

MODULAR DISPLAY CUSTOMIZED TO MEET YOUR NEEDS

If you could change anything about your display,

what would it be? The shape?

The inputs? The interface?

How about nearly everything?

CAN-based display, with fully modular design

Easy-to-use configuration software

Rugged / Reliable design

Configurable control buttons

Bonded LCD screen, viewable in direct sunlight

Customized bezel, buttons, i/o interface and more

Multiple languages

The PowerView 750 display features a fully modular design. Any of the major components can be redesigned and assembled to meet your exact needs. It's an incredible amount of customization to meet your requirements, for example:

- Change bezel & buttons
- Remove or add I/O
- Customize onscreen graphics
- Brand it with your company logo

The PowerView 750 display is also highly durable. See the full specs on the back of this sheet for a full overview of its technical features.

THEPOWERVIEW.

HEPOWERVIEW...

STANDARD DIMENSIONS

TECHNICAL SPECS

- Display: 7"/178mm color transmissive TFT LCD
- Resolution: WVGA, 800 x 480 pixels, 16-bit color
- Aspect Ratio: 16:9
- Orientation: Landscape or portrait
- Backlighting: LED, 400-500 cd/m² (50,000 h lifetime)
- Microprocessor: Freescale iMX.31 32bit. 400MHz
- QNX Operating System
- · Flash Memory: 2 GB
- · RAM: 128 Mbytes SDRAM
- USB: 2.0 host (full speed)
- SD storage (optional): for program updates, map data and diagnostic data storage
- Operating Voltage: 6-35 VDC, protected against reverse polarity and load-dump
- · Power Consumption: 10w full backlight; 22w full backlight with heater (< -10°C)
- CAN: 3 CAN ports according to CAN specification 2.0B; one port isolated according to NMEA 2000 (GPS)
- RS 485: 1 MODBUS Master/Slave port
- Video input: optional NTSC/PAL
- Protocols: J1939, NMEA 2000 [GPS], CANopen, and Free Form CAN
- Connection: 5 Deutsch DT 6-pin connectors
- · Keyboard: 10 tactile buttons
- Inputs: (3) 0-5 VDC analog inputs, (1) input configurable to support measurement frequencies from 2 Hz-10 kHz and PWM values from 0-100% duty cycle
- · Output: Digital, capable of sinking 500mA
- · Mounting Options: Front Mount, Back Mount, Gimbal Mount

ENVIRONMENTAL SPECS

- Operating Temperature: -40° C to +85° C
- Storage Temperature: -40° C to +85° C
- · Protection: IP67, front and back
- · Emissions: SAE J1113 or customer specified
- · Immunity: SAE J1113 or customer specified
- · Vibration: Random vibration, 7.86 Grms (5-2000 Hz), 3 axis

FW MURPHY INSTRUMENTS (HANGZHOU) CO. LTD

Hangzhou Economic & Technological Development Area

Phone: +86 571 8788 6060 Fax: +86 571 8684 8878

• Shock: +/- 50G in 3 axis

77 23rd Street

FW MURPHY

P.O. Box 470248 Tulsa, Oklahoma 74147 USA +1 918 317 4100 Fax: +1 918 317 4266 E-mail: sales@fwmurphy.com

INDUSTRIAL PANEL DIVISION

Fax: +1 918 317 4124 E-mail: ipdsales@fwmurphy.com **MURPHY POWER IGNITION**

Web site: www.murphy-pi.com **CONTROL SYSTEMS & SERVICES DIVISION**

P.O. Box 1819

Rosenberg, Texas 77471 USA

Phone: +1 281 633 4500 Fax: +1 281 633 4588 E-mail: css-solutions@fwmurphy.com

FRANK W. MURPHY. LTD Church Rd Laverstock

Salisbury SP1 1QZ UK Phone: +44 1722 410055 Fax: +44 1722 410088 E-mail: sales@fwmurphy.co.uk Web site: www.fwmurphy.co.uk

COMPUTRONIC CONTROLS, LTD

41 - 43 Railway Terrace Nechells Birmingham B7 5NG UK Phone: +44 121 327 8500 Fax: +44 121 327 8501 E-mail: info@computroniccontrols.com Web site: www.computroniccontrols.com

Hangzhou, Zhejiang 310018 China

E-mail: apsales@fwmurphy.com

Printed in U.S.A.

