

Touchwin SCADA

Manual

WUXI XINJE ELECTRIC CO., LTD.

Data No. HC04 20120227 2C6

CATALOG

1 TOUCHWIN SCADA	
1-1. Installation	3
1-2. Uninstallation	6
1-3. Soft dog	6
1-3-1. UsedRockey.dll	6
1-3-2. Softdog	6
2 MAKE THE PROJECT	8
2-1. Build a new project	8
2-2. Simulate online	
2-3. Build SCADA	
3 TOUCHWIN SOFTWARE	
3-1. Browser	14
3-2. Data logger	17
4 Q&A	
Q1 How to get the SCADA software?	22
Q2 How to get the SCADA manual?	22
Q3 Why cannot use the SCADA after running for 30 minutes?	
Q4 Why the SCADA cannot install or work normally?	22
Q5 What language does the SCADA software support?	23
Q6 The SCADA screen resolution is more than the PC	23
Q7 How to update the UsedRockey.dll file?	24
Q8 The notes for using the softdog.	24
Q9 Communicating error is shown when SCADA is running.	
Q10 Why the SCADA communication speed is slow with PLC?	
Q11 What is the device ID of data export in SCADA?	
Q12 How to exit the SCADA?	27

1 TouchWin SCADA

1-1. Installation

Touchwin SCADA is the same to Touchwin software.

1. Get the software

Please download the software on www.xinje.com.

2. PC hardware requirements

CPU: INTEL Pentium II and higher Memory: larger than 64MB HardDisk: 2.5GB and above Display: resolution 800 x 600 32bits true color

3. OS

Windows XP/Windows ME/WIN 7

- 4. Installation steps (Touchwin v2.c.6)
- (1) Double click setup.exe to start the installation.

🛃 Setup - TouchWin Edit Tool	
	Telcome to the TouchWin Edit Tool Setup Wizard This will install TouchWin Edit Tool V2.C.6i on your computer. It is recommended that you close all other applications before continuing. Click Next to continue, or Cancel to exit Setup.
Setup	Next > Cancel

(2) click next and choose "I accept the agreement".

(3) Input the user name, organization and serial number (XinjeTouchWin), click next.

😼 Setup - TouchWin Edit Tool		
User Information Please enter your inform	nation.	
	User Name: Organization: Serial Number: XinjeTouchWin	
Setup	< Back Next >	Cance1

(4) Choose the installation location and click next until finish the installation.

(5) The Touchwin software icon will show on the PC desk.

(6) Download UseRocky.dll from <u>www.xinje.com</u>, use it to instead of the old UsedRockey.dll in installation folder Thinget\ AutoWin.

UsedRockey.dll

(7) Double click the **Edit Tool** to enter the SCADA.

Touchwin SCADA can run half an hour for free. User need to buy USB softdog to use it continuously. Please refer to chapter 1-3 for details.

1-2. Uninstallation

Way 1: click unins000.exe in the software installation folder to uninstall the software. Way2: click start /Xinje/Touchwin edit tool/uninstall to uninstall the software.

1-3. Soft dog

1-3-1. UsedRockey.dll

1. Download the UseRocky.dll from www.xinje.com.

2. Open C:\Program Files\Thinget\TouchWin for TH, open AutoWin folder:

🕌 ARMTool	퉬 AutoWin	퉬 Chinese
🕌 Code	📗 Device	퉬 Gallery
🐌 Panel	🕌 Sample	퉬 Template
🚳 AnimalBmp.dll	🛃 BKImage.bmp	🚳 ColorComboCtrl.dll
📄 custom.dat	🚳 CustomGallery.dll	🚳 EasyUSB2400_XJ.dll
🚳 EditGrid.dll	🚳 FindFrameFile.dll	🚳 Function.dll
🚳 GallerySet.dll	🚳 gdiplus.dll	🌉 logo.bmp
NFC42D.DLL	NFCO42D.DLL	MSVCRTD.DLL
🚳 OffAnimalBmp.dll	🚳 OnOffBmp.dll	aption.dat
🚳 PageColor.dll	🚳 PageFont.dll	🚳 PageFontEx.dll
🚳 PageKey.dll	🚳 PageKey2.dll	🚳 PageObject.dll
🚳 PagePosAct.dll	🚳 PagePosStd.dll	🚳 PageStaticPic.dll
🚳 PageSubVar.dll	🚳 Pety.dll	🚳 SciLexer.dll
🗿 software.ini	🚳 TextGallerySet.dll	💕 TWin.exe
📄 unins000.dat	🕞 unins000.exe	🚳 ZipDll.dll

3. Replace the old UseRocky.dll with new one downloaded from xinje.com.

Note: 1. Please close the Touchwin software when replacing the file.

2. Please do the replace operation if install the software again.

1-3-2. Softdog

Touchwin SCADA can run continuously with softdog. Otherwise it will stop running after half an hour. The softdog can be used to many PCs. But it only can run in one PC at the same time.

- 1. Connect the softdog to PC USB port. It will auto-run the installation.
- 2. After install the softdog, you can use the Touchwin SCADA continuously.

(1) Please connect softdog to PC before running the Touchwin SCADA.

(2) Softdog can be used on many PCs. But it only can run in one PC at the same time.

(3) Unkown problem will appear if the softdog is disconnected when the Touchwin SCADA is running.

2 Make the project

This chapter will introduce how to make a project through Touchwin SCADA. Touchwin SCADA software features:

- Rich 3D picture library, colorful buttons and graphs
- One button integrated many functions
- Various graphs and trend maps: history data map, alarm list and so on
- Support Xinje Ethernet module and devices with Modbus protocol
- Nine levels password protection
- Real-time data export and import

Confirm the display resolution and device model at first.

2-1. Build a new project

- 1. Open Touchwin software, click D or file/new to build a new project.
- 2. Choose the display resolution:

Panel		X
	Please Select Panel:	
	PC HMI Software	<u> </u>
	Win 800x600	
	Win 1024x768	
	Win 1152x864	
	Win 1280x600	
	Win 1280x720	
	Win 1280x768	
	Win 1280x800	
	Win 1280x960	
	Win 1280x1024	=
	Win 1360x768	
	Win 140x1030	-
	VVIII 1440x500	
	Attr: 800*480, 65536 colors	

3. Choose the PLC port device: please choose Thinget XC series or Modbus

Device		×
	Please select PLC port Device: Thinget FC Series Mitsubishi FX Series Mitsubishi FX3U/G Series Mitsubishi Q Series Mitsubishi FX BD(232/485) Siemens S7-200 Series Siemens S7-300/400 Omron CPM/CQM Series Omron CP/CJ/CS Series Modbus RTU (Panel is Master) Modbus ASCII (Panel is Master) Modbus Slave (Panel is Slave)	A E
	Com Para: 19200, 8, Even, 1 Setting	

- Choose the download port device. If download port doesn't connect device, please choose none device linked. Otherwise, choose Thinget XC series or Modbus.
- If there are Ethernet devices such as TBOX, GBOX, please fill in the user name and ID. Otherwise, please click next.

Net Device		×
Name		
User ID		
Device		
Add	Modify Delete	
Server IP	61 . 160 . 67 . 86 Port 502	

6. Fill in the project name, author and content then click finish.

Project
Name Project Author Remark

7. The new project screen is shown like this

CouchWin Edit Tool - Project - Screen1 File Edit View Pat Tool Window Help D D Image: Screen 1 Project Image: Screen 1	
□ □ □ ● ●	
□ □ ○ ○ ○ □ □ □ ○ ○ ○ □ □ ○ ○ ○ □ □ ○	
Image: Second Set Image: Second Second Set Image: Second Set Image: Second Set Image: Second Set Image: Second	4 4 1
Image: Project Imag	
Image: Screen interferen interfe	
Image: Screen Image: Screen Image: Screen Image: Screen <t< th=""><th></th></t<>	
Image: Screen Image: S	
Image: Screen interview Image: Screen	
I: Screen1 I: 65535: Common Scr I: 65535: Common Scr I: 60002: SetRTC	
-▲ 60002: SetRTC -▲ 60003: Password Set -▲ 60004: XC Input Port	
- 🛃 60003: Password Set	
60004: XC Input Port	
- G0005: XC Output Pc	
🔀 65534: Alarm	
G G Window	
- K 60001: Commu NG \	
- doug a ssword ope	
- double password clo:	
- 🛃 60006: KeyBoard	
- 4 60007: KeyBoard_Ast	
60012: XC Output Pc	
- 3 Alarm	
2 Print	

Note: when using the parts or buttons in the screen, it needs to choose the device type. If there are net devices (TBOX or GBOX), please choose the net device. Otherwise, please choose PLC port or download port.

Please see the following window:

Object Operate Button Color Position	
Station Device PLC Port VirStaNO 0 Station	Ĩ
Object Object M V 0 Indirect	

2-2. Simulate online

1. Click file/run online or *intermediate online*.

If the softdog is not connected to PC, it will show the following window:

AutoWin			23
	The application is not licensed, it can be used in 30 minutes evaluation.	for	
		ок	

Simulate online function can support Modbus RTU device such as Xinje PLC and inverter. Please connect the softdog to PC before running the software.

 Right click the screen, choose Com port. This com port is PC serial port connects to PLC or other device.

Log About
Com Port
Exit

Com Port	×
PLC Port	COM1 •
Download Port	COM2 •

- ➢ Log log and exit time
- About About AutoWin version
- Com Port choose the com port connect to PLC
- ➢ Exit exit
 - 3. After these settings, exit the simulate window. Then open the simulate online again. Now user can monitor the PLC state through SCADA.

If "communicating" is shown in the SCADA software, confirm the com port settings. Make sure exit the simulate window and open again after setting the com port. Check whether the port is occupied by other software. Please connect the softdog to the PC, otherwise the Touchwin SCADA will close after 30 minutes.

2-3. Build SCADA

SCADA can replace the HMI to communicate with PLC. The function is same to simulate online.

Steps:

Click File/build SCADA, choose the folder to build the SCADA file.

The SCADA files are shown as the following:

			Device
			Panel
			AutoWin
		٩	ide21201.vxd
		٩	ModbusCom.dll
		٩	MyP2P.dll
		3	Rockey2.dll
			RunData.xjm
		٩	UsedRockey.dll
Double click	🔛 AutoWin.exe	, yoi	u can simulate online.

Please connect the softdog to the PC before running the SCADA. Otherwise, the software will close after 30 minutes.

3 TouchWin software

The user manual of TouchWin please refers to Touchwin manual. Here we only introduce the special component of SCADA.

3-1. Browser

Click 🥏, drag the mouse to draw a browser window, press ESC to exit.

Double click the browser or right click to see the setting window. Fill in the internet address in web.

Explorer	2	23
Web	Position	
Web	C:\WINDOWS\system32\Active\CloudSEE\index.htm	-
	, ,	
	OK Cancel Apply	

Web Position	Size	
X III	Width	630
Y 24	Height	370
Animal		
Horizontal		
Vertical		
	oom Ratio	

Positionthe (X,Y) position of browser. The origin point is on the left top of the screen.Sizethe width and height of the browser.

Animal

the browser window can move horizontal or vertical.

Animal		
✓ Horizontal	D0	
Vertical	D0	

Horizontal: the browser position =X position + register value

Vertical: the browser position = Y position + register value

Lock lock the browser window in the screen

Zoom ratio set the zoom ratio of browser window (this function is in developing)

For example: click 🤌, fill in http://www.xinje.com/

Explorer		×
Web	Position	
Web	http://www.xinje.com/	
	OK Cancel	Apply

Click simulate online or build SCADA. The xinje website will show in the browser window.

3-2. Data logger

Click **!** to show the data logger. Click ESC to exit.

DATA LOGGER

Data logger

Data Logger		x
Data Logger Position		
Server	User	
DataBase	Password	
Data Logger	Triggle	
Add	Modify Delete	
	OK Cancel Apply	

- Server: SQL Server name \triangleright
- User: user ID \triangleright
- \triangleright Database: database name
- \triangleright Password: the password to protect the user ID
- \triangleright Data logger: the data content
- \triangleright Triggle: the coil to trigger the data logger
- Add: add the data logger information \triangleright
- Modify: modify the data logger information \triangleright
- Delete: delete the data logger information \triangleright

It needs to install SQL Server and build the database in the PC. Then the data will record in the database.

Position

Data Logger			×
Data Logger Position Data Logger Position Position X 215 Y 115 Lock Visible			
	ОК	Cancel	Apply

- Position: the (X,Y) position of the data logger. The original point is in the left top of the screen.
- ▶ Lock: lock the data logger, it cannot move.
- > Visible: the data logger window is visible or not.

For example: click ., set the data logger information.

Data Logger				×
Data Logger Position				
Server ndb		User	sa	
DataBase abc		Password		
Data Logger	Triggle			
-				
Add	Mo	odify		Delete
	OK		Cancel	Apply

Click add, to add a new data logger information.

	Data Logger
Add	Object Data Logger Item Station Device Device PLC Port v VirStaNO 0 Station Image: Station Object M Image: Station Object M Image: Station Data Data Data Type Bit
Data Logger	Data Logger Object Data Logger Item Name ccc Trigger Rising Edge
Add	Parameters Data name Add name Type WORD Variable D0 Delete Delete
	OK Cancel Apply

Data Logger			×
Data Logger Position			
Server ndb	User	sa	
DataBase abc	Passwo	ord	
Data Logger	Triggle		
CCC	MO		
Add	Modify		Delete
	ОК	Cancel	Apply

Put a button in the screen, set the object to M0, operation mode is reverse. Put a data input button in the screen, set the object to D0. Then simulate online.

UID	uDateTime	name
1	2011-12-09 10:49:57.000	0
2	2011-12-09 10:50:00.000	12
3	2011-12-09 11:28:13.000	0
4	2011-12-09 11:28:18.000	21
5	2011-12-09 13:50:34.000	0
6	2011-12-09 13:50:35.000	0

4 Q&A

This chapter will list the questions and solutions for Touchwin SCADA. Other details please refer to Touchwin user manual.

Q1 How to get the SCADA software?

Download from Xinje company website: www.xinje.com.

Q2 How to get the SCADA manual?

Download from Xinje company website: www.xinje.com.

Q3 Why cannot use the SCADA after running for 30 minutes?

Touchwin SCADA is not free software. It will close after running for 30 minutes. Please download the file UseRocky.dll from <u>www.xinje.com</u> and replace the old one in Thinget\ AutoWin. Then buy the softdog from us. The softdog should be conneted to the PC before running the Touchwin SCADA.

Q4 Why the SCADA cannot install or work normally?

- 1. Please close the anti-virus software and system optimization software.
- 2. It shows the following window when opening the SCADA.

Solution: Please adjust the PC display color to true color (32bit).

	Intel(R) Graphics Media Accelerator Driver				
Adapter	Monitor	Troubleshoot	Color Management		
Monitor Typ	e				
Generic PnP Monitor					
			Properties		
Monitor Set	tinas				
	-				
Screen refre	esh rate:				
60 Hertz			-		
Clearing this		tor cannot display s you to select display tly. This may lead to a			
	aged hardware.	.,			
Colors:					

Q5 What language does the SCADA software support?

The software can support most of the language characters, such as English, Spanish, Japanese, German and so on.

Q6 The SCADA screen resolution is more than the PC.

Open the SCADA software, click file/setting...

HOL DO	vice	For	nt		Project
Para	Alternation	Clo	ck	Panel	Devic
Model	Win 1024	x768	-	[
Description	1024*768,	true colors			
Zoom]	
Same Si	ze C	Same Rati	io		
C Small Ra	atio C	Big Ratio			
The size of unchanged	the value of t	he compon	ents is		
		he compon			

Model the display resolution

 \blacktriangleright Zoom the component will zoom in/out as the resolution ratio.

Same ratio: the component ratio is same to resolution

Same size: not zoom in/out

Small ratio: zoom in/out as the small ratio of the resolution

Big ratio: zoom in/out as the big ratio of the resolution

Q7 How to update the UsedRockey.dll file?

Download the UsedRockey.dll from <u>www.xinje.com</u>. Replace the old file in software installation folder Thinget\AutoWin.

Q8 The notes for using the softdog.

- 1. Connect the softdog to the PC before running the SCADA software.
- 2. The softdog is not limited to one PC, but it only can run in one PC at the same time.
- 3. Unknown problem will occur if disconnect the softdog with the PC when SCADA is running.

Q9 Communicating error is shown when SCADA is running.

1. Confirm the PLC port device is Xinje XC series or Modbus device. SCADA only can support these two types.

2. Right click the SCADA screen; choose the right com port with PC.

3. Check the cable between PC and PLC.

4. There are more than one Touchwin software installed in the PC. Please uninstall all of them. And install only one in your PC.

Q10 Why the SCADA communication speed is slow with PLC?

1. There are many indirect addresses in the SCADA. The indirect address is PLC address.

But	tton			
0	Object	Opera	te Button Color Position	
	⊢St	ation —		
	D	evice	PLC Port 👻	
	Vi	rStaNO	0 Station 1	
	Ot	oject —		
	O	bject	M 🔻 🛛 0	

Solution: please use the HMI internal address. (such as PFW, PSW...)

2. There are maps in the SCADA. The collection period is less than 1 minute.

Solution: click file/setting/panel, change the Cache number to 2.

roject Set		
Net Device Font Para Alternation Clock	Project Panel Device	
Model Win 1024x768	Set	×
Description 1024*768, true colors		
Zoom © Same Size C Same Ratio	PFW Num	1024
C Small Ratio C Big Ratio	PSB Num	1024
The size of the value of the components is unchanged.	VisPSW Num	1024
	PriPSW Num	1024
Set parameter	Cache Num	
	ок	Cancel

Q11 What is the device ID of data export in SCADA?

Export sample data				×
Export Contro Common	ol Sample	Date Time De	e estination	Position Save
Device ID	0 Dynamic set	DO	1	
Path/File CE.	-			
Fix Name	Re-exp	ort title		
C Name add a	automatic			
C add number	after name			
0				
)ynamic set	DO		
C named by d	ate			
		ОК	Cancel	Apply

The device ID is the PC hard disk no. C:/ disk is 0, D:/ disk is1, E:/ disk is 2...

Q12 How to exit the SCADA?

1. Right click on the SCADA screen, choose exit.

Log About
Com Port
Exit

2. Put a screen jump button on the screen, set the screen ID to 65535. When press this button, it will exit the SCADA.

Screen Jump		×
Operate Button Color Position		
Operate Button Color Position Screen ID 65535 Mode © Log On © Validate KeyBoard KeyBoard_1 v		
	OK Can	cel Apply

WUXI XINJE ELECTRIC CO., LTD.

4th Floor, Building 7th, No.100 Dicui Rd, Wuxi, China Tel: 86-0510-85134139 Fax: 86-0510-85111290 www.xinje.com Email: <u>cheerfiona@gmail.com</u>