
Wonderware Industrial Computers
Extending the Power of Wonderware—Everywhere

Extraordinary Value!
Wonderware InTouch HMI is the world’s favorite HMI software—used by more than
100,000 businesses across the globe. With Wonderware Industrial Computers you
benefit from pre-installed Wonderware software on a selection of rugged, versatile,
feature-laden hardware solutions supporting several different operating systems. Use
the same powerful Wonderware HMI software consistently across all your plant devices
for superior scalability and flexibility to help you lower your total cost of ownership.

A LOGICAL Business Decision!
Reduce costs by expanding the use of InTouch HMI software everywhere throughout
your organization. Engineers and operators already familiar with the InTouch HMI can
leverage that experience, engineering investment, and training across the entire range
of Wonderware Industrial Computers. First-time users will love the power and ease of
use of InTouch HMI pre-installed! Wonderware Industrial Computers offer increased
efficiency and cost savings in:

Retain and fully utilize your engineering investment while gaining standardization
throughout your organization. Wonderware Industrial Computers can provide seamless
access to all your existing InTouch applications without engineering modifications. In
addition, Wonderware Industrial Computers can expand your InTouch applications to
areas never before imagined. Enable your IT department to reduce the time they spend
on software administration and management by using Wonderware software as a
standard across all of your HMI systems.

n Application Development

n Hardware

n Software Integration

n Implementation

n Operator Training

n Software Administration and Management

n Maintenance

Wonderware Industrial Computers

Break free from functionally weak, proprietary and
closed hardware products and experience the power
and freedom of an open and fully functional PC-based
or Windows CE-based HMI. Choose Wonderware
Industrial Computers, pre-installed with Wonderware
HMI software. Replace your old, proprietary, stand-alone
hardware terminals with powerful, networked, PC-based
or Windows CE based InTouch applications that fully
integrate across your supervisory control and plant
intelligence applications.

Wonderware Industrial Computers work out of the box,
without additional configuration saving you valuable
implementation time. Plus they have been enhanced to
ensure optimal InTouch HMI application performance.
With increased speed, additional memory, hardened
and ruggedized exteriors, and the latest in hardware
and software technology, you get superior performance
with reliable service. Wonderware Industrial Computers
include access to an extensive library of device integration
tools, ensuring connectivity to a huge range of systems.
Whatever your environment or integration needs,
Wonderware has the right solution.

Break Free from Proprietary Hardware

One Development Environment
Wonderware Industrial Computers use the comprehen-
sive, feature-rich InTouch HMI application development
environment. Standardize and distribute powerful
applications based on InTouch HMI software throughout
your facility, from
operator control to
supervisory control
to machine control.
Use one
standardized
InTouch HMI development
environment across your
organization and save
engineers and operators valuable time
and money with only one software system to learn
and maintain. Create powerful InTouch applications that
can be used everywhere from standalone and distributed
operator stations, to Touch Panel Computers, Box PCs,
Thin Clients, Compact Panel Computers, embedded
systems and standard PCs.

Ordering Made Simple
Wonderware pre-installs the InTouch HMI software, operating
system, and IO Drivers for you and uses a single part
number to make the ordering process as easy as 1-2-3.
Every Wonderware system has been thoroughly tested
for compatibility and performance prior to shipment,
including appropriate hard disk sizes, IO Drivers,
memory requirements and operating systems.

Just One Number to Call for Support!
The Wonderware name is synonymous with quality, reliability,
support and services. You can trust that Wonderware
Industrial Computer solutions will work hard for you for many
years to come. Wonderware offers local support on a
global scale from more than 200 locations around the globe
and technical support is available 24 hours a day, 7 days
a week, 365 days a year. Both hardware and software are
supported by one award-winning Wonderware technical
support organization.

Wonderware has an industrial computer
to fit any application or environment.

ELIMINATE SOFTWARE/HARDWARE
INCOMPATIBILITY CONCERNS
Wonderware Compact Panels come
with fully integrated pre-installed software
including IO Drivers so they virtually
eliminate any guess work, compatibility
testing, or conflicts between software
and hardware.

OEM’S AND SOLUTION BUILDERS—
STANDARDIZE, LOWER COSTS AND
OFFER YOUR CUSTOMERS MORE VALUE!
Standardize and lower costs because you develop with one
HMI and use one Compact Panel vendor for your full line of
machines from PC based to Windows CE based application.
This gives you even more scalability without the need to design
and manufacture multiple versions of your machines. Leverage
your engineering investment across your full line of machines making
your development cycle shorter and more efficient. Give yourself a
competitive advantage in your market space. No need to create an
in-house HMI when Wonderware Compact Panels are so competitive
and easy to use. Create robust application solutions with more flexibility
and efficiency than you thought possible. Offer machine solutions
that will easily integrate with customers’ existing Wonderware
software. Original Equipment Manufacturers will find the powerful
Wonderware Compact Panel Computers can offer their customers
many more features and functions than closed, proprietary terminals
at a comparable price. The easy-to-use InTouch development
environment enables OEMs to quickly create applications for
machine-control solutions with extensive troubleshooting tools
to aid them with design, testing and startup scenarios.

AN EXCELLENT FIT FOR YOUR LOW END
MACHINE LEVEL HMI
Wonderware Compact Panels are a great fit for your low end HMI
providing operators direct interaction to monitor and control dedicated
machines and devices and make intelligent decisions in real time.
The Compact Flash solid state drive has no moving parts so it is more
reliable than traditional rotating hard drive storage media. In addition,
the solid state drive is designed for environments with higher physical
vibration, shock, and temperature fluctuations.

IMPROVE SECURITY WITH MICROSOFT WINDOWS CE
Microsoft Windows CE is becoming the operating system of choice for
low end graphical user interfaces. Wonderware Compact Panels and
integrated software are designed to run on Windows CE and combine
the latest panel hardware and microprocessor technology with the
legendary openness of Wonderware HMI and the exceptional
security, reliability, and cost effectiveness of Windows CE.

New Compact Panel Computers

THE SMART ALTERNATIVE
Replace existing old proprietary control panels with Wonderware
Compact Panels. Convert the entire plant from several disparate
HMI software products on desktop PCs and CE based panels to
a unified System Platform solution.

Wonderware Compact Panels are an ideal alternative to stand-
alone, proprietary operator interface panels. Wonderware
Compact Panel computers enable customers to benefit from a
common visualization strategy from the smallest devices to a network
of servers or hundreds of clients all operating and managed with
a common, easy to use Wonderware software toolset.

Save Time And Money With
Easy And Fast Implementations
Wonderware Compact Panel Computers are ready to go out of
the box with pre-installed Compact Edition HMI Software, Windows
CE, IO Drivers, and licensing. Simply download your Compact
Edition HMI application directly to the Compact Panel and it is
ready for operator interaction in production.

For Industrialized and Hazardous
Environments
Designed and manufactured specifically for industrial environments,
the Compact Panels conform to stringent industry certifications to
ensure long reliable life. Wonderware Compact Panels are offered
for standard industrialized use and for Hazardous Class I Div II
environments.

Wonderware Compact
Panels are great solutions
for dedicated machine HMI.

Touch Panel Computers and Operator Interface Computers

Fully Functional Computers
at a Fraction of the Cost
Wonderware Touch Panel Computers and
Operator Interface Computers combine a fully
functioning computer with award-winning
Wonderware InTouch HMI software. They give
users the freedom to easily and economically
replace proprietary panels that offer few features
and functions, with powerful and rugged Touch
Panel Computers and Wonderware InTouch software.
Touch Panel Computers are well equipped with
PCI expansion slots for wide extensibility.

Simplifying Integration of
Disparate Systems
Wonderware Touch Panel Computers and
Operator Interface Computers empower
industrial personnel to significantly reduce the
problems associated with integrating disparate
machine-control and supervisory systems—
because both systems can now run the same
InTouch HMI software. Eliminate the need for
training on different types of HMI software as
well as lower software administration and
management costs by replacing existing
equipment with Wonderware Touch Panel
Computers and Operator Interface Computers.

OEM’s and Solution Builders—STANDARDIZE, LOWER COSTS and Offer
Your Customers More Value!
Standardize and lower costs because you develop with one HMI and use one Touch Panel vendor for
your full line of machines. This gives you even more scalability without the need to design and manufacture
multiple versions of your machines. Leverage your engineering investment across your full line of machines
making your development cycle shorter and more efficient. Give yourself a competitive advantage in your
market space. No need to create an in-house HMI when Wonderware Touch Panels are so competitive
and easy to use. Create robust application solutions with more flexibility and efficiency than you thought
possible. Offer machine solutions that will easily integrate with customers’ existing Wonderware software.
Original Equipment Manufacturers will find the powerful Wonderware Touch Panel Computers and
Operator Interface Computers can offer their customers many more features and functions than closed,
proprietary terminals at a comparable price. The easy-to-use InTouch development environment enables
OEMs to quickly create applications for machine-control solutions with extensive troubleshooting tools to
aid them with design, testing and startup scenarios.

More memory and more processing speed
than comparable proprietary panels.

Durable Yet Versatile and Flexible
Wonderware Touch Panel Computers and Operator
Interface Computers have been enhanced with more
memory and faster processing speed than comparable
proprietary units on the market today. Every Wonderware
Touch Panel Computer and Operator Interface Computer
includes an onboard circuit card to monitor circuit volt-
ages and temperature. InTouch HMI software integrates
with the Touch Panel Computer’s system diagnostics to
monitor the system’s reliability, set alarms, and permit
scheduled preventive maintenance. Wonderware Touch
Panel Computers and Operator Interface Computers
feature a brilliant screen, excellent performance and
outstanding versatility. They are available with a
stainless-steel bezel. The Touch Panel Computer
			 removable display bezel
			 design accommodates easy 		
			 maintenance through quick 		
			 connects and disconnects of
			 the display from the computer.
			 Wonderware Touch Panel
			 Computers and Operator
			 Interface Computers have 		
			 passed worldwide certification 		
			 tests and are designed for harsh 	
			 industrial environments, yet 		
			 retain a modular structure for 		
			 flexibility and versatility.

Extend the Power of Wonderware—Everywhere.

Touch Panel detachable
display for easy
replacement.

Open, Secure, Robust, Powerful—
And ArchestrA Ready!
Wonderware Touch Panel Computers
and Operator Interface Computers
can operate seamlessly with other
applications that have been created
with Invensys’ ArchestrA technology.
The ArchestrA industrial automation
and information software architecture
was designed from the outset to extend
the life of legacy systems by leveraging
the latest software technologies.
Offerings built on ArchestrA technology
empower decision-makers to achieve
their business objectives without
abandoning prior investments in
automation systems, production
processes or intellectual property.

Thin Client Computers

Improve Plant Floor productivity,
Visibility and Control
Wonderware Thin Client Computers are ideal for
visualizing, monitoring and controlling machine or
process operations. They are offered separately or
with a bundled monitor. Leverage our software and
replace legacy graphical operator panels to improve
your plant-floor productivity, visibility and control,
and eliminate the information gaps between traditional
operator panels and supervisory-level HMIs. Thin clients
used as operator panels reduce hardware costs while
increasing reliability and uniting disparate sources
of information.

Wonderware Thin Client Computers are excellent for
SCADA/HMI applications requiring remote, secure and
locked-down operations because they are less vulnerable
to unauthorized system-data modifications and virus
infections, protecting against potential system tampering.
This approach simplifies software enhancements,
migration, upgrades and deployment. No programs
or system configurations are required at the client level
whenever application changes occur resulting in
increased data security as well as decreased adminis-
tration and maintenance costs. Now you can have the
convenience of one powerful software toolset and the
InTouch software legendary ease of use, all from one
trusted vendor—Wonderware.

The Cost-Effective,
Reliable Choice for Thin
Client Replacement or Expansion
Wonderware Thin Client Computers come ready to
run in a Terminal Services environment with InTouch
for Terminal Services software and are an ideal and
cost-effective solution for client/server architectures.
They provide a low-cost alternative for companies
desiring expanded information access, without
sacrificing security or reliability. These compact,
lightweight but robust industrial thin-client computers
are available as an ACP ThinManager-ready client
or a thin client for Microsoft® operating systems.

Rugged and reliable, Wonderware Thin Client
Computers are an easy drop-in replacement for any
thin client using ACP ThinManager or other systems
connected to a Windows Terminal Server. Wonderware
Thin Client Computers also provide exceptional
reliability because there are no moving parts such
as hard drives and fans, making them ideal for
environments that are too harsh for conventional PCs.

Wonderware Thin Client Computers
are ready to install right out of the box.

Box PC Computers

Maximum Flexibility with
Maximum Convenience
Wonderware Box PCs are fanless, non-display PC
units pre-installed with Wonderware InTouch HMI
software, empowering quick decision-making right on
the plant floor. Wonderware Box PCs give you maximum
flexibility for hardware configuration and are designed
to work with virtually any standard, specialty or remote
display unit—ideal for applications requiring long-
distance remote or specialized displays. The optional
solid state drive offers high reliability for environments
with high vibration. Wonderware Box PCs can
operate as workstations in the plant for visualization,
monitoring and controlling machines and processes.

Reliable and Robust
Each unit meets industrial standards for operating in
rugged environments. For maximum system flexibility,
the Box PC features plenty of interfaces—Serial, USB
and Ethernet ports as well as a PCI slot—for connecting
with external devices. For added security, a cloning,
partitioning and recovery utility is pre-installed in
each unit for easy system backup and rebuilding.

Ready to Go—
Just Plug and Play
There’s no need to worry about licensing,
installing service packs or wasting time
and money loading software. Wonderware
Box PCs are fully functional right out of
the box. They are offered separately or
with a bundled monitor. Connectivity
servers are pre-installed to ensure access
to a wide range of systems. After
connecting the Box PC to your choice
of monitor or touch screen, installation
of the appropriate XPPro driver is all that
is needed to make the connection
operational. Both hardware and software
are supported by one vendor, delivering
maximum support at minimum cost.

Wonderware Flat Panel Displays
available with Box PCs.
(Not sold separately)

Wonderware Box PCs work with
any standard or remote displays.

Standardize For A Lower Total Cost Of Ownership
Drive standards throughout your operation and unify your disparate systems, easily
develop and manage your applications, quickly implement your panel solutions, and
choose from a wide selection of panel hardware joined with the best selling HMI in
the business. Wonderware helps you lower your internal costs and lower your total
cost of ownership. Wonderware puts it all together for you so you don’t have to.
Wonderware makes it easy.

makes it easy

26561 Rancho Parkway South
Lake Forest, CA 92630 U.S.A.
Tel 949-727-3200
Fax 949-727-3270
www.wonderware.com

© 2008 Invensys Systems, Inc. All rights reserved. No part of the material protected by this copyright may
be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying,
recording, broadcasting, or by any information storage and retrieval system, without permission in writing
from Invensys Systems, Inc.

Invensys, Wonderware, ArchestrA, ActiveFactory, DT Analyst, FactorySuite, FactorySuite A2, InBatch,
InControl, IndustrialSQL Server, InSQL, InTouch, InTrack, QI Analyst, SCADAlarm, SuiteLink, SuiteVoyager,
“Every system in your plant, working in concert”, WindowMaker, WindowViewer and WonderWorld are
trademarks of Invensys plc, its subsidiaries and affiliated companies. Microsoft and Windows are registered
trademarks of Microsoft Corporation. All other brands and product names may be the trademarks or service
marks of their respective owners.

PN 15-0185							 Rel. 5/08

