
Discover the Many Facets of Mitsubishi Electric.
The Power in Automation Solutions.

E1061/E1063

• Compact industrial construction

• Built-in and configurable serial ports (RS232/RS422/RS485*)

• Expansion option slots

• Real time clock

• Upgradeable terminal firmware and communication drivers

• Programmable function keys

• Programmable multicolored LEDs

• Removable text strips

• Ultra-thin display panel construction

• High resolution display technology

• Built-in 10/100MB Ethernet ports

• Universal Serial Bus (USB) ports (host support)

HUMAN MACHINE INTERFACES

Automation Platforms™ • Industrial Computers • Programmable Logic Controllers • Human Machine Interfaces • SCADA • Software
Servo Systems • Motion Control • Variable Frequency Drives • Computerized Numerical Controls • PC Based Control • Robots

Mitsubishi Electric Automation, Inc.
500 Corporate Woods Parkway
Vernon Hills, IL 60061
Phn: (847) 478-2100
Fax: (847) 478-2253

Mitsubishi Electric Automation, Inc.
4299 14th Avenue
Markham, Ontario L3R 0J2
Phn: (905) 475-8989
Fax: (905) 475-7935

Effective October, 2006 • L-VH-06078
Specifications subject to change without notice.

VViissiitt uuss aatt wwwwww..mmeeaauu..ccoomm

Model E1061 E1063

Display Type STN

Display Size 5.7”

Resolution/Pixels QVGA 320 x 240

Colors 65K 16 (Grayscale)

Input Type Touch

LED / Function Keys 20 / 22

Alarm Function 7 – 11 groups

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. . .

Memory Cards Not available

Real-Time Clock Battery backed

Housing / Front Material Cast aluminum

Power Supply ±24 VDC (20 - 30 VDC)

Dimensions mm (inch) 201 x 152 x 6 (7.9 x 6.0 x 0.2)

Weight kg (lbs) 0.87 (1.9)

Max. Current Draw Min. (Max.) 0.25A (0.45A)

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

E1061/E1063 General Specifications

