

SIEMENS

Ingenuity for life

SIMATIC Field PG M5

Turn on and immediately start with
the engineering!

[siemens.com/simatic-pg](https://www.siemens.com/simatic-pg)

Mobile engineering in industrial environments

For mobile applications in industrial plants, the SIMATIC Field PG M5 offers a combination of rugged hardware and pre-installed TIA Portal Engineering Software for fast and efficient configuring, commissioning, service and maintenance. The SIMATIC Field PG also offers all the interfaces required for these tasks and is equipped with one PROFIBUS and two high-speed PROFINET interfaces for connection to the automation process. SIMATIC memory cards can also be directly programmed via corresponding slots.

The SIMATIC Field PG is so rugged that it withstands not only shocks and vibrations but also electromagnetic radiation from machines in an industrial environment.

Pre-installed with the
TIA Portal Engineering Software

Available interfaces

- 3 x USB 3.0 type A interfaces, one of which has a 1.5 A charging function in power off
- 1 x USB 3.0 type C port
- Bluetooth and WLAN (based on WLAN standard 802.11 ac)
- 2 x Gigabit Ethernet, 1 x PROFIBUS DP/MPI
- Slots for SIMATIC memory cards
- Optional: S5 online functionality (TTY) and S5 EPROM adapter

Powerful hardware

- Intel® Core™ i5/i7 processor for maximum performance (optimal for TIA Portal Engineering)
- Up to 32 GB DDR4 SDRAM (2,400 MHz)
- Lithium ion accumulator with 8,850 mAh
- 15.6" widescreen Full-HD display in 16:9 format
- Integrated Intel HD Graphics 530 supports the current 4k resolution (4,096 × 2,304 pixels) via the display port resulting in a working area that is over 400 per cent larger than with Full-HD
- Easily replaceable hard disk (1 TB HDD) or solid-state drive (512 GB or 1 TB SSD)

SIMATIC Field PG M5 –
ideal for mobile use
in industrial plants

Optimally equipped for a harsh environment

- Stable carrying handle for mobile use
- A rugged, lightweight, magnesium enclosure and rubber-buffered corners provide protection against shocks and vibrations
- Increased EMC immunity for applications in an industrial environment

Prepared ready-to-run

- With pre-installed TIA Portal Engineering Software
- Can be ordered with the following types of license: Trial, TIA Portal, or Combo (TIA Portal + predecessor version)
- With Microsoft operating system
- Recommended for TIA Portal: Windows 7 Ultimate (64-bit)
- Easily adaptable to diverse languages as MUI version
- Trusted Platform Module 2.0 (TPM) for increased data security
- Remote administration through Intel Active Management Technology (iAMT) and Wake on LAN (WoL)

Scope of delivery

- Laptop backpack
- Lightweight, compact power supply unit
- Country-specific power cable
- Powerful lithium-ion battery
- S5 EPROM adapter and S5 PLC cable (with hardware version Advanced + S5 HW option)
- DVI-I to VGA adapter
- Quick Install Guide

Accessories

- Removable disk kit, consisting of 1 TB HDD or 512 GB or 1 TB SSD for fast replacement of serial ATA (S-ATA) drives with metal frame, Torx screwdriver and protective case
- USB 3.0 to serial ATA adapter

Order options

Hardware versions for selection:

Comfort

- Intel® Core™ i5-6440EQ (6th generation, 4 cores)
- 6 MB cache, up to 3.4 GHz with Turbo-Boost technology
- 39.6 cm /15.6" widescreen full HD (1920 x 1080)
- 512 GB/1 TB SSD or 1 TB HDD
- 8 to 32 GB DDR4 RAM – 2400 MHz

Advanced – optionally with S5 HW support

- Intel® Core™ i7-6820EQ (6th generation, 4 cores)
- 8 MB cache, up to 3.5 GHz with Turbo-Boost technology
- 39.6 cm /15.6" widescreen full HD (1920 x 1080)
- 512 GB/1 TB SSD or 1 TB HDD
- 8 to 32 GB DDR4 RAM – 2400 MHz

Option: Pre-installed engineering software (can be ordered with Trial license, TIA Portal license, or Combo license)

- STEP 7 Professional (based on TIA Portal)
- STEP 7 Professional 2010
- WinCC Advanced (based on TIA Portal)
- WinCC flexible Advanced 2008
- STEP 5 (optionally with S5 HW support)

Operating system

- Windows 7 Ultimate SP1, 64 bit MUI
-

Publisher
Siemens AG 2016

Digital Factory
Gleiwitzer Str. 555
90475 Nuremberg, Germany

Article No.: DFFA-B10134-00-7600 | Printed in Germany |
79696 WS 041610. | © 03.2016, Siemens AG

Subject to change without prior notice.

The information given in this document only contains general descriptions and/or performance features which may not always specifically reflect those described, or which may undergo modification in the course of further development of the products. The requested performance features are binding only when they are expressly agreed upon in the concluded contract.