 289 x 200 227 x 176

Weight (Excluding Mounting Brackets) (kg) 5.0 2.7 2.1 1.7

Application Software Package GT Designer2 Version 2.93U or later

GT16 Performance Specifications

Notes:
1.	 Using the GOT screen save/backlight OFF functions prevents screen burn-in and extends the backlight life.
2.	 An analog resistive touch display is used. When 2 points son the screen are touched simultaneously, if a switch is located at the middle of the 2 points then the switch will be activated. Therefore, avoid touching

2 points on the screen simultaneously.
3.	 The built-in memory is a ROM that permits overwriting of new data without having to delete the existing data.

Mitsubishi Electric Automation | Human Machine Interfaces 185

Notes:
1.	 Using the GOT screen save/backlight OFF functions prevents screen burn-in and extends the backlight life.
2.	 An analog resistive touch display is used. When 2 points son the screen are touched simultaneously, if a switch is located at the middle of the 2 points then the switch will be activated. Therefore, avoid touching

2 points on the screen simultaneously.
3.	 The built-in memory is a ROM that permits overwriting of new data without having to delete the existing data.
4.	 Conforms to the IP67f (JEM1030) standard when the USB port cover is installed. (The USB interface conforms to IP2X (JEM1030) when a USB cable is connected.) However, this does not guarantee protection

in all users’ environments.
5.	 LC panels have characteristics of tone reversal. Note that even within the indicated view angles, the screen display may not be clear enough depending on the display color.
6.	 The GT1555-VTBD can be operated with a stylus pen. Using a stylus pen enables touching small switches without fault. Use a stylus pen within the following specifications; Material: polyacetal resin, Point tip:

0.8m or more.

GT15 Performance Specifications

Model Number GT1595-XTBA
GT1595-XTBD

GT1585V-STBA
GT1585V-STBD
GT1585-STBA
GT1585-STBD

GT1575V-STBA
GT1575V-STBD
GT1575-STBA
GT1575-STBD

GT1575-VTBA
GT1575-VTBD

GT1575-VNBA
GT1575-VNBD

GT1572-VNBA
GT1572-VNBD

GT1565-VTBA
GT1565-VTBD

GT1562-VNBA
GT1562-VNBD

Di
sp

la
y

Type TFT color LCD (high-brightness, wide viewing angle) TFT color LCD
TFT color LCD

(high-brightness,
wide viewing angle)

TFT color LCD

Screen Size 15" 12.1" 10.4" 8.4"
Resolution (Dots) XGA: 1024 x 768 SVGA: 800 x 600 VGA: 640 x 480
Display Size (W x H)
mm 304.1x 228.1 246 x 184.5 211 x 158 171 x 128

Number of Displayed
Characters

16-dot standard
font: 64 chars. x
48 lines (2-byte)
12-dot standard
font: 85 chars. x
64 lines (2-byte)

16-dot standard font: 50 chars. x 37
lines (2-byte)

12-dot standard font: 66 chars. x 50
lines (2-byte)

16-dot standard font: 40 chars. x 30 lines (2-byte)
12-dot standard font: 53 chars. x 40 lines (2-byte)

Display Colors 65,536 256 16 65,536 16

View Angle (*5)
Right/left: 75°,
Up: 50°, Down:

60°

Right/left: 60°,
Up: 40°, Down:

50°

Right/left/up/
down: 85°

Right/left/up/
down: 85° Right/left: 45°, Up: 30°, Down: 20°

Right/left: 65°,
Up: 50°, Down:

60°

Right/left: 45°,
Up: 20°, Down:

20°
Contrast Adjustment -
Intensity (cd/m²) 450 350 400 380 200 380 150
Intensity Adjustment 8-step adjustment 4-step adjustment 8-step adjustment 4-step adjustment

Life

Approx. 52,000
hours (operating

ambient
temperature: 25°C)

Approx. 50,000 hours (operating
ambient temperature: 25°C) Approx. 41,000 hours (operating ambient temperature: 25°C)

Ba
ck

lig
ht Backlight Cold-cathode fluorescent tube (replaceable), with backlight OFF detection function. Backlight off time and screen save time can be set.

Life (*1)
Approx. 50,000
hours or more Approx. 40,000 hours or more

(Time for display intensity reaches 50% at operating ambient temperature of 25°C)

To
uc

h
Pa

ne
l

Type Analog resistive
type Matrix resistive type

Number of Touch Keys
3072 keys/screen

(48 lines x 64
columns)

1900 keys/screen
(38 lines x 50 columns) 1200 keys/screen (30 lines x 40 columns)

Key Size (Dots) Min. 2 x 2
(per key)

Min. 16 x 16 (per key) (16 x 8 only
on lowermost line) touch keys Min. 16 x 16 (per key)

No. Of Simultaneous
Touch Points

Simultaneous
touch prohibited

(*2) (1 point only)
Max. 2 points

Life 1,000,000 times or more (operating force 0.98N or less)

Hu
m

an

Se
ns

or

Detection Distance (m) 1 -
Detection Range Right/left/up/down: 70° -
Detection Delay Time
(Sec) 0 to 4 -

M
em

or
y

(*
3)

C Drive 9MB built-in flash memory
(for saving project data, extended function OS/optional function OS)

5MB built-in flash memory CF card
(for saving project data, extended
function OS/optional function OS)

C drive

9MB built-in flash
memory (for saving

project data, extended
function OS/optional

function OS)

5MB built-in flash
memory (for saving

project data, extended
function OS/optional

function OS)

Life (No. Of Writings) 100,000 times

Ba
tte

ry Battery GT15-BAT type lithium battery (optional)
Backed Up Data Clock data and maintenance time notification data
Life Approx. 5 years (operating ambient temperature: 25°C)

Bu
ilt

-in
 In

te
rfa

ce RS-232 RS-232, 1ch. Transmission speed: 115200/57600/38400/19200/9600/4800 bps, Connector shape: D-sub 9-pin (male)
Application: Communication with connected devices, connection to personal computer (project data upload/download, OS installation, FA transparent function)

USB USB (full speed: 12 Mbps), device 1ch. Application: Connection to personal computer (project data upload/download, OS installation, FA transparent function)
CF Card Compact flash slot, 1ch. Connector shape: TYPE I: Application: Data transfer and storage
Optional Function Board 1ch for optional function board installation
Extension Unit 2ch for communication unit/optional unit installation

Buzzer Output Single tone (tone length adjustable)
Protective Construction JEM1030 Front: IP67f. In panel: IP2X (*4)
External Dimensions (Without
USB Port Cover) (W x H x D)
mm

397 x 296 x 61 316 x 242 x 52 303 x 214 x 49 241 x 192 x 52

Panel Cut Dimensions
(W x H) mm 383.5 x 282.5 302 x 228 289 x 200 227 x 176

Weight (Excluding Mounting
Brackets) (kg) 4.9 2.8 GT1575V:2.3

GT1575:2.4 2.4 2.3 1.9

Applic.
Software
Package

Screen Design Software GT Designer2 Version 2.58L or later

Simulation Software GT Simulator2 Version 2.58L or later

186

n
 H

UM
AN

 M
AC

HI
NE

 IN
TE

RF
AC

ES

Model Number GT1555-VTBD GT1555-QTBD GT1555-QSBD GT1550-QLBD
Di

sp
la

y
Type TFT color LCD

(high-brightness, wide viewing angle) STN color LCD STN monochrome
(black and white) LCD

Screen Size 5.7"
Resolution (Dots) VGA: 640 x 480 QVGA: 320 x 240
Display Size (W x H) mm 115 x 86

Number of Displayed
Characters

16-dot standard font:
40 chars. x 30 lines (2-byte)

12-dot standard font:
53 chars. x 40 lines (2-byte)

16-dot standard font: 20 chars. x 15 lines (2-byte)
12-dot standard font: 26 chars. x 20 lines (2-byte)

Display Colors 65,536 colors 4,096 colors monochrome 16 gray scale

View Angle (*5) Right/left: 80°, Up: 80°,
Down: 70° Right/left: 70°, Up: 70°, Down:50° Right/left: 55°, Up: 65°,

Down: 70°
Right/left: 45°, Up: 20°,

Down: 40°
Contrast Adjustment - 16-step adjustment
Intensity (cd/m²) 350 400 380 220

Intensity Adjustment 8-step adjustment

Life Approx. 50,000 hours (operating ambient temperature: 25°C)

Ba
ck

lig
ht Backlight Cold-cathode fluorescent tube (not replaceable), with backlight OFF detection function.

Backlight off time and screen save time can be set.

Life (*1)
Approx. 75,000 hours or more Approx. 58,000 hours or more

(Time for display intensity reaches 50% at operating ambient temperature of 25°C)

To
uc

h

Pa
ne

l
(*

6)

Type Matrix resistive type

Number of Touch Keys 1200 keys/screen
(30 lines x 40 columns) 300 keys/screen (15 lines x 20 columns)

Key Size (Dots) Min. 16 x 16 (per key)

No. of Simultaneous Touch
Points Max. 2 points

Life 1,000,000 times or more (operating force 0.98N or less)

Hu
m

an
se

ns
or

Detection Distance -

Detection Range -

Detection Delay Time -

M
em

or
y

(*
3)

C Drive 9MB built-in flash memory (for saving project data, extended function OS/optional function OS)

Life (No. of Writings) 100,000 times

Ba
tte

ry

Battery GT15-BAT type lithium battery (optional)

Backed Up Data Clock data and maintenance time notification data

Life Approx. 5 years (operating ambient temperature: 25°C)

Bu
ilt

-in
 In

te
rfa

ce

RS-232
RS-232, 1ch, Transmission speed: 115200/57600/38400/19200/9600/4800 bps, Connector shape: D-sub 9-pin (male)

Application: Communication with connected devices,connection to personal computer
(project data, upload/download, OS installation, FA transparent function)

USB USB (full speed: 12 Mbps), device 1ch
Application: Connection to personal computer (project data upload/download, OS installation, FA transparent function)

CF Card Compact flash slot, 1ch, Connector shape: TYPE I Application: Data transfer and storage

Optional Function Board 1ch for optional function board installation

Extension Unit 1ch for communication unit/optional unit installation

Buzzer Output Single tone (tone length adjustable)

Protective Construction JEM1030 Front: IP67f In panel: IP2X (*4)

External Dimensions (Without USB Port
Cover) W x H x D (mm) 167 x 135 x 60

Panel Cut Dimensions (W x H) (mm) 153 x 121

Weight (Excl. Mounting Brackets) (kg) 1.1

Applicable
Software
Packages

Screen Design
Software GT Designer2 Version 2.58L or later

Simulation Software GT Simulator2 Version 2.58L or later

GT15 Performance Specifications

General Note:
On LCD screens, bright dots (permanently lit) and black dots (not to be lit) generally appear. Because the large number of display elements exist on an LCD screen, it is not possible to reduce appearance of the
bright and black dots to zero. Flickering may occur depending on the display colors. Note that the existence of bright and black dots is a standard characteristic of LCD screens, and it does not mean that the
products are defective or damaged.
Notes: Refer to notes on previous page.

Mitsubishi Electric Automation | Human Machine Interfaces 187

Model Number
GT1155-QTBD
GT1155-QSBD

GT1155HS-QSBD
GT1150-QLBD

GT1150HS-QLBD
GT1155-QTBDQ
GT1155-QTBDA

GT1155-QSBDQ
GT1155-QSBDA

GT1150-QLBDQ
GT1150-QLBDA GT1055-QSBD GT1050-QBBD

Input Power Supply Voltage 24VDC (+10%, -15%), ripple voltage of 200mV or less
Input Frequency -
Input Maximum Voltampere -

Power Consumption 9.84W or less
(410mA/24VDC)

9.36W or less
(390mA/24VDC)

11.16W or less
(465mA/24VDC)

9.72W or less
(405mA/24VDC)

7.92W or less
(330mA/24VDC)

9.84W or less
(410mA/24VDC)

9.36W or less
(390mA/24VDC)

With Backlight Off 4.32W or less (180mA/24VDC) 5.04W or less (210mA/24VDC) 4.32W or less (180mA/24VDC)
Inrush Current 15A or less (2ms, at max. load) 26A or less (4ms, at max. load) 15A or less (26.4V) 2ms
Permissible Instantaneous
Failure Time Within 5ms Within 10ms Within 5ms

Noise Resistance
Noise voltage 1000Vp-p, noise width 1µs
by noise simulator with noise frequency

30 to 100Hz
Noise width 1µs, and noise frequency 25 to 60Hz, by noise

simulator with noise voltage 500Vp-p
Noise voltage 1000Vp-p, noise width 1µs
by noise simulator with noise frequency

30 to 100Hz
Withstand Voltage 500VAC for 1 minute between power supply terminal and ground for 1 minute
Insulation Resistance 10MΩ or higher with an insulation resistance tester (500VDC between power supply terminal and ground)
Applicable Wire Size 0.75 to 2 [mm²] (*1)
Clamp Terminal Clamp terminals for M3 screw RAV1.25-3, V2-N3A, FV2-N3A (*1)
Tightening Torque (Terminal
Block’s Terminal Screws) 0.5 to 0.8 [N·m] (*1)

Grounding -

Model Number GT1055-QSBD GT1050-QBBD GT1040-QBBD
GT1045-QSBD

GT1030-LBD
GT1030-LWD
GT1030-LBD2
GT1030-LWD2
GT1030-LBDW
GT1030-LWDW
GT1030-LBDW2
GT1030-LWDW2

GT1020-LBD
GT1020-LWD
GT1020-LBD2
GT1020-LWD2
GT1020-LBDW
GT1020-LWDW
GT1020-LBDW2
GT1020-LWDW2

GT1020-LBL
GT1020-LWL

GT1020-LBLW
GT1020-LWLW

Input Power Supply Voltage 24VDC (+10% -15%) 24VDC (+10% -15%) 24VDC (+10%, -15%),
ripple voltage of 200mV or less

5VDC (±5%),
supplied from PLC

communication cable
Input Frequency -
Maximum Input Voltage -

Fuse 1.0A 0.5A (built-in, not
exchangeable)

0.4A (built-in, not
exchangeable)

1.0A (built-in, not
exchangeable)

Power Consumption 9.84W or less
(410mA /24VDC)

9.36W or less
(390mA/24VDC)

3.6W or less
(150mA/ 24VDC)

2.2W or less
(90mA/24VDC)

1.9W or less
(80mA/24VDC)

1.1W or less
(220mA/5VDC)

With Backlight Off 4.32W or less (180mA/24VDC) 2.9W or less
(120mA/ 24VDC)

1.7W or less
(70mA/24VDC)

1.2W or less
(50mA/24VDC)

0.6W or less
(120mA/5VDC)

Inrush Current 15A or less (26.4VDC) 2ms 15A or less (26.4VDC) 2ms 18A or less (26.4DCV) 1ms 13A or less (26.4DCV) 1ms -
Permissible Instantaneous
Failure Time Within 5ms -

Noise Resistance Noise voltage 1000Vp-p, noise width 1µs by noise simulator with noise frequency 30 to 100Hz
Withstand Voltage 500VAC for 1 minute between power supply terminal and ground for 1 minute -
Insulation Resistance 10MΩ or higher with an insulation resistance tester (500VDC between power supply terminal and ground) -

Applicable Wire Size 0.75 to 2 [mm²]) (*1)

1-wire
terminal

0.14 to 1.5mm², AWG26 to AWG16 (single wire),
0.14 to 1.0mm², AWG26 to AWG16 (stranded wire)
0.25 to 0.5mm², AWG24 to AWG20 (bar terminal with insulation sleeve)
0.14 to 0.5mm², AWG26 to AWG20 (single wire),
0.14 to 0.2mm², AWG26 to AWG24 (stranded wire)

2-wire
terminal

Clamp Terminal Clamp terminals for M3 screw
RAV1.25-3, V2-N3A, FV2-N3A (*1) AI2.5-6BU, AI0.34-6TQ, AI0.5-6WH (made by Phoenix Contact)

Tightening Torque (Terminal
Block’s Terminal Screws) 0.5 to 0.8 [N·m] (*1) 0.22 to 0.25 [N·m]

Grounding Class D grounding (100Ω or less) When the unit cannot be grounded, ground it to the panel.

Note: Excluding GT115_HS

GT10 Power Supply Specifications

GT11 Power Supply Specifications

GT12 Power Supply Specifications

Model Number GT1275-VNBA • GT1265-VNBA

Input Power Supply Voltage 100 to 240 V AC (+10%, −15%)

Input Frequency 50/60Hz ±5%

Input Maximum Voltampere 44 VA (at max. load)

Power Consumption 18 W or less

With Backlight Off 15 W or less

Inrush Current 40 A or less (4 ms, at max. load)

Permissive Instantaneous
Failure Time Within 20 ms (100 V AC or more)

Noise Resistance Noise voltage 1,500 Vp-p, and noise width 1μs, by noise simulator with noise frequency 25 to 60 Hz

Withstand Voltage 1,500 V AC for 1 minute between power supply terminals and ground

Insulation Resistance 10 MΩ or higher with an insulation resistance tester (500 V DC between power supply terminals and ground)

Applicable Wire Size 0.75 to 2 [mm²]

Clamp Terminal Clamp terminals for M3 screw RAV1.25-3, V2-S3.3, V2-N3A and FV2-N3A

Tightening Torque (Terminal
Block’s Terminal Screws) 0.5 to 0.8 [N·m]

Note: Excluding GT115_HS

188

n
 H

UM
AN

 M
AC

HI
NE

 IN
TE

RF
AC

ES

GT12 Performance Specifications

Model Number GT1275-VNBA GT1265-VNBA
Di

sp
la

y
(*

1)
Type TFT color LCD
Screen Size 10.4" 8.4"
Resolution (Dots) 640 x 480
Display Size (W x H) mm 211.2 x 158.4 170.9 x 128.2
Number of Displayed
Characters

16-dot standard font: 40 chars. x 30 lines (2-byte)
12-dot standard font: 53 chars. x 40 lines (2-byte)

Display Colors 256
View Angle (*2) Right/left: 45°, Up/down: 20°
Intensity 200 [cd/m²]
Intensity Adjustment 4-step adjustment
Life Approx. 52,000 hours (Operating ambient temperature: 25˚C)

Ba
ck

lig
ht

Backlight Cold-cathode fluorescent tube (replaceable), 1 CCFL light.

Life (*3)

50,000 hours or more 40,000 hours or more

(Time for display intensity reaches 50% at operating ambient temperature of 25˚C)

To
uc

h
Pa

ne
l Type Analog resistive type

Key Size (Dots) Min. 2 x 2 (per key)
No. of Simultaneous Touch
Points Simultaneous touch prohibited (*4) (1 point touch only)

Life 1,000,000 times or more (operating force 0.98N or less)

M
em

or
y

(*
5)

C Drive 6 MB built-in flash memory (for saving project data and function OS)
Life (No. Of Writings) 100,000 times
Built-In SRAM 512KB

Ba
tte

ry Battery GT11-50BAT type lithium battery
Backed Up Data Clock data, alarm history, and recipe data
Life Approx. 5 years (operating ambient temperature: 25˚C)

Bu
ilt

-in
 In

te
rfa

ce

RS-232 RS-232, 1 ch, Transmission speed: 115,200/57,600/38,400/19,200/9,600/4,800 bps, Connector shape: D-sub 9-pin (male),
Application: communication with PLC and other FA devices, communication with personal computer (*2)

RS-422/485 RS-422/485, 1 ch, Transmission speed: 115,200/57,600/38,400/19,200/9,600/4,800 bps, Connector shape: D-sub 9-pin (female),
Application: Communication with PLC and other FA devices

Ethernet Data transmission system: 100BASE-TX, 1 ch, Connector shape: RJ-45 (modular connector),
Application: communication with connected devices

USB USB (Full Speed 12 Mbps), device 1 ch, Connector shape: Mini-B, Application: connection to personal computer
(Project data upload/download, OS installation, FA transparent function)

CF Card Compact flash slot 1ch., Connector shape: Type I, Application: data transfer, data storage
Buzzer Output Single tone (tone length adjustable)
Protective Construction JEM1030, Front: IP67f (*6)
External Dimensions (W x H x D) mm 303 x 214 x 53 241 x 190 x 58
Panel Cut Dimensions (W x H) mm 289 x 200 227 x 176
Weight (Excluding Mounting Brackets) kg 2.3 1.7
Applicable Software Packages GT Designer3 Version 1.01B or later (*7)

Notes:
1.	 On LCD screens, bright dots (permanently lit) and black dots (not to be lit) generally appear. Because the large number of display elements exist on an LCD screen, it is not possible to reduce appear-

ance of the bright and black dots to zero. Flickering may occur depending on the display colors. Note that the existence of bright and black dots is a standard characteristic of LCD screens, and it does
not mean that the products are defective or damaged.

2.	 LC panels have characteristics of tone reversal. Note that even within the indicated view angles, the screen display may not be clear enough depending on the display color.
3.	 Using the GOT screen save/backlight OFF functions prevents screen burn-in and extends the backlight life.
4.	 An analog resistive touch display is used. When 2 points on the screen are touched simultaneously, if a switch is located the middle of the 2 points then the switch will be activated. Therefore, avoid

touching 2 points on the screen simultaneously.
5.	 The memory is a ROM that permits overwriting of new data without having to delete the existing data.
6.	 This does not guarantee protection in all users’ environments. The unit may not be used in an environment where it is exposed to splashing oil or chemicals for a long time or it is soaked with full of oil mist.
7.	 iQ Works will be supported in the next version (except for GT12).

Mitsubishi Electric Automation | Human Machine Interfaces 189

GT11 Performance Specifications

Model Number GT1155-QSBD GT1150-QLBD GT1155HS-QSBD GT1150HS-QLBD GT1155-QTBDQ
GT1155-QTBDA

GT1155-QSBDQ
GT1155-QSBDA

GT1150-QLBDQ
GT1150-QLBDA GT1155-QTBD

Di
sp

la
y

Type STN color LCD STN monochrome
(B&W) LCD STN color LCD STN monochrome

(B&W) LCD TFT color LCD STN color LCD STN monochrome
(B&W) LCD TFT color LCD

Screen Size 5.7"
Resolution (Dots) QVGA: 320 x 240
Display Size (W x H)
mm 115 x 86 (in horiz. display mode) 115 x 86 115 x 86 (in horiz. display mode)

No. of Displayed Characters 16-dot standard font: 20 chars. x 15 lines (2-byte) 12-dot standard font: 26 chars. x 20 lines (2-byte) (in horizontal display mode)

Display Colors 256 colors monochrome (B&W)
16 gray scale 256 colors monochrome (B&W)

16 gray scale 256 colors monochrome (B&W)
16 gray scale 256 colors

View Angle
Right/left: 50°, Up: 50°,
Down: 60° (in horizontal

display mode)

Right/left:45°, Up: 20°,
Down: 40° (in horizon-

tal display mode)
Right/left: 50°, Up:

50°, Down: 60°
Right/left: 45°,Up:

20°, Down: 40°
Right/left: 70°, Up:
70°, Down: 50° (in

horiz. display mode)

Right/left: 55°, Up:
65°, Down: 70° (in
horiz. display mode)

Right/left: 45°, Up: 20°,
Down: 40° (in horizon-

tal display mode)

Right/left: 70°, Up:
70°, Down: 50° (in

horiz. display mode)

Contrast Adjustment 16-step adjustment - 16-step adjustment -
Intensity (cd/m²) 350 220 350 220 400 380 220 400
Intensity Adjustment 8-step adjustment
Life Approx. 50,000 hours (operating ambient temperature: 25°C)

Ba
ck

lig
ht Cold-cathode fluorescent tube (not replaceable), with backlight OFF detection function. Backlight off time and screen save time can be set.

Life (*1)
Approx. 75,000
hours or more

Approx. 54,000
hours or more

Approx. 75,000
hours or more

Approx. 54,000
hours or more Approx. 75,000 hours or more Approx. 54,000

hours or more
Approx. 75,000
hours or more

(Time for display intensity reaches 50% at operating ambient temperature of 25°C)

To
uc

h
Pa

ne
l

Type Matrix resistive type
Number of Touch Keys 300 keys/screen (matrix consisting of 15 lines x 20 columns)
Key Size (Dots) Min. 16 x 16 (per key)
No. of Simultaneous
Touch Points Max. 2 points

Life 1,000,000 times or more (operating force 0.98N or less)

M
em

or
y C Drive (*2) 3MB built-in flash memory (for saving project data, OS)

Life (No. of Writings) 100,000 times
D Drive Built-in SRAM, 512 Kbytes (battery backup)

Ba
tte

ry Battery GT11-50BAT type lithium battery
Backed Up Data Clock data, alarm history and recipe data
Life Approx. 5 years (operating ambient temperature: 25°C)

Bu
ilt

-in
In

te
rfa

ce

Bus -
1ch for QCPU (Q mode)/motion controller CPU (Q Series)

or 1ch for QnA/ACPU/motion controller CPU (A Series)
Application: For bus connection of PLC

-

RS-422

RS-422, 1ch, Transmission
speed: 115200/

57600/38400/19200/9600/4800 bps,
Connector shape: D-sub 9-pin (female)

Application: Communication with
connected devices

- -

RS-422, 1ch
Transmission speed:

115200/ 57600/
38400/19200/
9600/4800 bps

Connector shape:
D-sub 9-pin

(female) Application:
Communication with
connected devices

RS-422/232 -

RS-422/232, 1ch, (Select one when
using.) Transmission speed: 115200/
57600/38400/19200/9600/4800 bps,
Connector shape: Round type, 32-pin
(male) Application: Communication

with connected devices

- -

RS-232

RS-232, 1ch, Transmission speed: 115200/57600
/38400/19200/9600/4800 bps, Connector shape:
D-sub 9-pin (male) Application: Communication
with connected devices, connection to personal
computer (project data upload/download, OS

installation, FA transparent function)

RS-232, 1ch, Transmission speed: 1152
00/57600/38400/19200/9600/4800 bps,

Connector shape: Mini-DIN 9-pin (female)
Application: Connection to personal com-
puter (project data upload/download, OS

installation, FA transparent function)

RS-232, 1ch, Transmission speed: 115200/ 57600/38400/19200/9600/4800
bps, Connector shape: D-sub 9-pin (male) Application: Connection to

barcode reader, personal computer (project data upload/download, OS
installation,FA transparent function)

USB USB (full speed: 12 Mbps), device 1ch Application: Connection to personal computer (project data upload/download, OS installation, FA transparent function)

CF Card Compact flash slot, 1ch; Connector shape: TYPE I; Application: Data transfer and storage

PCMCIA Compact
flash slot, 1ch;

Connector shape:
TYPE I; Application:

Data transfer and
storage

Optional Function
Board 1ch for optional function board installation (Optional function board in main unit)

1ch for optional
function board

installation
Buzzer Output Single tone (tone length adjustable)

Protective Construction JEM1030 Front: IP67f (*3) In panel:
IP2X JEM1030 Front: IP65f (*4) JEM1030Front: IP67f (*3) In panel: IP2 JEM1030 Front:

IP67
External Dimensions
(Without USB Port Cover)
(W x H x D) mm

164 x 135 x 56 176 x 220 x 93 167 x 135 x 65 164 x 135 x 56

Panel Cut Dimensions
(W X H) mm 153 x 121 - 153 x 121

Weight (kg) 0.7 (excl. fittings) 1.0 (main unit only) 0.9 (excl. fittings) 0.7 (excl. fittings)

Applicable
Software
Packages

Screen Design
Software GT Designer2 Version 2.58L or later

Simulation
Software GT Simulator2 Version 2.58L or later

Notes:
1.	 Using the GOT screen save/backlight OFF functions prevents screen burn-in and extends the backlight life.
2.	 The built-in memory is a ROM that permits overwriting of new data without having to delete the existing data.
3.	 Conforms to the IP67f (JEM1030) standard when the USB port cover is installed. (The USB interface conforms to IP2X (JEM1030) when a USB cable is connected.) However, this does not guarantee protection in all users’ environments.
4.	 This does not guarantee protection in all users’ environments. The specification is not applied when the interface protective cover and rear face protective cover are removed.

190

n
 H

UM
AN

 M
AC

HI
NE

 IN
TE

RF
AC

ES

Model Number GT1030-LBD GT1030-LBDW GT1030-LBD2 GT1030-
LBDW2

GT1020-LBD
GT1020-LBL

GT1020-LBDW
GT1020-LBLW GT1020-LBD2 GT1020-

LBDW2 GT1040-QBBD GT1045-QSBD GT1050-QBBD GT1055-QSBD
Di

sp
la

y

Type STN monochrome (B&W) LCD
STN mono-

chrome (white/
blue) LCD

STN color
LCD

STN mono-
chrome (white/

blue) LCD

STN color
LCD

Screen Size 4.5" 3.7" 4.7" 5.7"
Resolution (Dots) 288 x 96 160 x 64 320 x 240 (Horizontal format)
Display Size (W x H) mm 109.42 x 35.98 86.4 x 34.5 96 x 72 115 x 86

Number of
Displayed
Characters

16-dot standard font: 36 chars. x 6 lines (1-byte) or 18
chars. x 6 lines (2-byte) (in horizontal mode. 12-dot

standard font: 48 chars. x 8 lines (1-byte) or 24 chars.
x 8 lines (2-byte) (in horizontal mode)

16-dot standard font: 20 chars. x 4 lines (1-byte) or
10 chars. x 4 lines (2-byte)
(in horizontal display mode)

16-dot standard font: 40
characters x15 lines,

12-dot standard font: 53
characters x 20 lines

(horizontal mode)

16-dot standard font: 20
chars. x15 lines (2-byte),
12-dot standard font: 26

chars. x 20 lines (2-byte) (in
horizontal display mode)

Display Colors Monochrome (B&W)
Monochrome
(white/blue),

16 scales
256 colors

Monochrome
(white/blue),

16 scales
256 colors

View Angle Right/left: 30°, Up: 20°, Down: 30° (in horizontal display mode)

Right/left:
45°, Up: 20°,

Down: 40°
(in horizontal
display mode)

Right/left:
50°, Up: 40°,

Down: 70°
(in horizontal
display mode)

Right/left:
45°, Up: 20°,

Down: 40°
(in horizontal
display mode)

Right/left:
55°, Up: 65°,

Down: 70°
(in horizontal
display mode)

Contrast Adjustment 16-step adjustment
Intensity (cd/m²) 200 (in green) 300 (in white) 200 (in green) 300 (in white) 200 (in green) 300 (in white) 200 (in green) 300 (in white) 300 150 260 380
Intensity Adjustment 8-step -
Life (*1) Approx. 50,000 hours (Time after which display contrast reaches 20% at operating ambient temperature of 25°C)

Ba
ck

lig
ht

Color

3-color LED
(green, orange

and red)
(replacement
not needed)

3-color LED
(white, pink

and red)
(replacement
not needed)

3-color LED
(green, orange

and red)
(replacement
not needed)

3-color LED
(white, pink

and red)
(replacement
not needed)

3-color LED
(green, orange

and red)
(replacement
not needed)

3-color LED
(white, pink

and red)
(replacement
not needed)

3-color LED
(green, orange

and red)
(replacement
not needed)

3-color LED
(white, pink

and red)
(replacement
not needed)

LED Backlight off/screen saving time can be set

Function Status (on/blinking/off) control is possible. Screen save time can be set.

To
uc

h
Pa

ne
l

Type Matrix resistive type Analog resistive type
Number of Touch Keys Max. 50 keys/screen Max. 50 keys/screen (matrix resistive film touch panel)
Key Size (Dots) Min. 16 x 16 (per key) Min. 2 x 2 (per key) Min. 16 x 16 (per key)

No. of Simultaneous
Touch Points Max. 2 points

Simultaneous pressing of more than one key is impossible
(If there is a switch near the center of the pressed keys,

the switch may function.)
Max. 2 points

Life 1,000,000 times or more (operating force 0.98N or less)

M
em

or
y User Memory Built-in flash ROM for saving project data

(1.5 Mbytes or less), OS
Built-in flash ROM for saving project data

(512 Kbytes or less), OS, alarm history, recipe data
Built-in flash ROM for saving project data

(3 MB or less), OS
Life (No. of
Writings) 100,000 times

Ba
tte

ry GT11-50BAT type lithium battery - GT11-50BAT type lithium battery
Backed Up Data Clock data, alarm history and recipe data - Clock data, alarm history and recipe data
Life Approx. 5 years (operating ambient temperature: 25°C) - Approx. 5 years (operating ambient temperature: 25°C)

Bu
ilt

-in
 In

te
rfa

ce

For Communication
With PLC

RS-422, 1ch, Transmission
speed: 115200/57600/38400

/19200/9600/ 4800 bps.
Connector shape: Connecter ter-
minal block, 9-pin Application:

Communication with PLC

RS-232, 1ch, Transmission
speed: 115200/57600/38400/19
200/9600/4800 bps. Connector

shape: Connecter terminal
block, 9-pin Application:
Communication with PLC

RS-422, 1ch, Transmission
speed: 115200/57600/38400/19
200/9600/4800 bps. Connector

shape: Connecter terminal
block, 9-pin Application:
Communication with PLC

RS-232, 1ch, Transmission
speed: 115200/57600/38400/19
200/9600/4800 bps. Connector

shape: Connecter terminal
block, 9-pin Application:
Communication with PLC

RS-422/485, 1ch Transmission speed: 115200/57600/38400/
19200/9600/ 4800 bps. Connector shape: D-sub, 9-pin

(Female) Application: Communication with PLC

For Communication
With Personal
Computers

RS-232, 1ch Transmission speed: 115200/57600/38400/19200/9600/4800 bps; Connector shape: Mini DIN 6-pin (female);
Application: Communication with personal computer (project data upload/download, OS installation, transparent function)

RS-232, 1ch Transmission speed: 115200/57600/38400/
19200/9600/ 4800 bps.; Connector shape: D-sub 9-pin
(Male); Application: Communication with PLC, bar code

reader, PC (Project data upload/download, OS installation,
Transparent function)

USB USB (Full Speed 12Mbps) 1ch
Connector shape: Mini-B (Receptacle); Application: PC communication (Project data upload/download, OS installation, transparent function)

GT10-50FMB - - - - - - - - Connection to GT10-50FMB memory board

Buzzer Output Single tone (tone length adjustable/none)
Protective Construction (*4) Conforming to IP67f (JEM1030) (front panel)
External Dimensions
(W x H x D) mm 145 x 76 x 29.5 113 x 74 x 27 139 x 112 x 41 164 x 135 x 56

Panel Cut Dimensions
(W x H) mm 137 x 66 105 x 66 130 x 103 153 x 21

Weight (kg) 0.3 (excl. fittings) 0.2 (excl. fittings) 0.45 (excl. fittings) 0.7 (excl. fittings)
Screen Design Software GT Designer2 Version 2.58L or later GT Designer2 Version 2.85P or later

GT10 Performance Specifications

General Note:
On LCD screens, bright dots (permanently lit) and black dots (not to be lit) generally appear. Because the large number of display elements exist on an LCD screen, it is not possible to reduce appearance of the
bright and black dots to zero. Flickering may occur depending on the display colors. Note that the existence of bright and black dots is a standard characteristic of LCD screens, and it does not mean that the
products are defective or damaged.
Notes: Refer to notes on previous page.

Mitsubishi Electric Automation | Human Machine Interfaces 191

Optional Units

Notes:
1.	 The unit cannot be used stacked on other units. Physically occupies 2 slots.
2.	 The unit may not be able to be used depending on the connection destination. See List of Connectable Models.
3.	 The unit cannot be used when connecting to temperature controllers/indicating controllers via RS-485 (2-wire type).
4.	 The unit cannot be used with the GT155_

Communication Interfaces

Product Name Model Number Specifications
Applicable Model

Stk.
ItemGT16 GT15 GT12 GT11 Handy

GOT GT10

Bus Connection
Unit

GT15-QBUS Bus connection (1ch) unit standard model for QCPU (Q mode)/motion controller CPU (Q Series) X X - - - - S
GT15-QBUS2 Bus connection (2ch) unit standard model for QCPU (Q mode)/motion controller CPU (Q Series) X X - - - - S
GT15-ABUS Bus connection (1ch) unit standard model for QnA/ACPU/motion controller CPU (A Series) X X - - - - S
GT15-ABUS2 Bus connection (2ch) unit standard model for QnA/ACPU/motion controller CPU (A Series) X X - - - - S
GT15-75QBUSL Bus connection (1ch) unit thin model for QCPU (Q mode)/motion controller CPU (Q Series) (*1) X X - - - - S
GT15-75QBUS2L Bus connection (2ch) unit thin model for QCPU (Q mode)/motion controller CPU (Q Series) (*1) X X - - - - S
GT15-75ABUSL Bus connection (1ch) unit thin model for QnA/ACPU/motion controller CPU (A Series) (*1) X X - - - - S
GT15-75ABUS2L Bus connection (2ch) unit thin model or QnA/ACPU/motion controller CPU (A Series) (*1) X X - - - - -

Serial
Communication
Unit

GT15-RS2-9P RS-232 serial communication unit (D-sub 9-pin (male)) X X - - - - S
GT15-RS4-9S RS-422/485 serial communication unit (D-sub 9-pin (female)) (*2,*3) X X - - - - S

GT15-RS4-TE RS-422/485 serial communication unit (terminal block). Usable only when connecting
to temperature controllers/indicating controllers via RS-485 (*2) X X - - - - S

RS-422
Conversion Unit

GT15-RS2T4-9P
RS-232 - RS-422 conversion unit

RS-422 connector: 9-pin X X (*4) - - - - S
GT15-RS2T4-25P RS-422 connector: 25-pin X X (*4) - - - - S

MELSECNET/H
Communication
Unit

GT15-J71LP23-25 Optical loop unit X X - - - - -

GT15-J71BR13 Coaxial bus unit X X - - - - S

CC-Link
Communication
Unit

GT15-J61BT13 Intelligent device station unit (supporting CC-Link version 2) X X - - - - S

Ethernet
Communication
Unit

GT15-J71E71-100 Ethernet (100Base-TX/10Base-T) unit X X - - - - S

B

Options and Accessories

Product Name Model Number Specifications
Applicable Model

Stock
ItemGT16 GT15 GT12 GT11 Handy

GOT GT10

Printer Unit GT15-PRN USB slave (PictBridge) for printer connection, 1ch. Cable
for printer connection (3m) included X X - - - - S

Video Input Unit
GT16M-V4 For NTSC/PAL input, 4ch X - - - - - S

GT15V-75V4 For NTSC/PAL input, 4ch - X (*1) - - - - S

RGB Input Unit
GT16M-R2 For analog RGB input, 2ch X - - - - - S

GT15V-75R1 For analog RGB input, 1ch - X (*1) - - - - -

Video/RGB Input Unit
GT16M-V4R1 For NTSC/PAL (4ch) and RGB X - - - - - S

GT15V-75V4R1 For NTSC/PAL (4ch) and analog RGB (1ch) composite input - X (*1) - - - - S

RGB Output Unit
GT16M-ROUT For analog, RGB output X - - - - - S

GT15V-75ROUT For analog, RGB output - X (*1) - - - - S

Multimedia Unit GT16M-MMR For multimedia functions X - - - - - S

CF Card Unit GT15-CFCD For additional CF card port (B drive) on the back of the GOT X X - - - - S

CF Card Extension Unit GT15-CFEX-C08SET For additional CF card port (B drive) at the front of the
control panel (*2) X X - - - - -

Sound Output Unit GT15-SOUT For sound output X X - - - - S

External Input/Output Unit
GT15-DIOR For external input/output

(Negative common input/ source output) X X - - - - -

GT15-DIO For external input/output
(Positive common input / source output) X X - - - - -

Notes:
1.	 Only GT1585V and GT1575V are applicable.
2.	 Includes unit to be installed on the control panel, unit to be installed on the GOT, and connection cable (0.8m).

C

192

n
 H

UM
AN

 M
AC

HI
NE

 IN
TE

RF
AC

ES

Options and Accessories

Product Name Model Number Specifications
Applicable Model Stock

ItemGT16 GT15 GT12 GT11 Handy
GOT GT10

Backlight

GT16-90XLTT

Backlight

For GT1695M-XTB_ X - - - - - S
GT16-80SLTT For GT1685M-STB_ X - - - - - S
GT15-90XLTT For GT1595-XTB_ - X - - - - S
GT15-80SLTT For GT1585V-STB_ /GT1585-STB_ - X - - - - S
GT15-70SLTT For GT1575V-STB_ - X - - - - S

GT15-70VLTT For GT1575V-STB_ /GT1575-VTB_ /
GT1575-STB_ (*2) - X - - - - S

GT15-70VLTN For GT1575-VNB_ /GT1572-VNB_ - X - - - - S
GT15-60VLTT For GT1565-VTB_ - X - - - - S
GT15-60VLTN For GT1562-VNB_ - X - - - - S
GT12-70VLTN For GT1275-VNBA - - X - - - S
GT12-60VLTN For GT1265-VNBA - - X - - - S

Optional
Function
Board

GT15-FNB

Optional function board. The
required optional function board
varies depending on the GOT main
unit and function. For the details,
see “Notes for use” in Manual

(No expansion memory) - X - - - - -
GT15-QFNB (No expansion memory - X - - - - S
GT15-QFNB16M + 16MB expansion memory - X - - - - S
GT15-QFNB32M + 32MB expansion memory - X - - - - S
GT15-QFNB48M + 48MB expansion memory - X - - - - S
GT16-MESB Expansion for MES X - - - - - S
GT15-MESB48M + 48MB expansion memory - X - - - - S
GT11-50FNB Optional function board - - - X(*3) X - -

Memory Loader GT10-LDR GT1020/1030 OS data transfer - - - - - X S
Memory Board GT10-50FMB GT10 OS and project data transfer - - - - - X S

Protective
Sheet

GT16-90PSCB

Protective sheet for 15" screen

Clear, 5 sheets X - - - - - S
GT16-90PSGB Antiglare, 5 sheets X - - - - - S
GT16-90PSCW Clear (frame: white), 5 sheets X - - - - - -
GT16-90PSGW Antiglare (frame: white), 5 sheets X - - - - - -
GT16-80PSCB

Protective sheet for 12.1" screen

Clear, 5 sheets X - - - - - S
GT16-80PSGB Antiglare, 5 sheets X - - - - - S
GT16-80PSCW Clear (frame: white), 5 sheets X - - - - - -
GT16-80PSGW Antiglare (frame: white), 5 sheets X - - - - - -
GT15-90PSCB

Protective sheet for 15" screen

Clear, 5 sheets - X - - - - S
GT15-90PSGB Antiglare, 5 sheets - X - - - - S
GT15-90PSCW Clear (frame: white), 5 sheets - X - - - - -
GT15-90PSGW Antiglare (frame: white), 5 sheets - X - - - - -
GT15-80PSCB

Protective sheet for 12.1" screen

Clear, 5 sheets - X - - - - S
GT15-80PSGB Antiglare, 5 sheets - X - - - - S
GT15-80PSCW Clear (frame: white), 5 sheets - X - - - - -
GT15-80PSGW Antiglare (frame: white), 5 sheets - X - - - - -
GT15-70PSCB

Protective sheet for 10.4" screen

Clear, 5 sheets - X - - - - S
GT15-70PSGB Antiglare, 5 sheets - X - - - - S
GT15-70PSCW Clear (frame: white), 5 sheets - X - - - - -
GT15-70PSGW Antiglare (frame: white), 5 sheets - X - - - - -
GT15-60PSCB

Protective sheet for 8.4" screen

Clear, 5 sheets - X - - - - S
GT15-60PSGB Antiglare, 5 sheets - X - - - - S
GT15-60PSCW Clear (frame: white), 5 sheets - X - - - - -
GT15-60PSGW Antiglare (frame: white), 5 sheets - X - - - - -
GT15-50PSCB

Protective sheet for 5.7" screen
(for GT15)

Clear, 5 sheets - X - - - - S
GT15-50PSGB Antiglare, 5 sheets - X - - - - S
GT15-50PSCW Clear (frame: white), 5 sheets - X - - - - -
GT15-50PSGW Antiglare (frame: white), 5 sheets - X - - - - -
GT11-70PSCB Protective sheet for 10.4" (GT12) Clear, 5 sheets - - X - - - S
GT11-60PSCB Protective sheet for 8.4" (GT12) Clear, 5 sheets - - X - - - S
GT11-50PSCB

Protective sheet for 5.7" screen
(for GT11)

Clear, 5 sheets - - - X - - S
GT11-50PSGB Antiglare, 5 sheets - - - X - - S

GT11-50PSCW Clear (frame: white), 5 sheets - - - X - - -

GT11-50PSGW Antiglare (frame: white), 5 sheets - - - X - - -

GT11H-50PSC Protective sheet for 5.7" screen
(for Handy GOT) Clear, 5 sheets - - - - X - S

GT10-50PSCB

Protective sheet for 5.7" screen
(for GT1050)

Clear, 5 sheets - - - - - X S
GT10-50PSGB Antiglare, 5 sheets - - - - - X S
GT10-50PSCW Clear (frame: white), 5 sheets - - - - - X -
GT10-50PSGW Antiglare (frame: white), 5 sheets - - - - - X -

Notes:
1.	 Function version B or earlier
2.	 Function version C or later
3.	 Excluding GT115_-Q_BDQ and GT115_-Q_BDA

Mitsubishi Electric Automation | Human Machine Interfaces 193

Options and Accessories (continued)

Notes:
1.	 Function version B or earlier
2.	 Function version C or later
3.	 Excluding GT115_-Q_BDQ and GT115_-Q_BDA
4.	 GT1030 only
5.	 Check if the oil resistant cover can be used in an actual use environment before use. When using the oil resistant cover, the front USB interface and human sensor cannot be used.
6.	 Including the GP250_ and GP260_ manufactured by Pro-face.
7.	 We recommend specifying CF cards with part number CF-_ _ MB when possible.

Product Name Model Number Specifications
Applicable Model Stock

ItemGT16 GT15 GT12 GT11 Handy
GOT GT10

Protective
Sheet

GT10-40PSCB

Protective sheet for 4.7" screen
(for GT1040)

Clear, 5 sheets - - - - - X S
GT10-40PSGB Antiglare, 5 sheets - - - - - X S
GT10-40PSCW Clear (frame: white), 5 sheets - - - - - X -
GT10-40PSGW Antiglare (frame: white), 5 sheets - - - - - X -
GT10-30PSCB

Protective sheet for 4.5" screen
(for GT1030)

Clear, 5 sheets - - - - - X S
GT10-30PSGB Antiglare, 5 sheets - - - - - X S
GT10-30PSCW Clear (frame: white), 5 sheets - - - - - X -
GT10-30PSGW Antiglare (frame: white), 5 sheets - - - - - X -
GT10-20PSCB

Protective sheet for 3.7" screen
(for GT1020)

Clear, 5 sheets - - - - - X S
GT10-20PSGB Antiglare, 5 sheets - - - - - X S
GT10-20PSCW Clear (frame: white), 5 sheets - - - - - X -
GT10-20PSGW Antiglare (frame: white), 5 sheets - - - - - X -

USB
Environmentally
Protective
Cover

GT16-UCOV Environmentally-protective cover
for USB interface on main unit
front panel (for replacement)

For 15", 12.1", 10.4" and 8.4"
X - - - - - S

GT15-UCOV - X - - - - S
GT11-50UCOV For 5.7" - X - X - - S

Protective
Cover
For Oil (*5)

GT05-90PCO Protective cover for oil for 15" screen X X - - - - S
GT05-80PCO Protective cover for oil for 12.1" screen X X - - - - S
GT05-70PCO Protective cover for oil for 10.4" screen X X X - - - S
GT05-60PCO Protective cover for oil for 8.4" screen X X X - - - S
GT05-50PCO Protective cover for oil for 5.7 " screen X X - X - - S

Emergency
Stop
Switch Guard

GT11H-50ESCOV For misoperation prevention of emergency stop switch - - - - X - -

Stand

GT15-90STAND Stand for 15" type X X - - - - -
GT15-80STAND Stand for 12.1" type X X - - - - -
GT15-70STAND Stand for 8.4"/10.4" type X X X - - - -
GT15-50STAND Stand for 5.7" type X X - X - - -

CF Card
(*7)

GT05-MEM-512MC 512MB flash ROM X X X X X - -
GT05-MEM-1GC 1GB flash ROM X X X X X - -
GT05-MEM-2GC 2GB flash ROM X X X X X - -
CF-512MB 512MB Compact Flash Card X X X X X - -
CF-1GB 1GB Compact Flash Card X X X X X - -
CF-4GB 4GB Compact Flash Card X X X X X - -

Memory Card
Adapter

GT05-MEM-ADPC CF card - memory card (TYPE II) conversion adapter X X X X X - -
CF-ADAPTER Compact Flash (CF) Adapter (TYPE II) Sub CF adapter when possible X X X X X - -

Attachment

GT15-70ATT-98

Attachment
for 10.4" type

A985GOT (*6)

GT157_

X X X - - - -

GT15-70ATT-87

A870GOT-SWS
A870GOT-TWS
A8GT-70GOT-
TW

A8GT-70GOT-TB
A8GT-70GOT-SW
A8GT-70GOT-SB

X X X - - - S

GT15-60ATT-97

Attachment
for 8.4" type

A97_GOT

GT156_

X X X - - - S

GT15-60ATT-96 A960GOT X X X - - - S

GT15-60ATT-87

A870GOT-EWS
A8GT-70GOT-
EW
A8GT-70GOT-EB

A77GOT-EL-S5
A77GOT-EL-S3
A77GOT-EL

X X X - - - S

GT15-60ATT-77
A77GOT-CL-S5
A77GOT-CL-S3
A77GOT-CL

A77GOT-L-S5
A77GOT-L-S3
A77GOT-L

X X X - - - -

GT15-50ATT-95W Attachment
for 5.7" type

A956WGOT GT155_
GT115_

X X - X - - S

GT15-50ATT-85 A85_GOT X X - X - - S

Battery
GT15-BAT Battery for backup of clock data and maintenance time notification data X X X - - - S
GT11-50BAT Battery for backup of clock data, alarm history and recipe data (for replacement) - - - X X X (*4) S

Misc.

D808D197G51 GT15 Series mounting hardware (4 pieces) X X X - - - S
GT11/F900 H/W KIT GT11/F94 Series mounting hardware (4 pieces) - - - X - - S
GT10 Mounting H/W GT10 Mounting hardware (10 clips, gasket, terminal block) - - - - - X S
GT115 Option Cover GT1500 option cover (1 pcs) X X - - - - S
GT15 RS232 Cover GT1500 RS232 cover (1 pcs) X X - - - - S

194

n
 H

UM
AN

 M
AC

HI
NE

 IN
TE

RF
AC

ES

Cables

Product Name Model Number Cable
Length

Third
Party

Products
(*1)

Application
Applicable Model (*2)

Stock
ItemGT16 GT15 GT12 GT11 Handy

GOT GT10

Bus
Connection
Cable For
QCPU
(Q Mode)

QCPU Extension
Cable GOT-to-GOT
Connection Cable

GT15-QC06B 0.6m

X For connection between QCPU and GOT
For connection between GOT and GOT X X - X - -

-

GT15-QC12B 1.2m S

GT15-QC30B 3m S

GT15-QC50B 5m S

GT15-QC100B 10m S

Long-Distance
Connection Cable
for QCPU GOT-to-
GOT Long-Distance
Connection Cable

GT15-QC150BS 15m

X

For long-distance (13.2m or more) connection
between QCPU and GOT (A9GT-QCNB required)
For long-distance connection between GOT and
GOTP

X X - X - -

S

GT15-QC200BS 20m -

GT15-QC250BS 25m -

GT15-QC300BS 30m S

GT15-QC350BS 35m -

Bus Extension Connector Box A9GT-QCNB - - Used for QCPU long-distance (13.2m or more)
bus connection X X - X - - S

Bus
Connection
Cable For
QnA/ACPU/
Motion
Controller
CPU
(A Series)

Large CPU
Extension Cable

GT15-C12NB 1.2m

X
For connection between QnA/ACPU/motion
controller CPU (A Series, extension base) and
GOT

X X - X - -

-

GT15-C30NB 3m S

GT15-C50NB 5m S

GT15-AC06B 0.6m

X
For connection between QnA/ACPU/motion
controller CPU (A Series, extension base) and
A7GT-CNB

X X - X - -

S

GT15-AC12B 1.2m S

GT15-AC30B 3m -

GT15-AC50B 5m -

GT15-A370C12B-S1 1.2m
X For connection between motion controller CPU

(A Series, main base) and GOT X X - X - -
-

GT15-A370C25B-S1 2.5m -

GT15-A370C12B 1.2m
X For connection between motion controller CPU

(A Series, main base) and A7GT-CNB X X - X - -
-

GT15-A370C25B 2.5m -

Small CPU
Extension Cable

GT15-A1SC07B 0.7m

X For connection between QnAS/AnSCPU/motion
controller CPU (A Series) and GOT X X - X - -

-

GT15-A1SC12B 1.2m -

GT15-A1SC30B 3m S

GT15-A1SC50B 5m X For connection between QnAS/AnSCPU and
GOT X X - X - - -

Small CPU
Extension Cable

GT15-A1SC05NB 0.45m

X For connection between QnAS/AnSCPU/motion
controller CPU (A Series) and A7GT-CNB X X - X - -

-

GT15-A1SC07NB 0.7m -

GT15-A1SC30NB 3m -

GT15-A1SC50NB 5m X For connection between QnAS/AnSCPU and
A7GT-CNB X X - X - - -

Small CPU
Long-Distance
Connection Cable

GT15-C100EXSS-1 10.6m

X

For long-distance (13.2m or more) connection
between QnAS/AnSCPU/motion controller CPU (A
Series) and GOT
For long-distance (13.2m or more) connection
between A7GT-CNB and GOT *Set of GT15-
EXCNB and GT15-C_BS

X X - X - -

-

GT15-C200EXSS-1 20.6m -

GT15-C300EXSS-1 30.6m S

GOT-to-GOT
Connection Cable

GT15-C07BS 0.7m

X For connection between GOT and GOT X X - X - -

-

GT15-C12BS 1.2m S

GT15-C30BS 3m S

GT15-C50BS 5m S

GOT-to-GOT
Long-Distance
Connection Cable

GT15-C100BS 10m

X For connection between GOT and GOT X X - X - -

-

GT15-C200BS 20m -

GT15-C300BS 30m -

A0J2HCPU
Connection Cable GT15-J2C10B 1m X For connection between power supply unit

(A0J2-PW) for A0J2HCPU and GOT X X - X - - -

Bus Connector Conversion Box A7GT-CNB - - Used for QnA/ACPU long-distance (13.2m or more)
bus connection X X - X - - S

D

Notes:
1.	 Items listed above are developed by Mitsubishi Electric System & Service Co., LTD., and sold through your local sales office.
2.	 The applicable connection configuration and cable vary depending on the GOT main unit. For more details, see the GOT1000 Series Handbook and the GOT1000 Series Connection Manual.

Mitsubishi Electric Automation | Human Machine Interfaces 195

Product Name Model Number Cable
Length

Third
Party

Products
(*1)

Application
Applicable Model (*2)

Stock
ItemGT16 GT15 GT12 GT11 Handy

GOT GT10

Buffer Circuit Cable GT15-EXCNB 0.5m X Usable as GT15-C_EXSS-1 in combination with
GT15-C_BS X X - X - - S

Ferrite Core Set for Q Bus Cable
(Two-Pack) GT15-QFC - X

Ferrite cores for replacing existing GOT-A900 bus cable
with bus cable for GOT1000 X X - X - -

S

Ferrite Core Set for A Bus Cable
(Two-Pack) GT15-AFC - X S

RS-422 Conversion Cable
GT16-C02R4-9S 0.2m X For connection between RS-422/485 (connector) and

RS-422 cable (D-sub 9 pins) X - - - - - S

GT16-C02R4-25S 0.2m X For connection between RS-422/485 (connector) and
RS-422 cable (D-sub 25 pins) X - - - - - S

RS-485 Terminal Block
Conversion Unit

FA-LTBGTR4CBL05 0.5m

X For connection between RS-422/485 (connector) and
terminal block conversion cable X - - - - -

-

FA-LTBGTR4CBL10 1m S

FA-LTBGTR4CBL20 2m -

RS-422
Cable

QnA/A/FXCPU
Direct Connection
Cable Computer
Link Connection
Cable

GT01-C30R4-25P 3m

-

For connection between QnA/ACPU/motion controller CPU
(A Series)/FXCPU (D-sub 9-pin connector) and GOT
For connection between FA-CNV_CBL and GOT
For connection between serial communication unit and GOT
For connection between AJ65BT-G4-S3 and GOT

X X X X

(*3)

-

S

GT01-C100R4-25P 10m -

GT01-C200R4-25P 20m
-

-

GT01-C300R4-25P 30m -

GT10-C30R4-25P 3m

-

For connection between QnA/FXCPU
(D-sub 25-pin connector) and GOT
For connection between serial communication unit
(AJ71QC24(N)-R4) and GOT

- - - - - X

S

GT10-C100R4-25P 10m S

GT10-C200R4-25P 20m -

GT10-C300R4-25P 30m -

Computer Link
Connection Cable

GT09-C30R4-6C 3m

X For connection between serial communication unit and GOT
For connection between computer link unit and GOT X X X X - -

S

GT09-C100R4-6C 10m -

GT09-C200R4-6C 20m -

GT09-C300R4-6C 30m -

FXCPU Direct
Connection Cable
FX Communication
Function Extension
Board Connection
Cable
(Model Numbers
Ending in C
Include a Terminal
Block Connector)

GT01-C10R4-8P 1m

-

For connection between FXCPU (MINI-DIN 8-pin
connector)and GOT
For connection between FXCPU communication
function extension board and GOT

X X X X - -

S

GT01-C30R4-8P 3m S

GT01-C100R4-8P 10m S

GT01-C200R4-8P 20m -

GT01-C300R4-8P 30m -

GT10-C10R4-8P 1m

- - - - - X

S

GT10-C10R4-8PC 1m S

GT10-C30R4-8P 3m S

GT10-C30R4-8PC 3m S

GT10-C100R4-8P 10m S

GT10-C100R4-8PC 10m S

GT10-C200R4-8P 20m -

GT10-C200R4-8PC 20m S

GT10-C300R4-8P 30m -

GT10-C300R4-8PC 30m S
VFD PU Port Direct
Connection GT01-C30R4-VFD 3m VFD (RJ45-pin) to GOT (D-Sub 9-pin, male) X X X X - - S

Notes:
1.	 Items listed above are developed by Mitsubishi Electric System & Service Co., LTD., and sold through your local sales office.
2.	 The applicable connection configuration and cable vary depending on the GOT main unit. For more details, see the GOT1000 Series Handbook and the GOT1000 Series Connection Manual.
3.	 The RS-422 cables less than 10m and the RS-232 cable less than 3m can be used when the connector conversion box for the Handy GOT is used.

196

n
 H

UM
AN

 M
AC

HI
NE

 IN
TE

RF
AC

ES

Cables (continued)

Product Name Model Number Cable
Length

Third Party
Products

(*1)
Application

Applicable Model (*2)
Stk.
ItemGT16 GT15 GT12 GT11 Handy

GOT GT10

RS-232
Cable

QCPU Direct
Connection Cable
Data Transfer Cable

GT01-C30R2-6P 3m -

For connection between QCPU and GOT/personal
computer (GT SoftGOT1000) (D-sub 9-pin) X X X X - - S

For connection between personal computer (screen
design software) (D-sub 9-pin, female) and GOT
(MINI-DIN 6-pin, female)

- - - - X X S

GT10-C30R2-6P 3m - For connection between QCPU and GOT
For connection between GOT and GOT - - - - - X S

GT11H-C30R2-6P 3m - For connector conversion box between QCPU and
Handy GOT - - - - X - -

FX Communication
Function Extension
Board Connection
Cable, FX
Communication
Function Adapter
Connection Cable,
Data Transfer Cable

GT01-C30R2-9S 3m -

For connection between FXCPU communication
function extension board (D-sub 9-pin connector)
and GOT/personal computer (GT SoftGOT1000)
(D-sub 9-pin).
For connection between FXCPU communication
function adapter (D-sub 9-pin connector) and GOT.
For connection between personal computer
(screen design software) (D-sub 9-pin, female)
and GOT (D-sub 9-pin, female)

X X X X - - S

FX Communication
Function Adapter
Connection Cable,
Data Transfer Cable

GT01-C30R2-25P 3m -

For connection between FXCPU communication
function adapter (D-sub 25-pin connector) and
GOT/personal computer (GT SoftGOT1000)
(D-sub 9-pin).
For connection between personal computer
(screen design software) (D-sub 25-pin, male)
and GOT (D-sub 9-pin, female)

X X X X - - -

Computer Link
Connection Cable

GT09-C30R2-9P 3m
X

For connection between serial communication unit
and GOT. For connection between computer link
unit and GOT

X X X X - -
-

GT09-C30R2-25P 3m -

Connector Conversion Box For
Handy GOT GT11H-CNB-37S - - Converts D-sub 37-pin connector to terminal

block and D-sub 9-pin connector - - - - X - S

External
Connection
Cable

FA Device, Power
Supply and
Operation Switch
Connection Cable

GT11H-C30-37P 3m

- For connection between FA device connection
relay cable and GOT - - - - X -

S

GT11H-C60-37P 6m S

GT11H-C100-37P 10m S

GT11H-C30 3m

- For connection between FA device, power supply
and operation switches and GOT - - - - X -

S

GT11H-C60 6m S

GT11H-C100 10m S

FA Device
Connection
Relay Cable

RS-422, Power
Supply and
Operation Switch
Connection Cable

GT11H-C15R4-8P 1.5m -
For connection between FXCPU and GOT
For connection between power supply and
operation switches and GOT

- - - - X - S

GT11H-C15R4-25P 1.5m -
For connection between A/QnACPU and GOT
For connection between power supply and
operation switches and GOT

- - - - X - S

RS-232, Power
Supply and
Operation Switch
Connection Cable

GT11H-C15R2-6P 1.5m -
For connection between QCPU and GOT
For connection between power supply and
operation switches and GOT

- - - - X - S

External I/O Unit Connection
Conversion Cable

GT15-C30HTB 0.3m X

For connection between GOT1000 (external I/O
unit) and GOT-A900 external I/O A interface unit
connection cable (A8GT-C05TK/A8GT-C30TB/
user-fabricated cable)

X X - - - - -

GT15-C03H50TB 0.3m
For connection between GOT1000 (external I/O
unit) and other 3rd party products (D-sub 50 pin
to open leads)

X X - - - - -

Analog RGB cable GT15-C50VG 5m X For connection between external monitor,
personal computer and vision sensor and GOT X X - - - - -

USB Cable

RS-232/USB
Conversion Adapter
For Data Transfer

GT10-RS2TUSB-5S - -
For connection between personal computer (USB)
and GOT (RS-232) (Adapter and personal computer
are connected with GT09-C30USB-5P)

- - - - - X S

Data Transfer
Cable GT09-C30USB-5P 3m X

For connection between personal computer and GOT
For connection between QCPU (USB miniB) and
personal computer (GT SoftGOT1000)

X X X X X X S

For connection between printer and GOT (printer unit) X X - - - - S

Notes:
1.	 Items listed above are developed by Mitsubishi Electric System & Service Co., LTD., and sold through your local sales office.
2.	 The applicable connection configuration and cable vary depending on the GOT main unit. For more details, see the GOT1000 Series Handbook and the GOT1000 Series Connection Manual.

Mitsubishi Electric Automation | Human Machine Interfaces 197

Cables For Other Brand PLCs

Product Name Model Number Cable
Length

Third Party
Products

(*1)
GOT Connection Destination

Applicable Model (*2)
Stk.
ItemGT16 GT15 GT12 GT11 Handy

GOT GT10
RS

-2
32

 C
ab

le

Cable For
OMRON PLC

GT09-C30R20101-9P 3m

X

PLC CPU: CQM1/CQM1H/CS1/CJ1/CV500/CV1000/
CV2000/CVM1.
Serial communication unit: CS1W-SCU21/CJ1W-SCU41.
Communication board: C200HW-COM02/COM05/COM06
Serial communication board: CQM1-SCB41/
CS1W-SCB41/CS1W-SCB21

X X X X (*3) -

-

GT09-C30R20102-25S 3m Connection cable: CQM1-CIF01 -

GT09-C30R20103-25P 3m Base mount type host link unit: C500H-LK201-V1 -

Cable For
KEYENCE PLC

GT09-C30R21101-6P 3m PLC CPU: KV-700/1000 -

GT09-C30R21102-9S 3m Multi-communication unit: KV-L20/L20R port 1 -

GT09-C30R21103-3T 3m Multi-communication unit: KV-L20/L20R port 2 -

Cable For
SHARP PLC

GT09-C30R20601-15P 3m PLC CPU: JW-22CU/70CUH/100CUH/100CU -

GT09-C30R20602-15P 3m PLC CPU: JW-32CUH/33CUH -

Cable For JTEKT
(Former Toyoda
Machine Works)
PLC

GT09-C30R21201-25P 3m RS-232/RS-422 converter: TXU-2051 -

Cable For Shinko
Technos Digital
Indicating
Controller

GT09-C30R21401-4T 3m Digital indicating controller: FCR-100/FCD-100/
FCR-23A/PC-900/FIR series -

Cable For
TOSHIBA PLC

GT09-C30R20501-9P 3m PLC CPU: T2E -

GT09-C30R20502-15P 3m PLC CPU: T2N -

Cable For
Hitachi Industrial
Equipment Systems
PLC

GT09-C30R20401-15P 3m PLC CPU: H-4010/H Series board type/EH-150 Series
Intelligent serial port module: COMM-H/COMM-2H -

GT09-C30R20402-15P 3m PLC CPU: H-4010/EH-150 Series -

Cable For Hitachi
PLC GT09-C30R21301-9S 3m Communication module: LQE560/LQE060/LQE160 -

Cable for Fuji
Electric FA
Components &
Systems PLC

GT09-C30R21003-25P 3m
RS-232C interface card: NV1L-RS2RS-232C/485
Interface capsule: FFK120A-C10
General interface module: NC1L-RS2/FFU120B

-

Cable For
Matsushita Electric
Works PLC

GT09-C30R20901-25P 3m RS-422-232 conversion adapter: AFP8550 -

GT09-C30R20902-9P 3m
PLC CPU: FP2/FP2SH/FP10(S)/FP10SH/FP-M
Computer communication unit: AFP2462/AFP3462/
AFP5462

-

GT09-C30R20903-9P 3m PLC CPU: FP1-C24C/C40C -

GT09-C30R20904-3C 3m PLC CPU: FP1-C16CT/C32CT -

Cable For Yaskawa
Electric PLC

GT09-C30R20201-9P 3m PLC CPU: PROGIC-8/MP-920/MP-930 -

GT09-C30R20202-15P 3m PLC CPU: PROGIC-8 -

GT09-C30R20203-9P 3m
PLC CPU: CP-9300MS
MEMOBUS module: CP-217F
(when connected to CN1)

-

GT09-C30R20204-14P 3m PLC CPU: MP-940 -

GT09-C30R20205-25P 3m

MEMOBUS module: CP-217IF (when connected
to CN2)
Yokogawa Electric personal computer module:
LC01-0N/LC02-0N

-

Cable For
Yokogawa Electric
PLC

GT09-C30R20301-9P 3m CPU port/D-sub 9-pin conversion cable: KM10-0C -

GT09-C30R20302-9P 3m Personal computer module: F3LC11-1N/
F3LC11-1F/F3LC12-1F/F3LC11-2N -

GT09-C30R20304-9S 3m Converter: ML2-_ -

Cable For
Allen-Bradley PLC GT09-C30R20701-9S 3m PLC CPU: SL500 Series Converter: 1761-NET-AIC S

Cable For SIEMENS
PLC GT09-C30R20801-9S 3m HMI adapter -

Notes:
1.	 Items listed above are developed by Mitsubishi Electric System & Service Co., LTD., and sold through your local sales office.
2.	 The applicable connection configuration and cable vary depending on the GOT main unit. For more details, see the GOT1000 Series Handbook and the GOT1000 Series Connection Manual.
3.	 The RS-422 cables less than 10m and the RS-232 cable less than 3m can be used when the connector conversion box for the Handy GOT is used.

198

n
 H

UM
AN

 M
AC

HI
NE

 IN
TE

RF
AC

ES

Notes:
1.	 Items listed above are developed by Mitsubishi Electric System & Service Co., LTD., and sold through your local sales office.
2.	 The applicable connection configuration and cable vary depending on the GOT main unit. For more details, see the GOT1000 Series Handbook and the GOT1000 Series Connection Manual.
3.	 The RS-422 cables less than 10m and the RS-232 cable less than 3m can be used when the connector conversion box for the Handy GOT is used.

Product Name Model Number Cable
Length

Third Party
Products

(*1)
GOT Connection Destination

Applicable Model (*2) Stock
ItemGT16 GT15 GT12 GT11 Handy

GOT GT10

RS-422
Cable

Cable For
OMRON PLC

GT09-C30R40101-9P 3m

X

PLC CPU: CV500/CV1000/CV2000/CVM1
Serial communication unit: CJ1W-SCU41
Serial communication board: CQM1-SCB41/
CS1W-SCB41

X X X X (*3) - -

GT09-C100R40101-9P 10m
GT09-C200R40101-9P 20m
GT09-C300R40101-9P 30m
GT09-C30R40102-9P 3m

Base mount type host link unit: C200H-LK202-V1/
C500H-LK201-V1
Communication board: C200HW-COM03/COM06

GT09-C100R40102-9P 10m
GT09-C200R40102-9P 20m
GT09-C300R40102-9P 30m
GT09-C30R40103-5T 3m

Communication board: CP1W-CIF11
GT09-C100R40103-5T 10m
GT09-C200R40103-5T 20m
GT09-C300R40103-5T 30m

Cable For
KEYENCE PLC

GT09-C30R41101-5T 3m

Multi-communication unit: KV-L20/L20R port 2
GT09-C100R41101-5T 10m
GT09-C200R41101-5T 20m
GT09-C300R41101-5T 30m

Cable For
SHARP PLC

GT09-C30R40601-15P 3m

PLC CPU: JW-22CU/70CUH/100CUH/100CU
GT09-C100R40601-15P 10m
GT09-C200R40601-15P 20m
GT09-C300R40601-15P 30m
GT09-C30R40602-15P 3m

PLC CPU: JW-32CUH/33CUH
GT09-C100R40602-15P 10m
GT09-C200R40602-15P 20m
GT09-C300R40602-15P 30m
GT09-C30R40603-6T 3m

Link unit: JW-21CM/10CM/ZW-10CM
GT09-C100R40603-6T 10m
GT09-C200R40603-6T 20m
GT09-C300R40603-6T 30m

Cable For JTEKT
(Former Toyoda
Machine Works)
PLC

GT09-C30R41201-6C 3m
PLC CPU: PC3J/PC3JLCommunication module:
PC/CMP2-LINK

GT09-C100R41201-6C 10m
GT09-C200R41201-6C 20m
GT09-C300R41201-6C 30m

Cable For TOSHIBA
PLC

GT09-C30R40501-15P 3m

PLC CPU: T2/T3/T3H/model3000(S3)
GT09-C100R40501-15P 10m
GT09-C200R40501-15P 20m
GT09-C300R40501-15P 30m
GT09-C30R40502-6C 3m

PLC CPU: T2E/model2000(S2)
GT09-C100R40502-6C 10m
GT09-C200R40502-6C 20m
GT09-C300R40502-6C 30m
GT09-C30R40503-15P 3m

PLC CPU: T2N
GT09-C100R40503-15P 10m
GT09-C200R40503-15P 20m
GT09-C300R40503-15P 30m

Cable For
Hitachi Industrial
Equipment Systems
PLC

GT09-C30R40401-7T 3m

Intelligent serial port module: COMM-H/COMM-2H
GT09-C100R40401-7T 10m
GT09-C200R40401-7T 20m
GT09-C300R40401-7T 30m

Cable For Hitachi
PLC

GT09-C30R41301-9S 3m
PLC CPU: LQP510
Communication module: LQE565/LQE165

GT09-C100R41301-9S 10m
GT09-C200R41301-9S 20m
GT09-C300R41301-9S 30m

Cable For Fuji
Electric FA
Components &
Systems PLC

GT09-C30R41001-6T 3m
RS-232C/485 interface capsule: FFK120A-C10
General interface module: NC1L-RS4/FFU120B

GT09-C100R41001-6T 10m
GT09-C200R41001-6T 20m
GT09-C300R41001-6T 30m

Cable For Yaskawa
Electric PLC

GT09-C30R40201-9P 3m
MEMOBUS module: JAMSC-120NOM27100/
JAMSC-IF612

GT09-C100R40201-9P 10m
GT09-C200R40201-9P 20m
GT09-C300R40201-9P 30m
GT09-C30R40202-14P 3m

PLC CPU: MP940
GT09-C100R40202-14P 10m
GT09-C200R40202-14P 20m
GT09-C300R40202-14P 30m

Cable For
Yokogawa Electric
PLC

GT09-C30R40301-6T 3m

Personal computer link module: F3LC11-2N
GT09-C100R40301-6T 10m
GT09-C200R40301-6T 20m
GT09-C300R40301-6T 30m
GT09-C30R40302-6T 3m

Personal computer link module: LC02-0N
GT09-C100R40302-6T 10m
GT09-C200R40302-6T 20m
GT09-C300R40302-6T 30m

Cable For
Yokogawa Electric
Temperature
Controller

GT09-C30R40303-6T 3m

Temperature controller: GREEN Series
GT09-C100R40303-6T 10m
GT09-C200R40303-6T 20m
GT09-C300R40303-6T 30m
GT09-C30R40304-6T 3m

Temperature controller: UT2000 Series
GT09-C100R40304-6T 10m
GT09-C200R40304-6T 20m
GT09-C300R40304-6T 30m

Mitsubishi Electric Automation | Human Machine Interfaces 199

Dimensional Diagrams
GT16 • GT15 • GT12 Base Units

GT157 GT156GT1585

GT15955861TG5961TG

226

175.5

175.5

241

56

19
0

17
5

01
01

526
5

301

250

316
263

10
10

56 6 52

5

22
7

24
2

316
240

24
2

10
10

22
7

301

56 52

6

29
6

320

61

6

382 0101

10
28

1
10

GT155

60
6

5

12
0

10
10

152

13
5

167
110

110

303
252

222

288

10
10

4956
5

6

19
9

21
4

397
320

240

397
320

29
6

320

61 6
5

382 0101

10
28

1
10

10
17

5
(6

.8
9)

10
 (0

.3
9)

 (0
.3

9)

226 (8.90)

6

52
 (2

.0
5)

58
 (2

.2
8) (0

.2
4)

10
19

9
(7

.8
3)

10
 (0

.3
9)

 (0
.3

9)

288 (11.34)53
 (2

.0
9)

6

51
 (2

.0
1) (0
.2

4)

GT1275 GT1265

Unit : mm (inch)

303 (11.93)
252 (9.92)

222 (8.74)

21
4

(8
.4

3)

241 (9.49)
175.5 (6.91)

19
0

(7
.4

8)

175.5 (6.91)

Screen Configuration Software and Programming Cable

Product Name Model Number

Included Products

Remarks
Screen Design
Software GT
Designer3
Ver. 1.x

Simulation Software
GT-Simulator3

Ver. 1.x

Simple Data
Conversion Function

GT-Converter2
Ver. 2.x

SoftGOT Function (*1)
GT SoftGOT

GT-WORKS3-C1 GT WORKS3 Version 1.x X X X X English Version

License Key For
GT SoftGOT1000 (*1)

GT15-SGTKEY-U For USB port -

GT15-SGTKEY-P For parallel port -

Programming Cable GT01-C30R2-9S, GT01-C30R2-6P, GT10-RS2TUSB-5S, and GT09-C30USB-5P See cable table for further selection information -

Note: To use GT SoftGOT1000, a license key for GT SoftGOT1000 is necessary for each personal computer.

E

200

n
 H

UM
AN

 M
AC

HI
NE

 IN
TE

RF
AC

ES

Screen Size GOT Type A B

15" GT1695
GT1595 383.5 282.5

12.1 GT1685
GT1585 (*1) 302 228

10.4 GT157_ (*2)
GT127_ 289 200

8.4 GT156_
GT126_ 227 176

5.7
GT155_ (*3)
GT115_ (*3)
GT105_

153 121

4.7 GT1040 130 103
4.5 GT1030 137 66
3.7 GT1020 105 66

Notes:
1.	 Same dimensions as A985GOT(-V)
2.	 Same dimensions as A975/970GOT(-B)
3.	 Same dimensions as F940GOT
4.	 For GT10, the tolerances are +1/0.

Panel Cutout

With CF card extension unit

Type A B

GT15-CFEX-C08SET 94.0 33.0

A +2
 0

B +2
 0Panel opening

(*2)

(*2)

(unit: mm)

13
62

176

16
20

4

20
9

168
3.5

74

62
7250

7518

GT115_-Q_BDGT1040_ GT115_-Q_BDQ
GT115_-Q_BDA

Handy GOT

167
110

13
5

110

152

12
0

10
10

48 6562

5
6

53 47

12
0

10
10

152

13
5

164
120

120

56

5
6

GT1020GT1030GT105_

145
84 1010

4.5
80 or more

10
2529

.5

10 2184 Panel
thickness:
1 to 4mm

846576

113
10 76 10 7.5 80 or more

65

27 23

74 84

5

9.5 Panel
thickness:
1 to 4mm

76 1010120

152

12
0

10
10

13
5

47 5653
6

Panel
thickness:
5mm

164
120

MITSUBISHI GOT1000

Panel thickness: 5mm(0.2") or less

9.
5

(0
.3

7"
)

9.
5

(0
.3

7"
)

10
2

(4
.0

1"
)

129 (5.07")

41
 (1

.6
1"

)

5
(0

.1
9"

)

10
(0.39") 86 (3.38")

139 (5.47")
10

(0.39")
15.5

(0.61")

10

(0.39")
86 (3.38") 10

(0.39")

17.5

(0.68")

11
2

(4
.4

")

Dimensional Diagrams
GT11 • GT10 Base Units

Mitsubishi Electric Automation | Human Machine Interfaces 201

Bus Connections Cables

Cable Cable Length External Dim.

GT16-C02R4-9S 0.2m Fig. 11

GT01-C30R4-25P 3m Fig. 12

GT01-C_R4-25P 10, 20, 30m Fig. 13

GT01-C_R4-8P 1, 3, 10, 20, 30m Fig. 14

GT10-C_R4-8P 1, 3, 10, 20, 30m Fig. 15

GT10-C_R4-25P 3, 10, 20, 30m Fig. 16

GT10-C10R4-8PL 1m Fig. 17

RS-422 Cables

Cable Cable Length External Dim.

GT01-C30R2-6P 3m Fig. 18

GT01-C30R2-9S 3m Fig. 19

GT01-C30R2-25P 3m Fig. 20

GT10-C30R2-6P 3m Fig. 21

RS-232 Cables

Cable Cable Length External Dim.

FA-LTBGTR4CBL_ 0.5, 1, 2m Fig. 22

RS-485 Terminal Block Conversion Unit

(Unit: mm)

Fig.1 Fig.6

Fig.2 Fig.7

Fig.3 Fig.8

Fig.4 Fig.9

Fig.5 Fig.10

Ferrite core, approx. Ø35 × 40,
green holder tube

A0J2-PW side

GOT side

Cable approx. Ø8.0
1000

70
33 12.4

49
.9

100

12.4
33

49
.9 C

O
N

1

1000 FG cable

500
Cable approx. Ø9.0 edis TOGedis CLP

C
O

N
2

G
O

T side 60

75 20.5

12.4 33
110

L
50

60 20

49
.9

58

Ferrite core, approx. Ø35 × 40,
green holder tube

Motion controller
edis BNC-TG7Aedis

Cable approx. Ø8.0

12.4 33
110

49
.9

L

Cable approx. Ø8.0

Ferrite core, approx. Ø35 × 40,
green holder tube

50

20 60 L
50

Cable approx. Ø17.0
70

Ferrite core, approx. Ø32 × 16,
green holder tube

58

12.4

49
.9

33
160

L

Cable approx. Ø8.0 110

Ferrite core, approx. Ø35 × 40,
green holder tube

20 60

58

70 Cable approx. Ø8.0

Ferrite core, approx. Ø35 × 40,
green holder tube

PLC side
GOT side

50
33 12.4

49
.9

L

12.4

49
.9

L33

Cable approx. Ø9.0

FG cable

Ferrite core, approx. Ø35 x 40,
blue holder tube

110160

12.4 33
110 Cable approx. Ø8.0

L
50

60 20

49
.9

Ferrite core, approx. Ø35 × 40,
green holder tube

PLC side
A7GT-CNB side

58

Ferrite core, approx. Ø35 × 40,
red holder tube

10

42

145
L

95 34.2
Cable approx. Ø10

Note 1: GT15-CnEXSS-1 is a set consisting of GT15-EXCNB and GT15-CMBS. (See Fig. A.)

GT15-EXCNB (Fig. 8) GT15-CM BS (Fig. 9)

Fig. A

edis TOGedis CLP

C
O

N
1

C
O

N
2

G
O

T side

(Unit: mm)

Fig.12 Fig.18

Fig.19Fig.13

Fig.14

Fig.15

Fig.16 Fig.22

Fig.17Fig.11

Fig.20

Fig.21

5016

35

53 16

55

3000

Ø7

16 50 53L

35 55

Ø7

16

Ø25 × 33
Ø6

50 4016

35

13

13

L
16 50 533000

35

16

55

Ø6

16 50 503000

35

16

35

Ø6

16 50 40 13

13

3000

35

Ø7
Ø20 × 28

30 L 40
250

Ø7 Ø25 × 33

Ø13

35L03

Ø7

55

16

Ø25 × 33

250

04000303
200

Approx. 48
Ø7

Ø13

Approx. Ø30

16 845 38200

33 21

Ø5

83000103

Ø13

Ø25 × 33Ø7

30

250

50

47
18

4

29

11
5

Ø8.1
35

9321

L8

Cable Cable Length External Dim.

GT15-QC_B 0.6, 1.2, 3, 5, 10m Fig. 1

GT15-QC_BS 15, 20, 25, 30, 35m Fig. 1

GT15-C_NB 1.2, 3, 5m Fig. 2

GT15-AC_B 0.6, 1.2, 3, 5m Fig. 3

GT15-A370C_B-S1 1.2, 2.5m Fig. 4

GT15-A370C_B 1.2, 2.5m Fig. 5

GT15-A1SC_B 0.7, 1.2, 3, 5m Fig. 6

GT15-A1SC_NB 0.45, 0.7, 3, 5m Fig. 7

GT15-C_EXSS-1 (*1) 10.6, 20.6, 30.6m Fig. 8 & 9

GT15-EXCNB 0.5m Fig. 8

GT15-C_BS 0.7, 1.2, 3, 5, 10, 20,
30m Fig. 9

GT15-J2C10B 1m Fig. 10

202

n
 H

UM
AN

 M
AC

HI
NE

 IN
TE

RF
AC

ES

Item Model Number External
Dim.

Printer Unit GT15-PRN Fig. 14
Multimedia Unit GT16M-MMR Fig. 15

Video Input Unit
GT16M-V4 Fig. 16
GT15V-75V4 Fig. 17

RGB Input Unit
GT16M-R2 Fig. 16
GT15V-75R1 Fig. 17

Video/RGB Input Unit
GT16M-V4R1 Fig. 16
GT15V-75V4R1 Fig. 17

RGB Output Unit
GT16M-ROUT Fig. 18
GT15V-75ROUT Fig. 18

CF Card Unit GT15-CFCD Fig. 19
CF Card Extension Unit GT15-CFEX-C08SET Fig. 20
Audio Output Unit GT15-SOUT Fig. 21

External Input/Output Unit
GT15-DIOR Fig. 22
GT15-DIO Fig. 22

Handy GOT Connector Conversion Box GT11H-CNB-37S Fig. 23

Model
Number A B C D

GT15-QBUS 2.5 12 31.5 -
GT15-QBUS2 2.5 11 29 33.5
GT15-ABUS 4.5 15 29.5 -
GT15-ABUS2 4.5 11 31 31

1st 2nd 3rd
15" 19.5 41 62.5
12.1" 18 39.5 61.5

1st 2nd 3rd
15", 10.4" 21 42.5 64.5
12.1" 18 39.5 61.5
8.4", 5.7" 23 44.5 66.5

1st 2nd 3rd
15", 10.4" 34.5 56 78
12.1" 31.5 53 75
8.4", 5.7" 36.5 58 80

1st 2nd 3rd
15" 33.5 55 76.5
12.1" 32 53 75

Model Number A
GT15-75QBUSL 2.5
GT15-75QBUS2L 2.5
GT15-75ABUSL 4
GT15-75ABUS2L 4

(*1)The connector shape varies depending on the model.
(*2) Dimensions A-D for each communication unit.

CC-Link IE controller network
communication unit and multimedia unit

Units other than CC-Link IE controller
network communication unit

CC-Link IE controller
network communication unit

(*3) Dimension A for each communication unit.

Optional Units

FOR GT16

FOR GT15

Communication Units

Item Model Number External
Dim.

Bus
Connection
Unit

Standard model of bus connection
unit for QCPU (Q mode)/ motion
controller CPU (Q Series)

GT15-QBUS (1 ch) Fig. 1

GT15-QBUS2 (2 ch) Fig. 2

Standard model of bus connection
unit for QnA/ACPU/motion control-
ler CPU (A Series)

GT15-ABUS (1 ch) Fig. 1

GT15-ABUS2 (2 ch) Fig. 2

Thin model of bus connection
unit for QCPU (Q mode)/motion
controller CPU (Q Series)

GT15-75QBUSL (1 ch) Fig. 3

GT15-75QBUS2L (2 ch) Fig. 3

Thin model of bus connection unit
for QnA/ACPU/motion controller
CPU (A Series)

GT15-75ABUSL (1 ch) Fig. 3

GT15-75ABUS2L Fig. 3

Serial
Comm. Unit

RS-232 Serial Communication
Unit (D-sub 9-pin (male)) GT15-RS2-9P Fig. 4

RS-422/485 Serial Communication
Unit (D-sub 9-pin (female)) GT15-RS4-9S Fig. 4

RS-422/485 Serial Communication
Unit (Terminal Block) GT15-RS4-TE Fig. 5

RS-422
Conversion
Unit

RS-232-->RS-422 Conversion Unit
(9-pin) GT15-RS2T4-9P Fig. 6

RS-232-->RS-422 Conversion Unit
(25-pin) GT15-RS2T4-25P Fig. 6

Bus Extension Connector Box A9GT-QCNB Fig. 7
Bus Connector Conversion Box A7GT-CNB Fig. 8

MELSECNET/H
Comm. Unit

Optical Loop Unit GT15-J71LP23-25 Fig. 9
Coaxial Bus Unit GT15-J71BR13 Fig. 10

CC-Link IE Controller Network Comm. Unit GT15-J71GP23-SX Fig. 11
CC-Link comm. Unit: Intelligent Device Station Unit GT15-J61BT13 Fig. 12
Ethernet Communication Unit GT15-J71E71-100 Fig. 13

(Unit of measure: mm)

Fig.1 Fig.2 Fig.3

Fig.4 Fig.5 Fig.6

Fig.7 Fig.8 Fig.9

Fig.11 Fig.12Fig.10

Fig.13

GOT main unit

GOT main unitGOT main unit

63 3

7
98

2.5

30
.5

21
.5

10
7

A

C

B

A

133

10
7

30
.5

21
.5

2.5

98

3

C

B

D*1
*2

*1
*2

*1 *1

*1
*3

7
98 11

2

2.5

30
.5

31.5

21
.5

363

9

63 3

12
98

2.5

30
.5

21
.5

11
7

29.5

11
.5

8.
5

29

30
.5

21
.5

2.512

3

11
7 98

7 133
3

137

10
2

A

17
.5

20
.5

3848

57

RS-232

RS-422

20 89.7

64
.2

46
.7

48

39.5 4.25

20155

8071
.5

4.
25

Mounting hole

From base
unit

To bus
connection unit

30
.5

7 3
133

5.2

21
.5

9.5

10
8

98
3

40.549.5

11

31.5

30
.5

21
.5

2.53 20

10
8

98
7 133 3

2.5

21

3
63

98 11
2

7
8

30
.5

21
.5

133
3

2

12
0

44 35

23
.5

98
15

3

2.5

11.515.5When F type connector is fitted

When connector
is fitted

GOT main unit
GOT main unit

GOT main unit

GOT main unitGOT main unitGOT main unit

GOT main unit

Units other than CC-Link IE controller
network communication unit and
multimedia unit

3r
d

st
ag

e
2n

d
st

ag
e

1s
t s

ta
ge

GOT main unit

GOT main unit

(Unit of measure: mm)

Fig.18

Fig.20

Fig.21

Fig.22 Fig.23

Fig.16

Fig.14

Fig.17

Fig.19

*1*1 This figure shows GT15V-75V4R1.This figure shows GT16M-V4R1.

3

18

60 91 11
3

25

18 82 37.5

18 19.5

4 drilled holes
Ø3.5

28

Panel cut
Unit: mm

63

2.5

29

11
2

98

7

30
.5

21
.5

10
.5

3

2.5

133
10

5
98

3

8 19
.5

30
.5

21
.5

18 18 34 26 19 8.
5

93

114.5

9

60

62.5

14
32

52

1.3

1.8

6

98

58

29
.5

63

10
5

30

8

631.8

43

6310
5

1.3

2.5

Ø18

22

30
.5

1321
.5

63 3

98
5

11
0

10
1

28
.5

1330
.5

21
.5

13
6

2.4

13.5

363 Fig.15

10
5

30
.5

21
.5

98

19
.5

8.
5

8
8

133

2.5

18 18 34 26 19

3

10
5

30
.5

98
21

.5

8
8.

5

133 3

2.5

19

133

24

12
8 98

9

14
8

26

38

23
44 35

111
86

46
32

Control panel sideGOT side

GOT main unit

GOT main unit GOT main unit
GOT main unit

GOT main unit

GOT main unit

Mitsubishi Electric Automation | Human Machine Interfaces 203

E1000 Hardware Features Include:
•	 Compact Industrial Construction
•	 Built-in and Configurable Serial Ports (RS232/RS422/RS485) (*1)
•	 Available Expansion Option slots (*1)
•	 Real Time Clock
•	 Upgradeable Terminal Firmware and Communication Drivers
•	 Keypad Models feature
• Numeric Keypad and Navigation Keys
• Programmable Function Keys
• Programmable Multicolored LEDs
• Removable Text Strips (*1)

•	 Ultra-Thin Display Panel Construction
•	 High Resolution TFT (Thin Film Transistor) Display Technology
•	 Industrial Brushed Cast Aluminum Finish
•	 Built-in 10/100MB Ethernet ports
•	 Dual Universal Serial Bus (USB) ports

(Peripheral and Host Support) (*1)
•	 Dual Compact Flash Memory Slots (Internal/External) (*1)
•	 Upgradeable Onboard Compact Flash Memory

E-Series Terminal Features:
•	 Dual Driver (simultaneous communication with two devices)
•	 Multiple languages (Unicode Support)
•	 Alarm and Message Management
•	 Macro Functions (linked events to a single command)
•	 Time Channels/Scheduling
•	 8 levels of Security protection

(Device, Screen, System and Project levels)
•	 Trending and Data Sampling
•	 Web connectivity (Web Server, FTP, Email, HTML)
•	 Advanced Recipe Management
•	 Report Generation (Printing Functions)
•	 Advanced Graphics display, Gradient shading and object

rendering support
•	 Full support for Windows® fonts and color pallets

(64K available colors)
•	 High-speed Application transfer via serial, Ethernet or memory card
•	 Support for both USB Host and Device configuration (allowing easy

integration for PC keyboards, mouse/trackballs, printers, etc.)
Note 1: Not available for all models.

Model Number Description Contents Included With Product

MA00614 E-Series Installation Manual Installation Instructions; Technical Specifications Yes, with s/w title
MA00776 E1070 Installation Manual

Installation Instructions; Technical Specifications

Yes, with s/w title
MA00777 E1071 Installation Manual Yes, with s/w title
MA00778 E1100 Installation Manual Yes, with s/w title
MA00779 E1101 Installation Manual Yes, with s/w title
MA00780 E1151 Installation Manual Yes, with s/w title

MA00818
E1041 Installation Manual Yes, with s/w title
E1043 Installation Manual Yes, with s/w title

MA00815
E1061 Installation Manual Yes, with s/w title
E1063 Installation Manual Yes, with s/w title

MA00816 E1032 Installation Manual Yes, with s/w title
MA00817 E1060 / E1062 Installation Manual Yes, with s/w title
MA00853 E1012 Installation Manual Yes, with s/w title
MA00854 E1022 Installation Manual Yes, with s/w title
MA00759 E-Designer Reference Manual Software Manual; Programming; Specifications N/A

Manuals

Note: Manuals are available electronically on www.meau.com.

E1000 Series Family
E-Series is a family of powerful and flexible panel mount Human Machine Interfaces. This family of displays,
offer a comprehensive line of state-of-the-art terminal displays ranging from the basic 4 line backlit LCD
keypad to a highly advanced 15 inch TFT Touch screen. Engineered to fit a wide range of applications and
budgets, one can easily select from a Text or Graphical model to solve a multitude of different challenges.
Models are categorized as E1000 Graphic Keypads, and Graphic Touch screens.

204

n
 H

UM
AN

 M
AC

HI
NE

 IN
TE

RF
AC

ES

Note: We recommend using an external 5 VDC power supply with these terminals (CABDC24-5V)

E-Series Terminals
Product Model Compliance Specifications Stocked Item

E1000 Platform
(Keypad and
Touch Screen
Models)

E1012 NEMA 4, UL 508, UL 1604 160 x 32 B/W STN, Keypad - 24VDC S

E1022 NEMA 4, UL 508, UL 1604 240 x 64 B/W STN, Keypad - 24VDC S

E1041 NEMA 4, UL 508, UL 1604 320 x 240, Color TFT, 3.5" Touch - 24VDC S

E1043 NEMA 4, UL 508, UL 1604 320 x 240, B/W TFT, 3.5" Touch - 24VDC S

E1061 NEMA 4, UL 508, UL 1604 320 x 240, Color TFT, 5.7" Touch - 24VDC S

E1062 NEMA 4, UL 508, UL 1604 320 x 240, B/W TFT, Keypad - 24VDC S

E1063 NEMA 4, UL 508, UL 1604 320 x 240, B/W TFT, 5.7" Touch - 24VDC S

E1032 NEMA 4, UL 508, UL 1604 240 x 64, B/W STN, Keypad - 24VDC S

E1060 NEMA 4, UL 508, UL 1604 320 x 240, Color TFT, 5.7" Keypad- 24VDC S

E1070 NEMA 4, UL 508, UL 1604 640 x 480, 65K color TFT, 6.5" Keypad internal/external CF slot and USB- 24VDC S

E1071 NEMA 4, UL 508, UL 1604 640 x 480, 65K color TFT, 6.5" Touch screen - 24VDC S

E1100 NEMA 4, UL 508, UL 1604 800 x 600, 65K color TFT, 10.4" Keypad - 24VDC S

E1101 NEMA 4, UL 508, UL 1604 800 x 600, 65K color TFT, 10.4" Touch screen - 24VDC S

E1151 NEMA 4, UL 508, UL 1604 1024 x 768, 65K color TFT, 15" Touch screen - 24VDC S

A

A.	 Terminals..204

B.	 Programming Cable / Communication Cable..206

C.	 E-Designer/LT Software and PC (Configuration Software)..207

D.	Options..207

E.	 Accessories...207

E1000 Series System Configuration

E SERIES
Options

A
B

B

C

D

E

Mitsubishi Electric Automation | Human Machine Interfaces 205

General Specifications

Model Number E1071 E1070 E1101 E1100 E1151

Display Type TFT TFT TFT TFT TFT

Display Size 6.4" 6.4" 10.4" 10.4" 15.0"

Resolution/Pixels VGA 640 x 480 VGA 640 x 480 SVGA 800 x 600 SVGA 800 x 600 XVGA 1024 x 768

Colors +65K +65K +65K +65K +65K

Input Type Touch Keyboard Touch Keyboard Touch

LED / Function Keys N/A 20/22 N/A 20/22 N/A

Alarm Function 7 - 11 groups

RAM Memory 64 MB SDRAM

FLASH Memory 12 MB

Serial Ports RS232 (9-pin DSUB), combined RS422 / RS485 (25-pin DSUB)

Ethernet One 10/100 Mbit TP-port

USB Host One port for printer, keyboard, mouse, scanner

USB Device One port for PC transfer

Memory Cards One external compact flash slot for file transfer, one internal compact flash slot for memory expansion 64 - 1024 MB

Real-Time Clock Battery backed

Housing / Front Material Cast aluminum

Power Supply ±24 VDC (20 - 30 VDC)

Weight (kg/lbs) 1.1 / 2.4 1.3 / 2.9 2.0 / 4.4 2.3 / 5.0 3.7 / 8.2

Dimensions mm 219 x 154 x 6 285 x 177 x 6 302 x 228 x 6 382 x 252 x 6 389 x 304 x 6

Max. Current Draw
Min. (Max.) 400 mA (900 mA) 400 mA (900 mA) 500 mA (1.0 A) 500 mA (1.0 A) 1.2A (1.7 A)

Ambient Temp V (H) 0 - 50°C (0 - 40°C)

Model Number E1012 E1022 E1041 E1043 E1061 E1062 E1063 E1032 E1060

Display Type STN STN TFT TFT TFT TFT TFT STN TFT

Display Size 160 x 32 240 x 64 3.5" 3.5" 5.7" 5.7" 5.7” 240 x 64 5.7”

Resolution/Pixels 160 x 32 240 x 64 QVGA 320 x
240

QVGA 320 x
240

QVGA 320 x
240

QVGA 320 x
240

QVGA 320 x
240 240 x 64 QVGA 320 x

240

Colors Monochrome
(16 shades)

Monochrome
(16 shades) 65K Monochrome

(16 shades) 65K Monochrome
(16 shades)

Monochrome
(16 shades)

Monochrome
(16 shades) 65K

Input Type Keyboard Keyboard Touch Touch Touch Keypad Touch Keyboard Keyboard

LED / Function Keys 6/6 6/6 N/A N/A N/A 16/16 N/A 16/8 16/16

Alarm Function 7 - 11 groups

RAM Memory 64 MB SDRAM

FLASH Memory 512 kB 12 MB

Serial Ports RS232 (9-pin DSUB), combined RS422 / RS485 (25-pin DSUB)

Ethernet N/A N/A One 10/100 Mbit TP-port

USB Host N/A N/A One port for printer, keyboard, mouse, scanner

USB Device No USB Device Port

Memory Cards No Compact Flash (CF) Card Slot

Real-Time Clock Battery backed

Housing / Front Material Cast aluminum

Power Supply ±24 VDC (20 - 30 VDC)

Weight (kg/lbs) 0.4 / 0.88 0.5 / 1.1 0.6 / 1.3 0.9 / 1.9 1.2 / 2.6 0.9 / 1.9 0.95 / 2.1 1.21 / 2.6

Dimensions mm 155 x 114 x 6 155 x 155 x 6 155.8 x 119 x 6 201 x 152 x 6 275 x 168 x 6 201 x 152 x 6 202 x 187 x 6 275 x 168 x 6

Max. Current Draw
Min. (Max.) 100 mA (300 mA) 150 mA (350 mA) 250 mA

(450 mA)
200 mA

(400 mA)
250 mA

(450 mA)
150 mA

(350 mA)
200 mA

(400 mA)

Ambient Temp V (H) 0 - 50°C (0 - 40°C)

206

n
 H

UM
AN

 M
AC

HI
NE

 IN
TE

RF
AC

ES

Cable
Model No. Manufacturer Device Device Side

Interface
Device Side
Connection

Terminal Side
Interface

Terminal Side
Connection Notes Lengths

(m)
Standard
E-Series E1000 Stock

Item

CAB1 Siemens S5 Programming
Port RS-232 25 pin D-SUB

- male RS-232 9 pin D-SUB -
female

Also required Siemens
Converter (6ES5 734-1BD20) 0.5 X - -

CAB2 Allen Bradley MicroLogix RS-232 8 pin mini -
male RS-232 9 pin D-SUB -

female - 3 X - S

CAB3 Omron C/CS1 Series RS-232 9 pin D-SUB
- male RS-232 9 pin D-SUB -

female - 3 X - -

CAB4 GE Fanuc Series 90 RS-422 15 pin D-SUB
- male RS-422 25 pin D-SUB

- male - 3 X X S

CAB5 Various

Connection
to: Mitsubishi

FX1N/2N-232BD,
Siemens

S7-300/400, AB
SLC500/01/02/03,
B&R 2000 Series,
Steeplechase VLC

RS-232 9 pin D-SUB -
female RS-232 9 pin D-SUB -

female

E-Terminal programming Cable,
Connects to S7-300/400 via MPI
port, Simatic 300/400 must use
CP341 comms card, Simatic S5

must use CP525 comms card, SLC
500, SLC 5/01/02 need cable 1747-
C13 and 1747-KE, SLC 5/03/04/05

cable 1747-KE is recommended

3 X - S

CAB6 Various

Connection to:
AB ContolLogix,

Simatic
S7-300/400, B&R

2000 Series,
Steeplechase VLC

RS-232 9 pin D-SUB -
female RS-422 25 pin D-SUB

- male RS- 232 to RS-422 converter 3 X X S

CAB7 Siemens Simatic S5 RS-422 15 pin D-SUB
- male RS-422 25 pin D-SUB

- male 3 X X -

CAB8 Various Various RS-485 8 pin screw
terminal RS-422 25 pin D-SUB

- male RS-422 to RS-485 Converter - X X S

CAB9 Mitsubishi FR-E/A & FR-S500
VFDs RS-422 RJ45

connector RS-422 25 pin D-SUB
- male 3 X X S

CAB10 Allen Bradley DH485 RS-485 RJ485 RS-422 25 pin D-SUB
- male

RS-422 to RS-485 converter
via RJ45 connector 3 X X S

CAB11 Siemens S7 MPI RS-232 9 pin D-SUB
- male

RS-232 or
RS-422

9 pin D-SUB
- male

Network Adapter Simatic
S7-300/400 via MPI port 1.2 X X S

CAB12 Various Various RS-232 9 pin D-SUB -
female RS-232 9 pin D-SUB

- male RS-232 Tx to Rx crossover - X X S

CAB13 Mitsubishi MR-J2 RS-422/485 20 pin 3M
connector RS-422 25 pin D-SUB

- male 3, 5 X X S

CAB14 Aromat FPO/M/2/2SH RS-232 5 pin mini -
male RS-232 9 pin D-SUB -

female 3 X - -

CAB15 Various CANOpen Adapter RS-422/485 5 pin screw
terminal RS-422 25 pin D-SUB

- male - X X -

CAB15 KIT Mounting H/W Kit - X X -

CAB16 Mitsubishi Q Series RS-232 6 pin mini RS-232 9 pin D-SUB -
female

1, 3, 5, 7,
10, 15 X - 3m

CAB17 Mitsubishi Q Series RS-232 6 pin mini RS-422 25 pin D-SUB
- male 3 X X S

CAB18 Mitsubishi QnA/A/FX RS-422 25 pin D-SUB
- male RS-422 25 pin D-SUB

- male
1, 3, 5, 7,

10, 15 X X 3, 5,
10m

CAB19 Mitsubishi FX1S / 1N / 2N /
2NC / 3U / 3UC RS-422 8 pin mini -

male RS-422 25 pin D-SUB
- male

1, 3, 5, 7,
10, 15 X X S

CAB20 Siemens S7-200 RS-232 9 pin D-SUB
- male RS-422 25 pin D-SUB

- male 3 X X S

CAB21 E-Series E-Keys RS-232 9 pin D-SUB
- male RS-232 9 pin D-SUB -

female 3 X - -

CAB23 E-Series CANOpen Adapter
Cable RS-422 25 pin D-SUB

- female RS-422 25 pin D-SUB
- male 1.5 X X -

CAB30 E-Series Programming RS-232 9 pin D-SUB -
female RS-232 9 pin D-SUB -

female - X S

CAB31 Allen Bradley Micrologix RS-232 8 pin mini -
male RS-232 9 pin D-SUB -

female - X S

CAB32 Omron Host Link RS-232 9 pin D-SUB -
female RS-232 9 pin D-SUB -

female - X S

CAB33 Aromat FPO/M/2/2SH RS-232 5 pin mini -
male RS-232 9 pin D-SUB -

female - X S

CAB34 Mitsubishi Q-Series RS-232 6 pin mini RS-232 9 pin D-SUB -
female 3, 10 - X S

CAB35 Various Computer USB
Standard/

“Type A” USB
connector

- RJ45 Ethernet
Connector USB to Ethernet Connector 1 X X S

CAB36 Siemens MPI RS-485 9 pin D-SUB
- male RS-422 25 pin D-SUB

male 3 X X -

Communication CablesB

Mitsubishi Electric Automation | Human Machine Interfaces 207

Model Number Description Stock Item

Keyboard Protection Sheets

E1KTPS1 E1070 touch protection sheet (single sheet) -

E1KTPS3 E1100 touch protection sheet (single sheet) -

Touch Screen Protection Sheets (Single Packs)

E1KTPS2 E1071 touch protection sheet (single sheet) -

E1KTPS4 E1101 touch protection sheet (single sheet) -

E1KTPS5 E1151 touch protection sheet (single sheet) -

E1KTPS6 E1032 touch protection sheet (single sheet) -

E1KTPS7 E1041/1043 touch protection sheet (single sheet) -

E1KTPS8 E1060 touch protection sheet (single sheet) -

E1KTPS9 E1060/1063 touch protection sheet (single sheet) -

E1KTPS10 E1012 touch protection sheet (single sheet) -

E1KTPS11 E1022 touch protection sheet (single sheet) -

Backlights

E1100/01 BACKLIGHT Replacement E1100/01 -

E1151 BACKLIGHT Replacement E1151 (2 pieces) -

ADAPTER BEZELS

E1022-ADP-BEZ Adapter Bezel, E200 to E1022 -

E1032-ADP-BEZ Adapter Bezel, E300 to E1032 S

E1060-ADP-BEZ Adapter Bezel, E700 to E1060 S

E1061/63-ADP-BEZ Adapter Bezel, E610/E615 to E1061/E1063 S

E1070-ADP-BEZ Adapter Bezel, E700 to E1060 S

E1071-ADP-BEZ Adapter Bezel, E710 to E1071 S

E1100-ADP-BEZ Adapter Bezel, E900 to E1100 S

E1101-ADP-BEZ Adapter Bezel, E910 to E1101 S

Miscellaneous Hardware

E1000 MOUNTING H/W E1000 Mounting hardware kit (6 pieces) S

E1000 BATTERY E1000 Lithium battery -

60.100.9123 E1000 battery cover -

60.100.9003 E1000 CF cover -

32.109.9040 MTA/E 24V power connector -

32.109.7655 E Series RS-485 connector -

Accessories

Options
Model Number Description Stock Item

CABDC24-5V 24VDC to 5VDC converter S

CAB15 CANOpen adapter -

CAB15 KIT CANOpen adapter mounting kit -

EM-PROFIBUS DP Connects E1000 to Profibus DP networks S

EM-ETHERNET Connects E1012/E1022 only to Ethernet networks S

E-KEYS2 16 additional function keys and LEDs -

D

E

Model Number Programming Cable Model Number Description Stock Item

E-DES-C1 CAB30 (232): E1000 Models or CAB6 (422) E-Designer programming software S

Screen Configuration Software and Programming CableC

Unit of Measure: mm

E-Keys2 Dimensions

208

n
 H

UM
AN

 M
AC

HI
NE

 IN
TE

RF
AC

ES

Dimensional Diagrams
E1070 E1071

E1100

E1151

E1101

Unit of Measure: mm

Mitsubishi Electric Automation | Human Machine Interfaces 209

External Dimensions

E1022E1012

E1041/43 E1061/1063

E1060/ E1062 E1032

210

n
 H

UM
AN

 M
AC

HI
NE

 IN
TE

RF
AC

ES

	Human Machine Interfaces TOC

	GOT1000 Family
	Base Units
	Communications Interface
	Options and Accessories
	Cables
	Software

	E1000 Series Family
	Terminals
	Programming Cable / Communication Cable
	E-Designer/LT Software and PC (Configuration Software)

	Options
	Accessories

