

GOT2000

Graphic Operation Terminal

GOT2000 - Designed to meet your industrial automation needs.

GT27 Model

8.4 inch 10.4 inch 12.1 inch 15 inch

Advanced model with multi-touch gesture functions

GT25 Model

8.4 inch 10.4 inch 12.1 inch

High performance, cost efficient, mid-range model

GT23 Model

8.4 inch 10.4 inch

Unchallenged cost performance

GT21 Model

3.8 inch

Compact models with basic functions

Comparison table for major functions of GT21

Category	Function name	GT21	GT10	
Screen design	Figure	●	●	
	Logo text	●	●	
	Touch switch	●	●	
	Lamp	●	●	
	Numerical display, Numerical input	●	●	
	Text display, Text input	●	●	
	Date display, Time display	●	●	
	Comment display	●	●	
	Parts display	● ^{*2}	●	
	Parts movement	● ^{*2}	●	
	Historical data list display	● ^{*2}	●	
	Simple alarm display	●	●	
	Alarm display (user)	● ^{*2}	● ^{*3}	
	Level	●	●	
	Panel meter	●	●	
	Line graph	●	●	
	Trend graph	●	●	
	Bar graph	●	●	
Functions performed in background of GOT	Statistics bar graph	●	●	
	Statistics pie graph	●	●	
	Scatter graph	●	●	
	Historical trend graph	● ^{*2}	●	
	Logging	● ^{*4}	●	
	Recipe	● ^{*2}	● ^{*4}	
	Device data transfer	●	●	
	Trigger action	●	●	
	Time action	●	●	
	Hard copy	File output	● ^{*1}	●
		Serial printer output	●	●
	Project/screen script	●	●	

*1: The separately sold SD card unit (GT21-03SDCC) and SD card are required.
 *2: The separately sold SD card unit (GT21-03SDCC) and SD card may be required depending on usage.
 *3: Advanced alarms are not supported.
 *4: Advanced recipes are not supported.
 Refer to each manual for the details of these and other functions.

Graphic Operation Terminal

Power supply specifications

(The general specifications are same as those of the GOT2000 Series. Refer to the GOT2000 Series General Catalog.)

Item	Specifications	
	GT2103-PMBD	GT2103-PMBDS
Input power supply voltage	24V DC (+10%, -15%)	
Power consumption	Under the maximum load	2.6 W or less
	At backlight off	2.0 W
Inrush current	30 A or less (1 ms, 25°C, at the maximum load)	
Permissible instantaneous power failure time	Within 5 ms	

Performance specifications

Item	Specifications	
	GT2103-PMBD	GT2103-PMBDS
Display section	Display device	TFT monochrome display
	Screen size	3.8"
	Resolution	320 x 128 dots
	Display size	89.0 (3.51) (W) x 35.6 (1.41) (H) mm (inch)
	Displayed number of characters	16-dot standard font: 20 characters x 8 lines (two-byte characters)
		12-dot standard font: 26 characters x 10 lines (two-byte characters)
	Display color	Monochrome (black and white) 32 shades
	Brightness Adjustment	Adjustment
Backlight		5 colors LED (white, green, pink, orange and red) (Not replaceable)
Backlight life		Approx. 50000 h (operating ambient temperature: 25°C, display intensity: 50%)
Type		Analog resistive film
Touch panel	Key size	Minimum 2 x 2 dots (per a key)
	Simultaneous press	Simultaneous press prohibited (only 1 point can be pressed)
User memory	Life	1 million times or more (Operating force: 0.98 N or less)
	User memory capacity	Memory for storage (ROM): 3 MB
Built-in interface	RS-232 (rear face)	1 channel Transmission speed: 115200/57600/38400/19200/9600/4800 bps Connector shape: MINI-DIN6-pin (female)
	RS-422/485	1 channel Transmission speed: 115200/57600/38400/19200/9600/4800 bps Connector shape: terminal block 5-pin
Ethernet	1 channel Data transfer method: 10BASE-T/100BASE-TX Connector shape: RJ-45 (modular jack)	1 channel Transmission speed: 115200/57600/38400/19200/9600/4800 bps Connector shape: terminal block 9-pin
	USB (Device)	1 ch Maximum transfer rate: Full-Speed 12 Mbps Connector shape: USB Mini-B
SD card ^{*1}	1 channel SDHC card supported (max. 32 GB)	
Buzzer output	Single tone (tone length adjustable)	
Protective structure	Outside the enclosure: IP67F Inside the enclosure: IP2X	
Compatible software package	GT Works3 Version 1.112S or later	

*1: It is necessary to mount the separately sold SD card unit (GT21-03SDCC).

External dimensions

Safety Warning

To ensure proper use of the products in this document, please be sure to read the instruction manual prior to use.

Registration

- Ethernet is a registered trademark of Xerox Corporation in the United States.
- MODBUS is a registered trademark of Schneider Electric SA.
- All other company names and product names used in this document are trademarks or registered trademarks of their respective companies.

MITSUBISHI ELECTRIC CORPORATION
 HEAD OFFICE: TOKYO BLDG., 2-7-3, MARUNOUCHI, CHIYODA-KU, TOKYO 100-8310, JAPAN
<http://Global.MitsubishiElectric.com>

Changes for the Better

Graphic Operation Terminal

GOT2000

GT2103-PMBD
 GT2103-PMBDS

Small screen, big possibilities.

5-color backlight
 High resolution

GT2103

GT2103

Easily operated,
high resolution display
in a compact body!

Production monitor

Language switching

Line status

Recipe setting

3.8in GT2103 released!
High resolution TFT
5 color backlight
Monochrome 32 shades

74mm Actual size

113mm

Ethernet type GT2103-PMBD **Serial type GT2103-PMBDS**

Analog touch panel

IP67F

High-definition LCD with changeable color backlight

GT2103 is equipped with an easy to see, compact high-resolution TFT LCD with 32 gray scales. The intuitively understandable 5-color backlight offers choices of backlight color and backlight blink according to machine operation state. The backlight can also be controlled from the connected PLC (screen color change and backlight ON/OFF/ blink).

GT1020 Monochrome (black/white) STN LCD GT2103 Monochrome TFT LCD with 32 gray scales

Same compact type, but so much clearer!

Enhanced functionality with various connection ports

Ethernet type GT2103-PMBD

- Interface for SD card unit
- USB device
- 24V DC power
- RS-422/485 port
- Ethernet port

Serial type GT2103-PMBDS

- Interface for SD card unit
- USB device
- 24V DC power
- RS-422/485 port
- RS-232 port

GOT Screen Design Software MELSOFT GT Works3+plus

Use GT Works3 Ver. 1.112S or later for creating screens for the GT21 model.

Intuitive operations improve efficiency! Easy replacement of GT1020 with GT2103!

Note: System application installation required for GT2103 series

Easy access to the PLC FA transparent function

Remotely access PLC via GOT!

Connect PC to GOT and set up, program, and modify FA devices via GOT.

Ethernet for general-purpose connection Multi-channel function

Control connected FA devices with GT2103!

Control 2 channels of FA devices with just 1 GOT. Data can also be transferred between connected FA devices with settings in GOT software GT Works3. Serial connection is also supported.

SD card unit is available!

SD cards can be used when the optional SD card unit is attached.

SD card unit GT21-03SDCD
Separate SD card is required

Option

System configuration of GT21 model

Option Recommended functions using an SD card

Startup from an SD card

Reduce setup time for mass produced machines!

Store required data in SD card and boot from SD card to reduce setup time and maintenance. Screen data can also be transferred from SD card to GOT.

Logging function

Collect data from multiple FA devices with GT2103.

Uniformly manage data of FA devices connected to GOT. Data can be collected at any arbitrary timing, useful for analysis and feedback.

Backup/restore function

Back up important programs with GT2103!

Back up PLC program and parameters to SD card. In case of unexpected trouble, backed up programs can be instantly restored to PLC.

Actual screen may appear different from this leaflet.

*1: Only in the Ethernet type model
*2: Compared to GT1020