

MURPHY®

by **ENOVATION** CONTROLS

POWERVERVIEW® 450

RUGGED, RELIABLE, ROBUST MID-RANGE, FULL-COLOR DISPLAY

**Rich Feature Set.
Fully Customizable.
Compact Size.**

Compact size to fit your application

Bonded LCD for optimum viewability

Streamlined modular design

Easy-to-use configuration software

Data logging

Customizable bezel, buttons, I/O interface and more

The PowerView 450 is a compact, fully configurable display designed for use in modern electronic engines. It integrates electronic engine, transmission and equipment information into an easy-to-read, full-color interface.

The PV450 features a 4.3-inch screen perfect for applications with tighter spaces, and it delivers the same powerful performance as Murphy's larger configurable displays. In addition, the PV450 display meets the requirements for Tier4/Euro Stage IV emissions monitoring from the factory.

Customize the PV450 with Murphy's PowerVision Configuration Studio® software, a powerful tool that allows you to customize the look and feel of equipment screens, customize parameters, edit troubleshooting information, add company branding, etc.

POWerview® 450

DIMENSIONS

Front

Side

Back

TECHNICAL SPECS:

- Display: Bonded 4.3"/109mm color transmissive TFT LCD
- Resolution: WQVGA, 480 x 272 pixels, 16-bit color
- Aspect Ratio: 16:9
- Orientation: Landscape or portrait
- Backlighting: LED, 500-650 cd/m² (30,000 hr lifetime)
- Microprocessor: Freescale iMX35, 32bit, 532MHz
- QNX Real-Time Operating System
- Flash Memory: 256 MB (expandable to 8GB)
- RAM: 128MB DDR2 SDRAM
- USB 2.0 host (full speed)
- Operating Voltage: 6-32 VDC, reverse polarity and load-dump protected
- Power Consumption: 10W max
- CAN: Two CAN 2.0B; optional NMEA 2000 isolation
- RS 485: 1 MODBUS Master/Slave port, PVA
- Optional video input: Two NTSC/PAL input channels (one displayed at a time)
- Protocols: J1939, NMEA 2000, CANopen, Freeform CAN
- Connection: 4 Deutsch DT 6-pin connectors
- Keyboard: 8 tactile buttons
- Input: 1 Resistive, 0-5V, or 4-20mA (software configurable)
- Output: 1 open-drain, capable of syncing 500mA
- Real-time clock with battery backup

ENVIRONMENTAL

- Operating Temperature: -40°C to 85°C (-40° to 185°F)
- Storage Temperature: -40°C to 85°C (-40° to 185°F)
- Protection: IP 66 and 67, front and back
- Emissions and Immunity:
 - Electromagnetic Compatibility: 2004/108/EC
 - EN 61000-6-4
 - EN 61000-6-2 (immunity)
 - EN 50121-3-2
 - EN 12895
 - J1113/2, 4, 11, 12, 21, 24, 26 and 41
- Vibration: 7.86g random vibrate (5-2,000Hz) in 3 axes
- Shock: ±50g in 3 axes

ENOVATION CONTROLS CORPORATE HEADQUARTERS
5311 S 122ND EAST AVENUE
TULSA, OK 74146

ENOVATION CONTROLS LTD. – UNITED KINGDOM
CHURCH ROAD LAVERSTOCK
SALISBURY SP1 1QZ UK

MURPHY INTERNATIONAL TRADING – CHINA
SUITE 1704, ANTAI BUILDING, 107 ZUNYI RD
SHANGHAI, 2000 S1 CHINA

ENOVATION CONTROLS INDIA PVT. LTD.
301, 3RD FLOOR, KRSNA CHAMBERS 11,
GALAXY GARDENS, NORTH MAIN ROAD,
KOREGAON PARK, PUNE - 411001
MAHARASHTRA, INDIA

U.S. SALES & SUPPORT

MURPHY PRODUCTS
PHONE: 918 317 4100
EMAIL: SALES@ENOVATIONCONTROLS.COM
WWW.ENOVATIONCONTROLS.COM

MURPHY INDUSTRIAL PANEL DIVISION
PHONE: 918 317 4100
EMAIL: IPDSALES@ENOVATIONCONTROLS.COM

INTERNATIONAL SALES & SUPPORT

EUROPE, MIDDLE EAST, AFRICA
PHONE: +44 1722 410055
EMAIL: SALES@ENOVATIONCONTROLS.EU

CHINA
PHONE: +86 21 6237 5885
EMAIL: APSALES@ENOVATIONCONTROLS.COM

LATIN AMERICA & CARIBBEAN
PHONE: +1 918 317 2500
EMAIL: LASALES@ENOVATIONCONTROLS.COM

INDIA
PHONE: +91 91581 37633
EMAIL: INDIA SALES@ENOVATIONCONTROLS.COM

FM 28221 (Tulsa, OK - USA)
FM 29422 (UK)