


GMD 586xx | 686xx

GeBE-INDICO® and GeBE-INDICO® Designer

Highlights at first sight:

- individually configurable HMI series with 3.5" and 7" display, design program included
- replacement of indicator and input units, controller and data logger systems
- vibration-resistant layout applicable at direct sunlight, front side protected IP65 / IP67
- TFT displays with resistive / capacitive touch function
- various galvanically-isolated interfaces, GPIO's and analog inputs
- wide temperature range -30°C up to +70°C
- customized solutions according to customer's specification or design CI

The GeBE-INDICO

The user software GeBE-INDICO designer sets up the free configurable HMI units GeBE-INDICO (GMD-58635, -58670, -68670). Without programming knowledge the customer's applications is created on the PC.

Multiple gauges can be combined in one display view.

The Industrial Line with a resistive 3,5" or 7" display offers a water proof front side, IP65 protected.

The elegant Design Line with a capacitive 7" display has a IP67 protected front side.

Typical applications

Measured value display, indicator units e.g. in cockpits / data logging / user console for control systems such as SPS or building automation / replacement of embedded PC's / input devices e.g. process data

Technical drawings


Drawing 1: GeBE-INDICO GMD-58635


Drawing 2: GeBE-INDICO GMD-58670


Drawing 3: GeBE-INDICO GMD-68670

Technical data details

TFT-Display	GMD-58635, 3.5", Industrial Line	GMD-58670, 7", Industrial Line	GMD-68670, 7", Design Line
Resolution (Pixel) / touch display	320 x 240 / resistive	800 x 480 / resistive	800 x 480 / capacitive
Brightness	600 cd	600 cd	600 cd
Current consumption (at 24 VDC without periphery)	typ. 150 mA	typ. 200 mA	typ. 200 mA
Power supply	10- 36 VDC	10- 36 VDC	10- 36 VDC
Temperature	-30°C - +70°C	-30°C - +70°C	-20°C - +70°C
Processor / Storage	32-BIT μ -controller, 2GByte Flash, 128 Mbyte DDR2-RAM	32-BIT μ -controller, 2GByte Flash, 128 Mbyte DDR2-RAM	32-BIT μ -controller, 2GByte Flash, 128 Mbyte DDR2-RAM
Data Memory	Micro-SD card up to 32 GB, SDHC	Micro-SD card up to 32 GB, SDHC	Micro-SD card up to 32 GB, SDHC
Interface (isolated)	2 x CAN-Bus, RS485, RS232, 1 x USB device, 1 x USB Host	2 x CAN-Bus, RS485, RS232, 1 x USB device, 1 x USB Host	2 x CAN-Bus, RS485, RS232, 1 x USB device, 1 x USB Host
I/O's (isolated) digital	4 x digital In (0 – 24 V) / 4 x digital Out (oc, 0,6 A / 35 V)	4 x digital In (0 – 24 V) / 4 x digital Out (oc, 0,6 A / 35 V)	4 x digital In (0 – 24 V) / 4 x digital Out (oc, 0,6 A / 35 V)
Class 0.5 analog	2 x analog In, 0 – 10 V or 0 – 20 mA reversible	2 x analog In, 0 – 10 V or 0 – 20 mA reversible	2 x analog In, 0 – 10 V or 0 – 20 mA reversible
Electric strength	50V, CAT III, EN 61010-1	50V, CAT III, EN 61010-1	50V, CAT III, EN 61010-1
Housing front panel	IP65 impact-resistant plastic UV/salt water resistant	IP65 impact-resistant plastic UV/salt water resistant	IP67, completely sealed glass front, aluminium frame
Housing back panel	IP 20 ABS UL-V0	IP 20 ABS UL-V0	IP 20 ABS UL-V0
Dimensions	DIN 96 x 96	DIN 192 x 144	DIN 192 x 144
Weight	237 g	575 g	645 g

Life cycle according to mechanism testing conditions of the manufacturer with specified paper only. Please inquire. The life cycle of the print head is an averaged expectable performance and no guaranteed data. Under optimum conditions, the above listed data can be achieved using specified paper according to our documentation KI-605.

The GeBE logo is a registered trademark of GeBE Elektronik und Feinwerktechnik GmbH. All other brands named in this brochure are properties of the respective companies. The technical data given are non-committal information and do not represent any assurance of certain features. Errors and changes reserved. This technical documentation is only valid until release of a revision. Please always request the newest documentation edition.

Our terms of payment and delivery apply.

Copyright © 2014 GeBE Elektronik und Feinwerktechnik GmbH.

All rights reserved.