

VIPA HMI

Operating & Monitoring


cloudPanel


Ethernet RS
USB-A 10/100 232/422/485 Power


Starting with the small cloudPanels up to the large, high-performance PanelPC, we offer you the complete HMI product range.

Often the interaction between humans and machines is carried out via operating devices which are connected with the heart of the installations. Right here the operating devices are deployed. Whether from the smallest installation up to large, multiple networked machines that are deployed worldwide. Regardless of which system you choose they are all founded on the same basis and so they can be used for all project engineering and programming, starting from the smallest up to the largest one. Only the hardware changes. Our target is to have the right solution for each customer and each installation. Our Touch Panels have proven themselves in many applications in all industries for years. The range of the systems deployed is as wide as the applications and technologies in the respective installation.

cloudPanels – Ideal for smaller applications, when your project doesn't require all the features of the smartPanels!

The cloudPanels are optimized for web applications and the perfect companion for WebVisu projects. Since WebVisu is already integrated in the Engineering Tool SPEED7 Studio, visualization via the new cloudPanel is easy as pie: It runs inside the PLC and is accessed by the cloudPanel via its optimized HTML5 browser. Rendering a cost effective visualization solution, that specially benefits smaller projects.

Your PLC has a Webserver? Perfect!

Then just let us show you the visualization via cloudPanels.

- optimized for web applications
- location independent use
- HTML5 browser for smooth web-applications experience


smartPanel


smartPanels – The smartest choice for high usability, performance and featuring OPC UA connectivity in one panel.

Quality

- Robust and durable – IP66 protection rating

The smartPanels are optimally designed for medium-sized applications. They stand for high usability and connectivity. Equipped with Movicon 11 Standard, the user is practically unrestricted in terms of tags, screens, recipes, alarms, etc.

Functionality

- The smartPanels come with Movicon 11 and Windows Embedded Compact 7, for resource hungry applications

smartPanels in detail

- Slim Profile
- Robust housing . IP66
- Powerful scripting capabilities

Open for teleservice

- By means of the VNC-Client software you can also have access to your smartPanel via teleservice

			
smart	TP 304-SM	TP 307-SM	TP 310-SM
Operating System	Windows Embedded Compact 7		
Runtime	Movicon 11		
cloud	TP 104-CL	TP 107-CL	TP 110-CL
Operating System	Linux		
Runtime	Webvisu		
Display size [Zoll]	4,3	7	10
Resolution [Pixel]	480x272	800x480	1024x600
Touch screen	resistive		
Processor	ARM Cortex-A8 1GHz		
Interfaces	1x RS232/422/485, 1x USB-A, 1x Ethernet		
int. RFID Reader	-		
Work memory [MB]	512		
Load memory [GB]	4		
Cardslot	-		
Housing	plastic		
Protection	Front: IP 66 / Rear: IP 20		

professional Panel


professional Panels – extremely powerful Touch Panels with unique features and high scalability. Offered with or without Movicon 11 runtime and optional RFID module.


With the professional Panels you are prepared for demanding the most demanding automation tasks. You can choose from many combination options exactly the panel which best

fits to your application. It is not an issue if you have a different preference for visualization software/runtime. Our professional Panels can cope wonderfully with many Runtimes of

other manufacturers. We will gladly customize the devices if you want your company name featured in them.

					
	TP 605CQ	TP 606C	TP 608C	TP 610C	TP 612C
Display size [Zoll]	5,7	6,5	8,4	10,4	12,1
Resolution [Pixel]	320x240	640x480	800x600	800x600	1024x768
Touch screen	resistive				
Processor	XScale-CPU 800MHz	XScale-CPU 1066MHz	XScale-CPU 1066MHz	XScale-CPU 1066MHz	XScale-CPU 1066MHz
Interfaces	1x RS232 1x RS422/485 1x USB-A 1x USB-B 1x Ethernet 1x MPI/PROFIBUS		1x RS232 1x RS422/485 2x USB-A 1x USB-B 2x Ethernet 1x MPI/PROFIBUS		
int. RFID Reader	-	-	•	•	•
Work memory [MB]	128	256	256	256	256
User Memory [MB]	2048	512	512	512	512
Cardslot	CF + SD/MMC				
Housing	Die-cast aluminium				
Protection	front: IP65 rear: IP20				
Operating System	Windows Embedded CE 6.0 Prof.				
Runtime	Movicon 11 CE Standard				

PanelPC


PanelPCs – Intelligent control and monitoring – with PC performance in the control cabinet.

With the PanelPC series you are best equipped for all control and monitoring tasks. Combining the most modern performance features and the highly accurate and responsive projected capacitive touch-screen, our PanelPC series concentrates the highest usability in the smallest space.

The latest Intel Atom processor technology, large integrated work memory and display resolutions up to Full-HD in the 21.5" PanelPC leaves nothing to be desired. The Windows system environment which most users are familiar with, means there is no wasting time to learn how the system works. The PanelPCs also have many useful interfaces. The visual impression of your control cabinet is enhanced considerably by the high-quality materials of the PanelPCs.

The pre-installed operating system Windows Embedded Compact 7 or Windows Embedded Standard 7 comply with the latest status in the PC world and most of the users are familiar with it. In your visualization you can choose between your own programs or the latest pre-installed Movicon visualization.

Further features

- Latest Intel Atom processor technology
- High display resolution up to Full-HD at the 21,5" Panel
- Numerous interfaces for every application need
- Fanless construction

	PPC 010	PPC 015	PPC 021
Display size [Zoll]	10,1	15,6	21,5
Resolution [Pixel]	1280x800	1366x768	1920x1080
Touch screen	PCAP		
Processor	Intel Atom D2550 1860MHz		
Interfaces	2x RS232/422/485 (SUB-D) 4x USB-A 2x Ethernet 1x VGA 1x Audio out		
int. RFID Reader	-		
Work Memory [MB]	2048		
User Memory [MB]	2.048 - 16.384		
Card slot	CFast		
Casing	aluminium		
Protection	front: IP65 rear: IP20		
Operating System	WEC7 / WES7 (x32)		
Runtime	- Movicon11 + Web-Visu - only Web-Visu		

MOVICON


Movicon With more than 80,000 installed applications worldwide Movicon is one of the market leaders in the field of operating and monitoring. A platform for development for all Touch Panels whether large or small. Movicon is the key to easy use.

Movicon is the safe and reliable software solution for all those who develop and operate visualization applications and whose data also has to be available for mobile technologies. With the innovative and exclusive „XMLInside“ technology the Movicon platform offers a unique development environment for HMI, SCADA, SoftLogic and data analysis.

The times for development become shorter, the solutions for the users become ergonomic, open, flexible, and easy to maintain. Movicon excels all other SCADA/HMI platforms with regard to openness, user friendliness, and performance. The unique Movicon software is completely XML based. Moreover, it relies on open and new upcoming technologies such as web service, SVG, OPC UA, SQL, ODBC, .NET and Java for Web-Client

solutions. Movicon is the standard for industrial automation, remote maintenance, supply industry and building automation. This universal platform is suitable for every field of application and completely hardware independent. It allows the development of operator stations of large scale systems with redundant client / server architecture. At the same time, it establishes applications and surfaces for WinCE supported mobile devices that communicate with PLC, networks, industrial or private field busses. The success of your project depends on how open and independent your applications are, and the amount of time and resources you can save on development.


Completely creatable graphic library

Easy, but effective instruction functions and graphic animations. 16 animation features for objects, among them motion, transparency functions, colors, color fillings, text editing etc.

Surface based on SVG graphics

Automatic adjustment of the graphics to display resolution with efficient rendering also for the bitmap image files.

Editable vector graphics

with powerful design and layout functions in 32 levels. The objects have an effective inheritance concept and support an Alias Parameter Management.

Process data storing in data loggers

with object-based management. Automatic ODBC connection for archives in relational data bases. In-memory data base support for the alternative recording in encodable text and XML files.

Automatic recipe control

on the basis of relational data bases or text files. Self-configurable recipes. Archiving in data bases and creation of the graphic user surface with only a few clicks.

Extremely efficient connectivity via the integrated I/O driver

Integrated specifications: OPC UA, DA and XML DA Client, as well as clientals also server-sides. Certificated OPC compatibility. Real-time data-separable, also via shared data base charts or via an I/O driver in the Shared Memory.

Data import from the PLC

All important drivers support the automatic tag import from the PLC program. Tag import from every system (e.g. MS Excel).

Features	Movicon 11 CE	Movicon 11 WIN
available for	CE6/EC7 Panels	Panel PC with WES7
I/O Bytes	4096	Default: 32 Option: 128, 512, 2048
Screens	•	•
Graphics Library	•	•
Power templates	•	•
Alarms	max. 4096	max. 2048
Accelerators and Menus	•	•
Touch Screen	•	•
Event Historical Log	•	•
Dynamic language change	•	•
IL Logic (SoftLogik)	•	•
VBA Multi-threading	•	•
ActiveX- OCX	•	•
Debugger OnLine/Remote	•	•
Dynamics trends	•	•
Historical trends	•	•
Recipes	•	•
Data Logger	•	•
Reports	only Text Reports	Embedded Reports
Network operation	•	•
Multi-driver capable	max. 2	max. 2
SMS/E-Mail	•	•
OPC UA, DA und XML DA Client	•	•
VBA Drivers interface	•	-
Web Client	2 Users	Option

• = unlimited / depends on the projekt

line displays


„Line displays have become very rare in the market. We still offer them. This is due to our policy of product sustainability, but also to the fact that our customers still ask for line displays. And we listen to our customers.“


The text display TD 03

- Conceptualized for the deployment with our CPUs and Siemens CPUs
- Programmable with TD-Wizard


The operator panel OP 03

- For operating and monitoring small applications
- Programmable with OP-Manager or Siemens ProTool


The commander compact CC 03

- Controller and panel in one as there is a 100V PLC at the back that is also programmable with Siemens STEP7
- 16 digital inputs and outputs
- The panel is programmable with OP-Manager or Siemens ProTool

Its deployment is extremely space saving. And no matter which display you use the space in the control cabinet has always the same size. They are individually designable – with your logo, notes or whatever else.

VIPA ControlsAmerica
980 Birmingham Road, Ste. #721
Alpharetta, GA 30004, USA

Phone: +1 (855) one-VIPA
+1 (678) 880-6910
E-mail: info@vipausa.com

www.vipausa.com

02/2018
EK007809