

QVis Visualising System

Modern visualising system with integrated controls

QVis makes possible the efficient creation and free design of graphic operating surfaces for HMI panels and PC terminals with integrated control software or driver for external controls.

QVis contains all functions of a modern visualising system such as:

- Alarm handling
- Recipe administration
- Password protection
- History
- Trending
- Simulation

Uniform visualizing system For various platforms

QVis supports various platforms in which the development system is always the same. A QVis application can be used on small 3" panels under Windows CE as well as on a PC running Windows XP with a 17" monitor.

Interface for controls

QVis possesses a variable interface for:

- CoDeSys as integrated control
 - ADS protocol (Beckhoff)
 - RFC1006 protocol (Siemens)

Remote operation is via the QVis Server or QVis Remote Client; remote servicing via the QVis Server.

QVis Visualising System

Hilscher Swiss GmbH
Embedded Technology

Sales Department
Hubelmattstrass 29
CH-4500 Solothurn
Phone: +41 (0)32 623 6633
Fax: +41 (0)32 623 6632
Web www.hilscher.ch
E-Mail: info@hilscher.ch

Technical and Support
Vordere Kirchstrasse 8
CH-9444 Diepoldsau
Phone: +41 (0)71 737 7575
Fax: +41 (0)71 737 7576
Web www.hilscher.ch
E-Mail: support@hilscher.ch

Technical data

Operation	Keyboard, touch and mouse support
Graphic	Bitmaps, unlimited size
Picture elements	Static and dynamic symbols Static and dynamic texts Numeric variables Bar graphs Lists (variables, alarm, alarm history, line diagram) Switches and buttons
Keypads	Numeric inputs, text input symbol or text selection
Texts, languages	32 languages Central text administration, all texts in several languages On-Line language change Unicode character sets converted to BMP Optional: Text generation with MS Excel
Data types	BIT, INT8, UINT8, INT16, UINT16, INT32, UINT32, REAL, STRING, TIME, DATE
Switch types	Switch/ button direct system functions (Help, alarm acknowledgement, picture/language change)
Alarms, events	Various alarm types configurable into 32 alarm classes Number of alarm lists unlimited (1 per picture) Depiction of the alarms and alarm history as list Alarm history can be exported
Unit switching	32 basic units, up to 8 sub-units, Online switching
Recipes	Freely configurable recipe pictures Up and download of recipe values Recipe values saving and loading
Trend	4 Trends (1 trend per picture) 8 Variables per trend, selectable Online Depiction once / endless Trend memory can be exported Zoom Rule with value display Settings saving and loading
Line diagram	4 line diagrams (1 line diagram per picture) 8 Variables per line diagram, selectable Online Depiction controlled via PLC driver Depiction of the data as list Zoom Rule with value display
Password handling	Password level configurable for each input function 8 static passwords, 1 dynamic password
ON-Line help	Selection of objects and variables (Variable list, Alarm list/ history) 2 Display variants: text window or external program (Browser)
Simulation	On development computer
Printing	Local or network printer
Variables import	XML format
Operating systems	Windows-XP, Windows-CE, Embedded-Linux
Control drivers	Beckhoff TwinCAT (ADS) , Siemens S7 (RFC1006), CoDeSys, Open driver

Product overview

Art.-No.	Art.-Name	Variant	Application	Target	OS	Remarks
6321.000	QVis-DEV		Development System	PC	XP	
		\UP	Upgrade DEV-System	PC	XP	
3002.000	QVIS-RT-DEMO		Run-Time-System Demo	PC	XP	Limit to 10min
6321.100	QVIS-RT	\PC-XP	Run-Time-System	PC	XP	
		\PC-LNX	Run-Time-System	PC	Linux	
		\TwinCat-CE	Run-Time-System	TwinCat	WinCE	
		\netX-CE	Run-Time-System	netX	WinCE	
		\netX-LNX	Run-Time-System	netX	Linux	(from 2008)
		\netX-RCX	Run-Time-System	netX	rcX	(from 2008)

All Products in English are from Sept. 07 available

