

Common features

Easy setup

Simply connect an Ethernet cable to the AGC-4 controller.

General description

TDU 107 is a preprogrammed touch screen solution for connection to DEIF's AGC-4 controllers via an Ethernet port. *

The displays provide user-friendly touch screen control, visualisation and graphical overviews with a quality display that is easily readable even at sharp angles.

Combines both a HMI display and 6 AOP (Additional Operator Panel) on one device. Easy to use icon driven HMI providing fast access and configurable instrument pages.

Provides Tier 4 final support.

The TDU 107 is available in two versions:

- TDU 107 Core
- TDU 107 Extended

* AGC-4 requires the Ethernet option N for connection.

Supervision

Instant overview of all connected controllers in your application, including live status and alarms.

Tier 4 final support

Full support for Tier 4 icons including an Exhaust After-treatment dashboard.

Feature comparison	Core	Extended
Tier 4 final support	•	•
Resistive touch screen	•	
Capacitive touch screen		•
VNC support (Remote access)		•
Temperature range 0 °C to + 50 °C	•	
Temperature range -20 °C to + 60 °C		•
2 ports Ethernet switch		•

Technical specifications

TDU 107 Core

- Type: TFT
- Resolution: 800 x 480 pixel (WVGA)
- Active display area: 7" diagonal
- Aspect ratio H/V: 16:9
- Viewing angle (H/V): 140/120
- Colours: 16 bit (64K)
- Brightness: 200 Cd/m² typ.
- Backlight: LED
- Screen saver: Yes

TDU 107 Extended

- Type: TFT
- Resolution: 800 x 480 pixel
- Active display area: 7" diagonal
- Aspect ratio H/V: 16:9
- Viewing angle (H/V): 170/170
- Colours: 24 bit (16 million)
- Brightness: 500 Cd/m² typ.
- Backlight: LED
- Screen saver: Yes

Interfaces

- Touch screen: Resistive
- Ethernet: 1 x 10/100 Mbit
- USB: 1 x USB 2.0 (hosts) - max. 500 mA

Interfaces

- Touch screen: Projected capacitive, multi-touch
- Ethernet: 2 x 10/100 Mbit, 1 x 10/100/1000 Mbit
- USB: 2 x USB 2.0 (hosts) - max. 500 mA
- VNC server - Remote access

Power supply

- Power supply voltage: 24 V DC (10 to 32 V DC)
- Current consumption: 0.3 A at 24 V DC (max.)
- Fuse: No
- Weight: Approx. 0.6 kg (un-boxed)
- Battery: Supercapacitor

Power supply

- Power supply voltage: 24 V DC (10 to 32 V DC)
- Current consumption: 0.7 A at 24 V DC (max.)
- Fuse: Automatic, self-resettable
- Weight: Approx. 1.3 kg (un-boxed)
- Battery: Rechargeable Lithium battery

Environment

- Operating temperature: 0 °C to +50 °C (vertical install)
- Storage temperature: -20 °C to +70 °C
- Operating/storage humidity: 5-85% RH, non condensing
- Vibration: 2 to 13.2 Hz ±1 mm, 13.2 to 100 Hz 0.7 g
- Shock: 50 g 11 ms
- Protection class: IP 66 Type 2 and 4X (front), IP20 (rear)

Environment

- Operating temperature: -20 °C to +60 °C (vertical install)
- Storage temperature: -30 °C to +70 °C
- Operating/storage humidity: 95% RH Condensation
- Vibration: 2 to 13.2 Hz ±1 mm, 13.2 to 100 Hz 0.7 g
- Shock: 50 g 11 ms
- Protection class: IP 66 (front), IP20 (rear)

Approvals

- CE
- UL
- cULus Listed to UL508 Industrial control equipment
- cULus Class I, Division 2

Approvals

- CE
- UL UL508 Listed (Pending), Haz. Loc. Class I, Division 2, Groups A, B, C and D (Pending)
- cULus Listed to UL508 Industrial control equipment
- Lloyds Register - LR Type Approval Certificate
- DNV GL

Fast instrument selection

Easily configure your live data information by selecting the required instrument readout, directly on the screen.

Alternator curve

Visual display for the safe operation limits for the alternator. * GENSET actual working point is represented by the green dot.

* AGC-4 requires option C2 to see operation limits.

Additional operator panels (AOP)

Configure up to 6 additional operator panels, providing customisable buttons and LEDs for controller functions.

Alarm or event logs

Easily filter only alarm or log events, or merge them back into one single list. Filter events for a given date start and end.

Description	Timestamp
GB OFF	14/05/2019 - 09:27:26
Clear parameter edit	14/05/2019 - 08:54:28
3490 Emergency STOP	14/05/2019 - 08:54:22
2320 Busbar blocked	14/05/2019 - 08:53:12
2180 GB Pos fail	10/05/2019 - 12:08:59
Primary controller	10/05/2019 - 12:08:53
Power management	10/05/2019 - 12:08:35

Light or dark themes

Switch the display between light or dark themes.

Quick Input / output overview

Quick overview for the status of all inputs and outputs.

Digital Inputs	Outputs
Digital input 43	Reactive (Q) line ON
Digital input 44	Relay 5
Auto start/stop	MB OFF relay
Digital input 46	MB ON relay
Digital input 47	GB OFF relay
External P	GB ON relay
Digital input 49	Relay 20
Digital input 50	Relay 21
Digital input 51	Run coil relay

Touch Display Unit TDU Drawings

Connections

TDU 107 Core

TDU 107 Extended

Dimensions

TDU 107 Core

TDU 107 Extended

For more information, please contact:

DEIF A/S · Frisenborgvej 33 · DK-7800 Skive · Denmark
Tel.: +45 9614 9614 · Fax: +45 9614 9615 · info@deif.com · www.deif.com