
s What transfer options are available in the various operator panels? Entry-ID: 19109408

Key:

P = Process coupling
K = Optional process coupling
D =
U = Booting (filling in the case of a missing or damaged operating system)

6ES5 734-
2xxxx

6XV1 440-
2Axxx

6ES7 705-0AA00-
7BA0

6XV1 440-
2Kxxx

6ES7 901-3EB10-
0XA0

6ES7 901-1BF00-
0XA0

6ES7 901-3CB30-
0XA0

6ES7 901-3DB30-
0XA0

6ES7 901-0BF00-
0AA0

PP7 - - - - - - - - -
PP17 I - - - - - - - - -
PP17-II - - - - - - - - -
KP8 - - - - - - - - -
KP8F - - - - - - - - -

TD100C - - - - P - D/U - -
TD200 - - - - P - D/U - P
TD200C - - - - P - D/U - P
TD17 D P - P - D/U - - P

C7-621 (OP3) 4) - - - - - - - - D
C7-623 (OP5) 4) - - - - - - - - D
C7-624 (OP15) 4) - - - - - - - - D
C7-626 (OP25) 4) - D/U - D/U - - - - D
C7-633 (OP7) 4) - - - D/U - - - - -
C7-634 (OP17) 4) - - - D/U - - - - -
C7-635 (TP/OP170B) 4) - - - - - D/U - - D
C7-636 (OP 270) 4) - - - - - D/U - - D

TD-PPI
(inc l . v o l t age)

RS23 2 /PP I
M ul t i -M as t er

Download (update operating system, project, backup/restore, …)

S5-TTY
(PG-S5)

S5 -TTY
(T D / OP-

S 7 PG7 0 2 MPI (PG-S7)
by 187, 5 k Baud

RS 2 3 2
ex t ernal

USB/PPI
M ul t i -M as t er

RS 2 3 2
Z ero-m odem

Changedate: 02.05.2013

This entry is f rom the Serv ice&Support portal of Siemens AG,
Sector Industry , Industry Automation and Driv e Technologies.

The general terms of use (http://www.siemens.com/terms_of _use) apply . Page: 1/10

http://www.siemens.com/terms_of_use

s What transfer options are available in the various operator panels? Entry-ID: 19109408

6ES5 734-
2xxxx

6XV1 440-
2Axxx

6ES7 705-0AA00-
7BA0

6XV1 440-
2Kxxx

6ES7 901-3EB10-
0XA0

6ES7 901-1BF00-
0XA0

6ES7 901-3CB30-
0XA0

6ES7 901-3DB30-
0XA0

6ES7 901-0BF00-
0AA0

TD-PPI
(inc l . v o l t age)

RS23 2 /PP I
M ul t i -M as t er

S5-TTY
(PG-S5)

S5 -TTY
(T D / OP-

S 7 PG7 0 2 MPI (PG-S7)
by 187, 5 k Baud

RS 2 3 2
ex t ernal

USB/PPI
M ul t i -M as t er

RS 2 3 2
Z ero-m odem

KP300 Basic PN - - - - - - - - -
KTP400 Basic mono PN - - - - - - - - -

KTP400 Basic mono
PN Portrait

- - - - - - - - -

KTP600 Basic mono PN - - - - - - - - -
KTP600 Basic mono PN
Portrait

- - - - - - - - -

KTP600 Basic color DP - - - - - - D/U D/U P/D
KTP600 Basic color DP
Portrait

- - - - - - D/U D/U P/D

KTP600 Basic color PN - - - - - - - - -
KTP600 Basic color PN
Portrait

- - - - - - - - -

KTP1000 Basic color DP - - - - - - D/U D/U P/D
KTP1000 Basic color PN - - - - - - - - -
TP1500 Basic color PN - - - - - - - - -

KP400 Comfort - - - - - - - - P/D
KTP400 Comfort - - - - - - - - P/D
KP700 Comfort - - - - - - - - P/D
TP700 Comfort - - - - - - - - P/D
TP900 Comfort - - - - - - - - P/D
KP900 Comfort - - - - - - - - P/D
TP1200 Comfort - - - - - - - - P/D
KP1200 Comfort - - - - - - - - P/D
TP1500 Comfort - - - - - - - - P/D
KP1500 Comfort - - - - - - - - P/D
TP1900 Comfort - - - - - - - - P/D
TP2200 Comfort - - - - - - - - P/D

Changedate: 02.05.2013

This entry is f rom the Serv ice&Support portal of Siemens AG,
Sector Industry , Industry Automation and Driv e Technologies.

The general terms of use (http://www.siemens.com/terms_of _use) apply . Page: 2/10

http://www.siemens.com/terms_of_use

s What transfer options are available in the various operator panels? Entry-ID: 19109408

6ES5 734-
2xxxx

6XV1 440-
2Axxx

6ES7 705-0AA00-
7BA0

6XV1 440-
2Kxxx

6ES7 901-3EB10-
0XA0

6ES7 901-1BF00-
0XA0

6ES7 901-3CB30-
0XA0

6ES7 901-3DB30-
0XA0

6ES7 901-0BF00-
0AA0

TD-PPI
(inc l . v o l t age)

RS23 2 /PP I
M ul t i -M as t er

S5-TTY
(PG-S5)

S5 -TTY
(T D / OP-

S 7 PG7 0 2 MPI (PG-S7)
by 187, 5 k Baud

RS 2 3 2
ex t ernal

USB/PPI
M ul t i -M as t er

RS 2 3 2
Z ero-m odem

TP070 - - - - - - D/U - -
TP 170micro - - - - - - D/U - -
TP 177micro - - - - - - D/U D/U -
TP 170A 6" - - - - - D/U - - P/D
TP 170B 6" mono - - - P - D/U - - P/D
TP 170B 6" color - - - P - D/U - - P/D
TP 177A 6" - - - P - - D/U D/U P/D
TP 177A 6" Portrait - - - P - - D/U D/U P/D
TP 177B 4” color
PN/DP

- - - P 3) - D - P/D

TP 177B 6" mono DP - - - P 3) - - D/U - P/D
TP 177B 6" color PN/DP - - - P 3) - - D/U - P/D
TP 270 6" - - - P - D/U - - P/D
TP 270 10" - - - P - D/U - - P/D
TP 277 6" - - - P 3) - - D/U - P/D

Changedate: 02.05.2013

This entry is f rom the Serv ice&Support portal of Siemens AG,
Sector Industry , Industry Automation and Driv e Technologies.

The general terms of use (http://www.siemens.com/terms_of _use) apply . Page: 3/10

http://www.siemens.com/terms_of_use

s What transfer options are available in the various operator panels? Entry-ID: 19109408

6ES5 734-
2xxxx

6XV1 440-
2Axxx

6ES7 705-0AA00-
7BA0

6XV1 440-
2Kxxx

6ES7 901-3EB10-
0XA0

6ES7 901-1BF00-
0XA0

6ES7 901-3CB30-
0XA0

6ES7 901-3DB30-
0XA0

6ES7 901-0BF00-
0AA0

TD-PPI
(inc l . v o l t age)

RS23 2 /PP I
M ul t i -M as t er

S5-TTY
(PG-S5)

S5 -TTY
(T D / OP-

S 7 PG7 0 2 MPI (PG-S7)
by 187, 5 k Baud

RS 2 3 2
ex t ernal

USB/PPI
M ul t i -M as t er

RS 2 3 2
Z ero-m odem

OP 73micro - - - - P - D/U D/U P
OP3 - - P/D - P 1) - - - P1)/D1)

OP 73 - - - - P - D/U D/U P/D
OP7 PP D P - P/D - - - - -
OP7 DP - - - D - - - - P
OP7 DP12 D P - P/D - - - - P
OP17 PP D P - P/D - - - - -
OP17 DP - - - D - - - - P
OP17 DP12 D P - P/D - - - - P
OP 77A - - - - - - D/U D/U P/D
OP 77B - - P - D/U - - P/D
OP 170B 6" mono DP - - - - - D/U - - P/D
OP 177B 6" mono DP - - - P 3) - - D/U - P/D
OP 177B 6" color PN/DP - - - P 3) - - D/U - P/D
OP 270 6" - - - P - D/U - - P/D
OP 270 10" - - - P - D/U - - P/D
OP 277 6" - - - P 3) - - D/U - P/D

Changedate: 02.05.2013

This entry is f rom the Serv ice&Support portal of Siemens AG,
Sector Industry , Industry Automation and Driv e Technologies.

The general terms of use (http://www.siemens.com/terms_of _use) apply . Page: 4/10

http://www.siemens.com/terms_of_use

s What transfer options are available in the various operator panels? Entry-ID: 19109408

6ES5 734-
2xxxx

6XV1 440-
2Axxx

6ES7 705-0AA00-
7BA0

6XV1 440-
2Kxxx

6ES7 901-3EB10-
0XA0

6ES7 901-1BF00-
0XA0

6ES7 901-3CB30-
0XA0

6ES7 901-3DB30-
0XA0

6ES7 901-0BF00-
0AA0

TD-PPI
(inc l . v o l t age)

RS23 2 /PP I
M ul t i -M as t er

S5-TTY
(PG-S5)

S5 -TTY
(T D / OP-

S 7 PG7 0 2 MPI (PG-S7)
by 187, 5 k Baud

RS 2 3 2
ex t ernal

USB/PPI
M ul t i -M as t er

RS 2 3 2
Z ero-m odem

MP 177 6" Touch - - - P 3) - - D/U - P/D
MP 270 - P - P - D/U - - P/D
MP 270B 6" Touch - - - P - D/U - - P/D
MP 270B 10" Touch - - - P - D/U - - P/D
MP 270B 10" Key - - - P - D/U - - P/D
MP 277 8" Touch - - - P 3) - - D/U - P/D
MP 277 8" Key - - - P 3) - - D/U - P/D
MP 277 10" Touch - - - P 3) - - D/U - P/D
MP 277 10" Key - - - P 3) - - D/U - P/D
MP 370 12" Touch - P - P - D/U - - P/D
MP 370 12" Key - P - P - D/U - - P/D
MP 370 15" Touch - P - P - D/U - - P/D
MP 377 12" Touch - - - P 3) - - D - P/D
MP 377 12" Key - - - P 3) - - D - P/D
MP 377 15" Touch - - - P 3) - - D - P/D
MP 377 19" Touch - - - P 3) - - D - P/D

Mobile Panel 170 - - - - - D/U - - -
Mobile Panel 177 DP - - - - - - D/U - -
Mobile Panel 177 PN - - - - - - D/U - -
Mobile Panel 277 - - - - - - D/U - -
Mobile Panel 277 (F)
IWLAN (betrifft Ethernet
Schnittstelle)

- - - - - - - - -

1) With gender changer

2) By using PN-IRT (with cycle synchronicity) IRT- ability switches are required

3) Only in conjunction with the RS422/232 converter

4) Internal data link to the PLC

Changedate: 02.05.2013

This entry is f rom the Serv ice&Support portal of Siemens AG,
Sector Industry , Industry Automation and Driv e Technologies.

The general terms of use (http://www.siemens.com/terms_of _use) apply . Page: 5/10

http://www.siemens.com/terms_of_use

s What transfer options are available in the various operator panels? Entry-ID: 19109408

Key:

P =
K =
D =
U =

6XV1 830-
0Axxx

Standard
Profibus
(2 Pol.)

6XV1 440-
4Axxx

6XV1 870-
3RH20

Standard
Ethernet CAT5

6XV1 440-
4Bxxx

6AV6 671-8XE00-
0AX0

6ES5 734-1BD20 6AV6 671-8XD00-
0AX0

PP7 P P - - - - - - -
PP17 I P P - - - - - - -
PP17-II P P - - - - - - -
KP8 - - - P P - - - -
KP8F - - - P P - - - -

TD100C - - - - - - - - -
TD200 - - - - - - - - -
TD200C - - - - - - - - -
TD17 P P - - - - - - P/D/U

C7-621 (OP3) 4) - D - - - - - - -
C7-623 (OP5) 4) - D - - - - - - -
C7-624 (OP15) 4) - D - - - - - - -
C7-626 (OP25) 4) - D - - - - - - -
C7-633 (OP7) 4) - - - - - - - - -
C7-634 (OP17) 4) - - - - - - - - -
C7-635 (TP/OP170B) 4) - D - - - - - - -
C7-636 (OP 270) 4) - D - - K/D - - - -

Co n v.
R S232-T T Y (20m A)

9 0 ° Wi n ke l
(9 po l . 1 : 1)

PN
(M obi le Panel c able)

Co n v.
R S422-R S232

P N E th e rn e t 2)DP PtP DP Sta n d a rd DP
(M obi le Panel)

P N (cro ss ca b l e)
Point to point

Process coupling
Optional process coupling
Download (update operating system, project, backup/restore, …)
Booting (filling in the case of a missing or damaged operating system)

Changedate: 02.05.2013

This entry is f rom the Serv ice&Support portal of Siemens AG,
Sector Industry , Industry Automation and Driv e Technologies.

The general terms of use (http://www.siemens.com/terms_of _use) apply . Page: 6/10

http://www.siemens.com/terms_of_use

s What transfer options are available in the various operator panels? Entry-ID: 19109408

6XV1 830-
0Axxx

Standard
Profibus
(2 Pol.)

6XV1 440-
4Axxx

6XV1 870-
3RH20

Standard
Ethernet CAT5

6XV1 440-
4Bxxx

6AV6 671-8XE00-
0AX0

6ES5 734-1BD20 6AV6 671-8XD00-
0AX0

Co n v.
R S232-T T Y (20m A)

9 0 ° Wi n ke l
(9 po l . 1 : 1)

PN
(M obi le Panel c able)

Co n v.
R S422-R S232

P N E th e rn e t 2)DP PtP DP Sta n d a rd DP
(M obi le Panel)

P N (cro ss ca b l e)
Point to point

KP300 Basic PN - - - P/D/U P/D/U - - - -
KTP400 Basic mono
PN

- - - P/D/U P/D/U - - - -

KTP400 Basic mono
PN Portrait

- - - P/D/U P/D/U - - - -

KTP600 Basic mono PN - - - P/D/U P/D/U - - - -
KTP600 Basic mono PN
Portrait

- - - P/D/U P/D/U - - - -

KTP600 Basic color DP P/D P/D - - - - - - P/D/U
KTP600 Basic color DP
Portrait

P/D P/D - - - - - - P/D/U

KTP600 Basic color PN - - - P/D/U P/D/U - - - -
KTP600 Basic color PN
Portrait

- - - P/D/U P/D/U - - - -

KTP1000 Basic color DP P/D P/D - - - - - - P/D/U
KTP1000 Basic color PN - - - P/D/U P/D/U - - - -
TP1500 Basic color PN - - - P/D/U P/D/U - - - -

KP400 Comfort P/D P/D - P/D/U P/D/U - - - P/D
KTP400 Comfort P/D P/D - P/D/U P/D/U - - - P/D
KP700 Comfort P/D P/D - P/D/U P/D/U - - - P/D
TP700 Comfort P/D P/D - P/D/U P/D/U - - - P/D
TP900 Comfort P/D P/D - P/D/U P/D/U - - - P/D
KP900 Comfort P/D P/D - P/D/U P/D/U - - - P/D
TP1200 Comfort P/D P/D - P/D/U P/D/U - - - P/D
KP1200 Comfort P/D P/D - P/D/U P/D/U - - - P/D
TP1500 Comfort P/D P/D - P/D/U P/D/U - - - P/D
KP1500 Comfort P/D P/D - P/D/U P/D/U - - - P/D
TP1900 Comfort P/D P/D - P/D/U P/D/U - - - P/D
TP2200 Comfort P/D P/D - P/D/U P/D/U - - - P/D

Changedate: 02.05.2013

This entry is f rom the Serv ice&Support portal of Siemens AG,
Sector Industry , Industry Automation and Driv e Technologies.

The general terms of use (http://www.siemens.com/terms_of _use) apply . Page: 7/10

http://www.siemens.com/terms_of_use

s What transfer options are available in the various operator panels? Entry-ID: 19109408

6XV1 830-
0Axxx

Standard
Profibus
(2 Pol.)

6XV1 440-
4Axxx

6XV1 870-
3RH20

Standard
Ethernet CAT5

6XV1 440-
4Bxxx

6AV6 671-8XE00-
0AX0

6ES5 734-1BD20 6AV6 671-8XD00-
0AX0

Co n v.
R S232-T T Y (20m A)

9 0 ° Wi n ke l
(9 po l . 1 : 1)

PN
(M obi le Panel c able)

Co n v.
R S422-R S232

P N E th e rn e t 2)DP PtP DP Sta n d a rd DP
(M obi le Panel)

P N (cro ss ca b l e)
Point to point

TP070 P P - - - - - - P/D/U
TP 170micro P P - - - - - - P/D/U
TP 177micro P P - - - - - - P/D/U
TP 170A 6" P P - - - - - P P/D/U
TP 170B 6" mono P/D P/D - - - - - P P/D/U
TP 170B 6" color P/D P/D - - - - - P P/D/U
TP 177A 6" P P - - - - - - P/D/U
TP 177A 6" Portrait P P - - - - - - P/D/U
TP 177B 4” color
PN/DP

P/D P/D - P/D/U P/D/U - P - P/D/U

TP 177B 6" mono DP P/D P/D - - - - P - P/D/U
TP 177B 6" color PN/DP P/D P/D - P/D P/D - P - P/D/U
TP 270 6" P/D P/D - K5)/D5) K5)/D5) - - P P/D/U
TP 270 10" P/D P/D - K5)/D5) K5)/D5) - - P P/D/U
TP 277 6" P/D P/D - P/D P/D - P - P/D/U

Changedate: 02.05.2013

This entry is f rom the Serv ice&Support portal of Siemens AG,
Sector Industry , Industry Automation and Driv e Technologies.

The general terms of use (http://www.siemens.com/terms_of _use) apply . Page: 8/10

http://www.siemens.com/terms_of_use

s What transfer options are available in the various operator panels? Entry-ID: 19109408

6XV1 830-
0Axxx

Standard
Profibus
(2 Pol.)

6XV1 440-
4Axxx

6XV1 870-
3RH20

Standard
Ethernet CAT5

6XV1 440-
4Bxxx

6AV6 671-8XE00-
0AX0

6ES5 734-1BD20 6AV6 671-8XD00-
0AX0

Co n v.
R S232-T T Y (20m A)

9 0 ° Wi n ke l
(9 po l . 1 : 1)

PN
(M obi le Panel c able)

Co n v.
R S422-R S232

P N E th e rn e t 2)DP PtP DP Sta n d a rd DP
(M obi le Panel)

P N (cro ss ca b l e)
Point to point

OP 73micro P - - - - - - - -
OP3 P - - - - - - - -
OP 73 P P - - - - - - -
OP7 PP - - - - - - - - P/D/U
OP7 DP P P - - - - - - P/D/U
OP7 DP12 P P - - - - - - P/D/U
OP17 PP - - - - - - - - P/D/U
OP17 DP P P - - - - - - P/D/U
OP17 DP12 P P - - - - - - P/D/U
OP 77A P P - - - - - - P/D/U
OP 77B P/D P/D - - - - - P P/D/U
OP 170B 6" mono DP P/D P/D - - - - - P P/D/U
OP 177B 6" mono DP P/D P/D - - - - P - P/D/U
OP 177B 6" color PN/DP P/D P/D - P/D P/D - P - P/D/U
OP 270 6" P/D P/D - K5)/D5) K5)/D5) - - P P/D/U
OP 270 10" P/D P/D - K5)/D5) K5)/D5) - - P P/D/U
OP 277 6" P/D P/D - P/D P/D - P - P/D/U

Changedate: 02.05.2013

This entry is f rom the Serv ice&Support portal of Siemens AG,
Sector Industry , Industry Automation and Driv e Technologies.

The general terms of use (http://www.siemens.com/terms_of _use) apply . Page: 9/10

http://www.siemens.com/terms_of_use

s What transfer options are available in the various operator panels? Entry-ID: 19109408

6XV1 830-
0Axxx

Standard
Profibus
(2 Pol.)

6XV1 440-
4Axxx

6XV1 870-
3RH20

Standard
Ethernet CAT5

6XV1 440-
4Bxxx

6AV6 671-8XE00-
0AX0

6ES5 734-1BD20 6AV6 671-8XD00-
0AX0

Co n v.
R S232-T T Y (20m A)

9 0 ° Wi n ke l
(9 po l . 1 : 1)

PN
(M obi le Panel c able)

Co n v.
R S422-R S232

P N E th e rn e t 2)DP PtP DP Sta n d a rd DP
(M obi le Panel)

P N (cro ss ca b l e)
Point to point

MP 177 6" Touch P/D P/D - P/D P/D - P - P/D/U
MP 270 - P/D - - - - - - -
MP 270B 6" Touch P/D P/D - P/D P/D - - P P/D/U
MP 270B 10" Touch P/D P/D - P/D P/D - - P P/D/U
MP 270B 10" Key P/D P/D - P/D P/D - - P P/D/U
MP 277 8" Touch P/D P/D - P/D P/D - P - P/D/U
MP 277 8" Key P/D P/D - P/D P/D - P - P/D/U
MP 277 10" Touch P/D P/D - P/D P/D - P - P/D/U
MP 277 10" Key P/D P/D - P/D P/D - P - P/D/U
MP 370 12" Touch P/D P/D - P/D P/D - - P P/D/U
MP 370 12" Key P/D P/D - P/D P/D - - P P/D/U
MP 370 15" Touch P/D P/D - P/D P/D - - P P/D/U
MP 377 12" Touch P/D P/D - P/D/U P/D/U - P - P/ D
MP 377 12" Key P/D P/D - P/D/U P/D/U - P - P/D
MP 377 15" Touch P/D P/D - P/D/U P/D/U - P - P/ D
MP 377 19" Touch P/D P/D - P/D/U P/D/U - P - P/ D

Mobile Panel 170 P/D P/D P/D - - - - P -
Mobile Panel 177 DP P/D P/D P/D - - - - - -
Mobile Panel 177 PN - - - - - P/D - - -
Mobile Panel 277 P/D P/D P/D - - P/D - - -
Mobile Panel 277 (F)
IWLAN (betrifft Ethernet
Schnittstelle)

- - - D/U6) D/U6) - - - -

1) With gender changer

2) By using PN-IRT (with cycle synchronicity) IRT- ability switches are required

3) Only in conjunction with the RS422/232 converter

4) Internal data link to the PLC

5) NE2000 compatible CF Ethernet adapter is required

6) OS-Update via internal Ethernet port of Mobile Panel 277 (F) IWLAN only. Don't via IWLAN!

Changedate: 02.05.2013

This entry is f rom the Serv ice&Support portal of Siemens AG,
Sector Industry , Industry Automation and Driv e Technologies.

The general terms of use (http://www.siemens.com/terms_of _use) apply . Page: 10/10

http://www.siemens.com/terms_of_use

