

SIEMENS
Ingenuity for life

Your turn.

Control high-performing buildings –
Desigo PXC4 and PXC5

Unrestricted © Siemens 2020

[siemens.com/pxc-controllers](https://www.siemens.com/pxc-controllers)

Intuitive engineering

Get things done better, faster, easier and more reliably

Designo PXC

Open by design

Open interfaces and seamless integration

Security in mind

Built in features to enable security

Easy access

Visualize your system any time from anywhere

Intuitive engineering

Get things done better,
faster, easier and more reliably.

Intuitive engineering

Engineering and commissioning for high-performing buildings

SIEMENS
Ingenuity for life

Desigo Engineering Framework

ABT Site

Engineering and
commissioning tool

ABT Go

Commissioning tool

Desigo PXC5

For system functions
and integration

Desigo PXC4

For HVAC plants

Intuitive engineering

License free and openly available

ABT Site
Engineering and
commissioning tool

ABT Go
Commissioning tool

- **FREE**, no licenses
- Easy download
- Fast installation
- Get started in minutes
- Intuitive and workflow driven

Intuitive engineering

Expanding your possibilities. One framework, many products

SIEMENS
Ingenuity for life

Sensors

Modbus damper
actuators

Intelligent
valves

Actuating
controllers

Automation
controller

Embedded
building
management

Room automation
stations

More to come

...

Desigo Engineering Framework

Intuitive engineering

Simplified programming to highly reduce engineering complexity

Intuitive engineering

Build, share and deploy your application

Build

Share

Deploy

Enabling you to create and manage your own library, for your organization

Open by design

Open interfaces and seamless integration, free programmable and compact controllers

Open by design

Open, compact, all in one design

Open by design means

Integrating different protocols with no need for additional hardware or software, in a consistent and harmonized workflow

Open by design

Integrating multiple protocol is easy

Import devices
(BACnet, Modbus*)

Add Functions

Complete Applications

Consistent engineering

Allows integration and mixing of different protocol, without extra effort.

- ☒ No licences needed
- ☒ One framework with one workflow
- ☒ Creating full function
- ☒ Fast, simple = saving engineering hours

Open by design

An example of Modbus integration

- ✓ Enhanced functionality
- ✓ Decreases wire cluttering
- ✓ Simplifies installation and engineering
- ✓ Identical workflow and engineering for BACnet and Modbus*, reducing training needs

* Ready for expansion of KNX, and M-Bus

Easy access

Visualize your system.
Anytime, from anywhere

Easy access

Wireless access for engineering and commissioning

SIEMENS
Ingenuity for life

ABT Go

ABT Site

Remote engineering, operation and monitoring

Access your system.
Anytime, from anywhere
thanks to an integrated cloud
connectivity and onboard
web interface

Easy access

Onboard web interface

- Always available web interface
- Basic operation and monitoring tasks can be done by accessing the onboard web interface, simplifying commissioning and maintenance tasks
- Remotely accessing the web interface is possible via secure cloud connection
- Alarm handling to find and remove faults

Security in mind

Built-in features to enable security,
now and in the future.

Increased
on- and off-site
connectivity
requires
secure
connectivity

Security in mind

PXC4 and PXC5 has been designed with security in mind

- Certificate handling
- Signed firmware

- Communication with embedded server is encrypted via https
- Prepared for BACnet Secure Connect

- All products undergo penetration tests before release
- System hardening guidelines for installation provided

- Password protection
- Disabling of Hotspot

Security in mind

Securely connect multiple sites

- Remote access for ABT Site
- Remote web access via web portal and web interface

Only the beginning – starting of a journey

SIEMENS
Ingenuity for life

Desigo PXC5

For system functions and integration

Desigo PXC4

For HVAC plants

... there
is more
to come.

SIEMENS
Ingenuity for life

Now it's
your turn.

