

Your gateway to automation in the Digital Enterprise

Totally Integrated Automation Portal

Digital
Workflow

Integra
Engine

ted
ering

Transparent
Operation

TIA Portal – more than an engineering framework

The Totally Integrated Automation Portal (TIA Portal) enables complete access to the entire digitalized automation, from digital planning and integrated engineering to transparent operation. As part of the Digital Enterprise Software Suite, it joins PLM and MES in rounding out the comprehensive offering from Siemens for companies on the path to Industrie 4.0, making it the perfect access to automation in the Digital Enterprise.

With TIA Portal and the possibilities offered by the new Version V14, machine manufacturers and system integrators as well as plant operators benefit from:

- shorter time to market thanks to innovative simulation tools, among other things
- increased plant productivity thanks to additional diagnostic and energy management functions
- greater flexibility thanks to coordinated teamwork

Open, virtual and connected

Digital workflow with TIA Portal

“The ability to simulate machines gives me security in design, security in sales and security in machine configuration.”

Rainer Feuchter,
CEO Optima Consumer
GmbH

Flexible simulation

By simulating the entire installation, including the controller and HMI, and by evaluating it based on a virtual model, local commissioning time is reduced thanks to PLCSIM Advanced, the controller's digital twin.

Open system

TIA Portal allows you to efficiently create your project using software generators, thus reducing the number of redundant workflows. With Teamcenter, you also merge the project versions from planning, engineering and design.

Cloud solution

You can connect to the cloud to increase flexibility in your everyday work. The new TIA Portal Cloud Connector lets you access the system controller from your private cloud. No installation on the engineering workstation is necessary. MindSphere – Siemens Cloud for Industry can be used for additional digital services.

Shorten your time to market

Integrated engineering with TIA Portal

“You work with a team-enabled, fully integrated tool landscape with access to a complete portfolio of necessary control and drive components.”

Andreas Martin Linck,
Head of E-Technik

One for all

With TIA Portal, you integrate all important components of your automation project: safety, security, control, HMI, drives, distributed I/O and now even motion control and power distribution. With only a few multiple entries, a shared database and a standard interface across all tasks, your engineering time is reduced.

Coordinated teamwork

With TIA Portal Multiuser Engineering, multiple people can access a project at the same time. Synchronization is automatic. You can flexibly process tasks and complete them simultaneously – both device-oriented and task-based.

Reliably avoid errors

You reduce the amount of extra work by reliably identifying errors and quickly correcting them with numerous programming code templates. Many new and efficient diagnostic tools as well as cyclical system test recordings provide help in analyzing sporadic errors during commissioning.

Generation instead of programming

Develop your solutions even faster thanks to automatic generation of HMI visualization with SiVarc, fast and easy machine and plant diagnostic, efficient energy management system implementation as well as automatic program creation using software generators that are linked via the TIA Portal Openness interface.

Handle know-how safely and efficiently

Thanks to the comprehensive library concept, you can easily reuse all project objects and thus avoid extra work. Safeguard your specialist knowledge over the long term with know-how-protected blocks, and easily further develop existing systems and projects in TIA Portal.

Increase your productivity

Transparent operation with TIA Portal

“A standard engineering platform is desirable for engineering energy efficiency systems: consistently from the device to the configuration to data storage, all the way to the customer’s desk.”

Stephan Vömel,
Proprietor and managing
director, Quintec
Automatisierungs- und
Datentechnik GmbH

Information management

The greatest possible transparency through consistent data storage in production lets you make the right decisions quickly. You can prepare data according to specific target groups with the SIMATIC Information Server locally or on a mobile device when you are in the field. The system supports WinCC/WebUX as well as WebNavigator for remote access and control.

Energy management

The integrated SIMATIC Energy Suite automation solution and the universally connected Energy Manager PRO energy management system help you get a handle on your energy costs at all times. The Energy Suite makes energy data record easy and efficient and gives you the transparency you need to save energy according to ISO 50001.

Diagnosis management

Efficient and integrated diagnosis of process errors reduce production downtimes and increase the availability of your machines and plants. The standardized ProDiag machine and plant diagnostic function gives you efficient analyses of process errors. Integrated system diagnosis helps you quickly identify errors in the automation system across all system components.

Open communication

Connecting automation and IT level by means of open communication makes it easy to integrate higher-level MES/ERP solutions. The standardized OPC UA communication protocol lets you forward production data to systems of other manufacturers. IndustrialData-Bridge is used for bidirectional, cross-system communication via standard interfaces, without any programming work.

**Published by
Siemens AG 2016**

Digital Factory
P.O. Box 48 48
90026 Nuremberg
Germany

Article No.: DFFA-B10161-01-7600

Printed in Germany

Dispo 21507

WS 11164.0

© Siemens AG 2016

Subject to changes and errors. 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.

Easy access to the TIA Portal

Action packages

Trial user

TIA Portal V14 TRIAL download collections

STEP 7: <https://support.industry.siemens.com/cs/de/de/view/109740158>

WinCC: <https://support.industry.siemens.com/cs/de/de/view/109740228>

Startdrive: <https://support.industry.siemens.com/cs/de/de/view/68034568>

Trial period: limited (21 days)

Upgraders

Software – STEP 7 V5.5 to SIMATIC STEP 7 Professional V14 Combo

Scope: Upgrade and power pack from STEP 7 V5.5 to STEP 7 V14 Professional / Prof. 2010; SUS contract also required

Product no.: 6ES7822-1AA04-0XC2

SUS product no.: 6ES7810-5CC04-0YE2

Trial period: unlimited; prerequisites: STEP 7 V5.5 license, STEP 7 V5.5 SUS

Important: The package is linked with a mandatory SUS contract.

First-time users

Starter kit with S7-1500 hardware

The starter kit includes everything you need to immediately put the high-performance SIMATIC S7-1500 into use.

[siemens.com/s7-1500-starter-kits](https://www.siemens.com/s7-1500-starter-kits)

Starter kit with S7-1200 hardware

With the SIMATIC S7-1200 starter kits, you can quickly and easily implement your simple automation tasks.

[siemens.com/s7-1200-starterkits](https://www.siemens.com/s7-1200-starterkits)

Starter kit with Comfort Panel hardware

With high-resolution wide-screen displays ranging from 4" to 22" and the option of touch operation or operating buttons, the starter kits include everything you need to use the hardware.

[siemens.com/comfort-panel-starter-kits](https://www.siemens.com/comfort-panel-starter-kits)

Software – SIMATIC STEP 7 V14 power pack: V14 Trial 365 → V14 (download)

After you purchase the SIMATIC S7-1500 starter kit, you can convert the included 365-day license to a full license of the same version with a power pack.

Product no.: 6ES7822-1BE04-0YC5

Prerequisites: S7-1500 starter kit

Temporary use

SIMATIC 50-h engineering license for infrequent use of the software (rental license)

Scope: STEP 7 Professional (TIA Portal & 2010), WinCC Professional (TIA Portal & flexible 2008), STEP 7 Safety Advanced (TIA Portal & Distributed Safety)

Product no.: 6ES7823-1GE04-0YA5

Trial period: 50 hours of actual use

Good to know

Software Update Services (SUS)

With the Software Update Service, you automatically receive all released versions of the software you use delivered right to your door – in other words, all upgrades and service packs. [siemens.com/SUS](https://www.siemens.com/SUS)

Online Software Delivery (OSD)

The clever alternative to traditional software delivery! Downloading automation software reduces your administrative expense and storage costs, and ensures simple, reliable, and always clearly organized license management.

[siemens.com/OSD](https://www.siemens.com/OSD)

Your step into the future – migration made easy

Supporting documents and tools for migration

Migration to the TIA Portal is supported with several powerful tools and helpful documents, which you can simply download.

- TIA Portal readiness check tool: Check quickly and easily whether the hardware contained in your projects is supported by the TIA Portal. [siemens.com/readiness-check](https://www.siemens.com/readiness-check)
- Compatibility tool: The tool allows you to assemble a compatible selection of software products or to check existing configurations for compatibility. [siemens.com/kompatool](https://www.siemens.com/kompatool)

Individual modernization support

On request, Siemens can provide you with personal support for very specific requirements: [siemens.com/industry/contact](https://www.siemens.com/industry/contact)

From consultation and implementation to final project completion, Siemens offers comprehensive modernization services: [siemens.com/fa-migration](https://www.siemens.com/fa-migration)

Details are available at: [siemens.com/tia-migration](https://www.siemens.com/tia-migration)

Documentation

Migration guides:

From SIMATIC S7-300/400 to S7-1500: [siemens.com/s7-300/400-s7-1500](https://www.siemens.com/s7-300/400-s7-1500)

From SIMATIC S5 to S7-1500: [siemens.com/s5-s7-1500](https://www.siemens.com/s5-s7-1500)

From SIMATIC WinAX RTX to S7-1500 software controller: [siemens.com/winax-rtx-s7-1500](https://www.siemens.com/winax-rtx-s7-1500)

Digital workflow with the TIA Portal

Simulation

SIMATIC S7-PLCSIM Advanced V1.0	Product no. Download: 6ES7823-1FE00-0YA5 DVD: 6ES7823-1FA00-0YA5
---------------------------------	--

Cloud connectivity

TIA Portal Cloud Connector V1.0	Product no. Download: 6ES7823-1CE00-0YA0 DVD: 6ES7823-1CA00-0YA0
Siemens MindSphere	On request MindSphere – Siemens Cloud for Industry siemens.com/mindsphere

Openness

TIA Portal Openness	Product no. http://support.automation.siemens.com/WW/view/de/109739072
SIMATIC Target 1500S™ for Simulink® V1.0	Download: 6ES7823-1BE00-0YA5

Team center

TIA Portal Teamcenter Gateway V14	Product no. Download: 6ES7823-1EE00-0YA5 DVD: 6ES7823-1EA00-0YA5
-----------------------------------	--

Integrated engineering with the TIA Portal

PLC programming

	Product no.
SIMATIC STEP 7 V14 Professional	Download: 6ES7822-1AE04-0YA5 DVD: 6ES7822-1AA04-0YA5
SIMATIC STEP 7 V14 Basic	Download: 6ES7822-0AE04-0YA5 DVD: 6ES7822-0AA04-0YA5
SIMATIC STEP 7 V14 Safety Advanced	Download: 6ES7833-1FA14-0YH5 DVD: 6ES7833-1FA14-0YA5
SIMATIC STEP 7 V14 Safety Basic	Download: 6ES7833-1FB14-0YH5 DVD: 6ES7833-1FB14-0YA5
SCOUT/SCOUT TIA V4.5 (SIMOTION)	Download: 6AU1810-1BA45-0XH5 DVD: 6AU1810-1BA45-0XA0 to be released December 2016

Visualization

	Product no.
SIMATIC WinCC Basic V14	Download: 6AV2100-0AA04-0AH5 DVD: 6AV2100-0AA04-0AA5
SIMATIC WinCC Comfort V14	Download: 6AV2101-0AA04-0AH5 DVD: 6AV2101-0AA04-0AA5
SIMATIC WinCC Advanced V14	Download: 6AV2102-0AA04-0AH5 DVD: 6AV2102-0AA04-0AA5
SIMATIC WinCC Professional with 512 or more PowerTags V14	Download: 6AV2103-0DA04-0AH5 DVD: 6AV2103-0DA04-0AA5
SIMATIC Visualization Architect V14	Download: 6AV2107-0PX04-0AH5 DVD: 6AV2107-0PX04-0AA5

Motion Control

	Product no.
SINAMICS Startdrive V14	Download: 6SL3072-4EA02-0XG0 DVD: 6SL3072-4EA02-0XA0

Motor Management

	Product no.
SIMOCODE ES V14 Basic	Download: 3ZS1322-4CE12-0YB5 DVD: 3ZS1322-4CC12-0YA5
SIMOCODE ES V14 Standard	Download: 3ZS1322-5CE12-0YB5 DVD: 3ZS1322-5CC12-0YA5
SIMOCODE ES V14 Premium	Download: 3ZS1322-6CE12-0YB5 DVD: 3ZS1322-6CC12-0YA5

Soft Starter

	Product no.
SIRIUS Soft Starter ES V14 Basic	Download: 3ZS1320-4CE10-0YB5 DVD: 3ZS1320-4CC10-0YA5
SIRIUS Soft Starter ES V14 Standard	Download: 3ZS1320-5CE10-0YB5 DVD: 3ZS1320-5CC10-0YA5
SIRIUS Soft Starter ES V14 Premium	Download: 3ZS1320-6CE10-0YB5 DVD: 3ZS1320-6CC10-0YA5

Working on a team

	Product no.
TIA Portal Multiuser Engineering V14	Download: 6ES7823-1AE04-0YA5 DVD: 6ES7823-1AA04-0YA5

High-level language integration

	Product no.
SIMATIC ODK 1500S V2.0	Download: 6ES7806-2CD02-0YG0 DVD: 6ES7806-2CD02-0YA0

Transparent operation with the TIA Portal

Transparent operation

	Product no.
WinCC WebUX Monitor with one or more clients	Download: 6AV6362-2AB00-0AH0 DVD: 6AV6362-2AB00-0BB0
SIMATIC WinCC Sm@rtServer for SIMATIC Basic Panels	Download: 6AV2107-0CR00-0BH0 DVD: 6AV2107-0CR00-0BB0
SIMATIC WinCC Sm@rtServer for SIMATIC Comfort/Mobile Panels	Download: license-free DVD: license-free
SIMATIC WinCC Sm@rtServer for Runtime Advanced	Download: 6AV2107-0CA00-0BH0 DVD: 6AV2107-0CA00-0BB0

Energy Management

	Product no.
Engineering SIMATIC Energy Suite V14 Engineering incl. 10 Energy Objects (2x5 EnO)	Download: 6AV2108-0AA04-0AH5 DVD: 6AV2108-0AA04-0AA5
Energy Suite Runtime SIMATIC Energy Suite S7-1500, from 5 Energy Objects up (1x5 EnO)	Download: 6AV2108-0CF00-0BH0 DVD: 6AV2108-0CF00-0BB0

Communication

	Product no.
SIMATIC OPC UA S7-1500 small [ET 200SP to S7-1513(F) + 1505S(F)]	Download: 6ES7823-0BE00-1BA0 DVD: 6ES7823-0BA00-1BA0
SIMATIC OPC UA S7-1500 medium [S7-1515/S7-1516(F) + 1507S(F)]	Download: 6ES7823-0BE00-1CA0 DVD: 6ES7823-0BA00-1CA0
SIMATIC OPC UA S7-1500 large [S7-1517/S7-1518(T) (F) (ODK)]	Download: 6ES7823-0BE00-1DA0 DVD: 6ES7823-0BA00-1DA0

Machine and plant diagnostics

	Product no.
Runtime SIMATIC ProDiag S7-1500 for 250 supervisions	Download: 6ES7823-0AE00-1AA0 DVD: 6ES7823-0AA00-1AA0
SIMATIC ProDiag for SIMATIC Comfort/Mobile Panels	Download: 6AV2107-0UP00-0BH0 DVD: 6AV2107-0UP00-0BB0
SIMATIC ProDiag for WinCC Runtime Advanced	Download: 6AV2107-0UA00-0BH0 DVD: 6AV2107-0UA00-0BB0
SIMATIC ProDiag for WinCC Runtime Professional	Download: 6AV2107-0UB00-0BH0 DVD: 6AV2107-0UB00-0BB0

More information at: [siemens.com/energysuite](https://www.siemens.com/energysuite)
and Webux: [siemens.com/wincc-webux](https://www.siemens.com/wincc-webux)

Software packages and options

	SIMATIC STEP 7 V14 / STEP 7 Safety	SIMATIC WinCC	SINAMICS Startdrive	SIMOTION SCOUT TIA	SIRIUS SIMOCODE
Scope of services	Software Controller – SIMATIC S7-1500 (F)	SCADA	S120 FW4.8 and later, Booksize	SIMOTION D	Lists and graphic parametrization; online functions via SIRIUS PtP, PB/PN
	Advanced Controller – SIMATIC S7-1500 and SIMATIC S7-300/400 (F)	Single PC workstation		SIMOTION P	Lists and graphic parametrization; online functions via SIRIUS PtP
	Distributed Controller – SIMATIC ET 200CPUs (F)	Comfort Panels and X77 and Mobile (without Micro)	V90 G120 family incl. G110M, FW4.4 and later	SIMOTION C	List parametri- zation and online func- tions via SIRIUS PtP
	Basic Controller – SIMATIC S7-1200 (F)	Basic Panels and 2 nd Genera- tion	Professional	SINAMICS S120	List para- metrization via PN/PB; parametri- zation during startup
	Basic	Basic		Professional	STEP 7 integrated
	Basic	Comfort			Basic
	Professional	Advanced			Standard
	Advanced	Professional	Startdrive		Premium
Engineering options	TIA Portal Multiuser Engineering				
	TIA Portal Teamcenter Gateway				
	TIA Portal Cloud Connector				
	SIMATIC Energy Suite ES				
	SIMATIC PLCSIM Advanced				
	SIMATIC STEP 7 Safety				
	SIMATIC ODK 1500S				
	SIMATIC Target 1500S for SIMULINK				
Runtime options	SIMATIC ProDiag				
	SIMATIC Energy Suite RT				
	SIMATIC OPC UA				
	WinCC/ WebUX				