

SOFT MONITOUCH TELLUS and V-Server

Make your office the forefront of production

Hakko Electronics Co., Ltd.

SOFT MONITOUCH **TELLUS** and **V-Server**

TELLUS and V-Server links Monitouch in a plant with a PC in the office, so that your PC can collect on-site data or monitor and control the equipment in the plant. This combination enables efficient and low-cost production; immediate and appropriate responses to the condition of the line is possible from anywhere.

P.03

P.06

Monitoring the plant from the office enables quick response to changes, improving operating efficiency.

V-Server

Collection and saving of current data Linkage of a PC and Monitouch via Ethernet enables collection and saving of on-site data in real time.

TELLUS-Remote P.05

Remote monitoring and control

Installation of the TELLUS and V-Server software package allows your PC to monitor and control the production site via Monitouch through Ethernet.

TELLUS-HMI

Monitouch functions available on your PC

Equivalent functions of Monitouch are available on your PC by directly connecting to PLC after installing TELLUS software on your PC. It is possible to display an image of the entire line on a large screen display and link various Windows applications.

Linking your office and plant for collection of production data

V-Sεгνεг

Data saving without programming

Data logging function

Production data can be regularly read out and saved in database or CSV/Excel format.

Readout of sampling data

Sampling data stored in Monitouch can be read out and saved in database or CSV/Excel format.

Consolidated recipe data management

Consolidation of recipe data by the upper-level PC reduces the process of recipe registration and modification for each piece of equipment and provides consistent product quality.

Consolidated management of data of PLCs of various types and manufacturers

V-Server collects information from peripheral devices through Monitouch as a gateway. It is possible to collect information from the devices of any type and manufacturer if they can be connected to Monitouch.

Easy to make daily and monthly reports (DDE function)

The tag data registered in V-Server can be pasted to Excel files in DDE format. This makes it easy to generate daily/monthly reports.

Quick response to on-site problems

Alarm data can be monitored to display historical data or a list of alarms currently occurring. In addition, an e-mail alert can be sent immediately when a critical alarm occurs.

Reading and writing of CF cards

Files on a CF card inserted in Monitouch can be read out to a PC, and files edited on a PC can be written onto a CF card via Ethernet.

Updating of Monitouch data from the office

You can update the system program of multiple Monitouch panels at a time or transfer the screen program to them all together.

Automatic actions in response to events

Various kinds of events can be set depending on the requirements of the operation. Events allow for a high degree of flexibility, so you can adapt to the specifications of the production line.

Remote monitoring and control

TELLUS-Remote

Remote control with excellent cost performance

Monitoring and control of multiple units by one PC

TELLUS allows you to control and monitor multiple Monitouch panels and PLCs with a single PC, which helps improve the operating efficiency and the cost-effectiveness.

Plant

Security functions against operation errors Security functions such as write-protect are provided to ensure safe and secure system operation.

TELLUS and V-Server

TELLUS and

V-Server

Only installation of low-cost application

software is needed. The same screen program

as for Monitouch V-series in production site

can be used without making any additional

screen program for remote monitoring.

Out of office

Head office

rellus-Remote

TELLUS-Remote

V series

(Ethernet supported)

Low cost!

V-Server

WAN/

Etherne

Remote control by means of a simple system

The system is compatible with various systems such as in-house LAN, Internet, WAN, etc.

O You can access the on-site screen via the Internet from a remote location.

You can monitor overseas plants via WAN.

*It is necessary to modify the setting of firewall and routing for Internet access.

Integration of PC and Monitouch improves performance beyond Monitouch's capacity.

A large screen display allows centralized monitoring of the entire plant.

TELLUS HMI supports full HD resolution. The entire image, which cannot be displayed on one Monitouch display, can be displayed on a large screen display.

Easy selection of peripheral equipment

It is possible to connect peripheral equipment such as printers and mass storage media that have Windows drivers so that the data can be easily output or saved.

Large expandability combined with various applications

Processing of production data such as summary and analysis can be easily conducted using external software.

TELLUS-HMI

OS can be shut down on TELLUS without displaying the shutdown menu.

Various applications can be run, including that for viewing a PDF of the troubleshooting manual.

DLL functions that were made individually can be loaded and executed on TELLUS.

Advantages of using V-Server

"I don't have to bother collecting data any more."

Real-time collection of on-site production data

Production data can be collected in real time without burdening workers. Collected data can be used for reviewing production plans and improving production facilities.

Advantages of using TELLUS-Remote

"We can shorten the downtime."

Troubleshooting in the office for quick recovery

Prompt response to problems is possible by controlling the production equipment remotely. Production efficiency is improved by shortening downtime, and there is no need to spend the time and money required to send a person to the production site.

Advantages of using **TELLUS-HMI** "I won't miss a problem in production."

An image of the entire production line can be displayed on one large screen.

Equipping a PC with Monitouch functions makes it possible to have a large, full HD display. All operation processes can be displayed on one large screen.

Additional displays only for monitoring is available.

Connection of a large display enables easy viewing of the image data.

Compatible Models & Operation Requirements

Compatible Models	Recommended Operating Environment Please ensure the following conditions are in place for the operation of TELLUS and V-Server.	
V8i series	PC	IBM PC/AT compatibles operable with Windows
V8 series with CU-03-3 (Ethernet unit)	0\$	Windows 98SE / Me / NT Ver.4.0/2000 / XP / Vista 32bit /
V715/V7i series		Vista 64bit / Windows 7 32bit / Windows 7 64bit
V7 series with CU-03-3 (Ethernet unit)	CPU	Pentium III 800MHz or more
	Memory	TELLUS : 256MB or more V-Server : 128MB or more
V706 and DU-01	Hard disk*	TELLUS : 80MB or more V-Server : 200MB or more
V612/V610/V608/V606i with CU-03-3 (Ethernet unit)	Display	Resolution: 640×480 or more Colors: High Color 16-bit or more
		*When installed

Configuration Software

V-SFT-5 : configuration software for Monitouch V series and TELLUS. You can easily create your own screen program as desired.

License Validation

License validation is restricted to one license per computer. There are four types of licenses, one for each function (See above). Check the type of license for the function(s) you wish to use it for.

Notes: When reinstalling the application software on the same computer, the same password is valid. If you initialize the OS or change the computer on which the application software is installed, the password becomes invalid. In this case, you must go through the license validation procedure again to get a new password.

*When installed

