

VibroSight[®] Total monitoring solution

FEATURES

- From the Vibro-Meter® product line
- Supports the VM600 XMx16 extended monitoring card pairs: XMV16 / XIO16T, XMVS16 / XIO16T and XMC16 / XIO16T
- Supports the VibroSmart® DMS devices: VSV300, VSI010 and VSN010
- Automatic data acquisition and storage
- Limit checking and event logging
- Online and offline data visualisation and analysis
- User-friendly application software modules
- Machinery analysis project management
- Nuns on Windows® 7, Windows XP and Windows Server 2003/2008 operating systems
- Uses Sybase® SQL Anywhere 11

APPLICATIONS

- Machinery vibration monitoring and analysis
- Air-gap monitoring and analysis for hydroelectric generators
- Dynamic combustion monitoring and analysis
- Digitisation and recording of continuous longduration waveforms

Information contained in this document may be subject to Export Control Regulations of the European Union, USA or other countries. Each recipient of this document is responsible for ensuring that transfer or use of any information contained in this document complies with all relevant Export Control Regulations. ECN N/A.

DESCRIPTION

Total monitoring solution

The VibroSight® total monitoring solution, from Meggitt Sensing Systems' Vibro-Meter® product line, is a highly integrated software suite that supports the effective monitoring of all rotating machinery.

Designed for operation with the VM600 XMx16 cards and the VibroSmart® DMS (distributed monitoring system) devices, the VibroSight software forms part of a modular machinery monitoring system that enables the predictive methodologies which can be used to help improve the effectiveness of industrial machinery.

In particular, a VibroSight-based monitoring system can be used to:

- Minimise downtime through the planning and scheduling of maintenance activities.
- Maximise component life by avoiding known critical operating conditions.
- Improve equipment reliability through the effective prediction of equipment failures.
- Use condition monitoring techniques to maximise equipment performance.

When used by technicians, operators and engineers, VibroSight enables them to identify a problem rapidly, evaluate the situation and determine the appropriate action to take.

Figure 1: VibroSight system architecture – the relationship between the computers running VibroSight and the underlying VM600 hardware

DESCRIPTION (continued)

VibroSight architecture

The VibroSight software is a truly modular design that adapts to different machinery monitoring applications. The software uses a predominantly client-server architecture to distribute the functional requirements and workload across several software modules.

As shown in Figure 1, the VibroSight software can run on a single host computer or be distributed across a number of computers connected to the monitoring system hardware (VM600 XMx16 cards or VibroSmart DMS devices) by an Ethernet network. This allows configuration, acquisition, data visualisation and analysis, and troubleshooting tasks to be performed from a single location or distributed between several workstations.

Advantages of distributed configurations include allowing specific functions to be performed on dedicated computers by the appropriate personnel.

Monitoring system operation

The VibroSight software is designed to be easy to use: from the configuration of the measurements and parameters for the machinery being monitored (using VibroSight Configurator), to automated data acquisition and signal processing, and the display of data to assist in the advanced analysis and diagnosis of industrial machinery (using VibroSight Vision).

The VibroSight Welcome Centre is a window into the VibroSight software. It can be used to open existing or create new VibroSight Vision projects, start other VibroSight application software modules and to access product information and customer support.

The configuration of parameters depends on the monitoring system hardware used and the particular machinery monitoring application. For example, with XMx16 card pairs (XMV16 / XIO16T, XMVS16 /

Distributed configurations also enable remote data collection and analysis, allowing configuration and troubleshooting tasks to be performed via remote access if necessary.

The VibroSight software takes advantage of industry standard platforms. It runs on Windows 7, Windows XP and Windows Server 2003/2008 operating systems, uses a Sybase SQL Anywhere database and has a fully graphical interface for ease of use.

For integration in industrial environments, VibroSight supports external interfaces that enable the exchange of data with third-party systems using industry standard protocols. For example, this enables the correlation of vibration data with other parameters that are already available from separate field devices, so that there is no need to remeasure.

XIO16T and XMC16 / XIO16T), data acquisition is continuous, there is extended event and alarm (severity state) handling, and extended processing capabilities.

The principal data acquisition mode for VM600 XMx16 card pairs captures measurement data continuously (every 1 s) and is suitable for normal operation of the machinery being monitored, such as increasing vibration levels and the capture of transients. An auxiliary mode is also available, which is typically used to capture more detailed data at slower update rates. In addition, a VibroSight monitoring system has the ability to adapt automatically to the criticality of the machinery being monitored by applying specific data logging scenarios, depending on machine operating conditions (machine states).

VibroSight software modules, base and application specific packages and external interfaces

The VibroSight software's architecture consists of several software modules for use with VM600 XMx16 cards or VibroSmart DMS devices (see Figure 2). This flexibility also allows base and application specific packages to be provided for different machinery monitoring applications.

The standard VibroSight software (base application package) provides full support for vibration analysis,

including the functionality and plots required for absolute or relative vibration, position, displacement, eccentricity and expansion.

In addition, application specific packages are available for other industrial areas. For example:

Combustion monitoring – the measurement of dynamic pressure levels and combustion dynamics in a gas turbine.

DESCRIPTION (continued)

Figure 2: VibroSight software architecture – the relationship between software modules, application specific packages, external interfaces and the underlying monitoring system hardware

Hardware compatibility

The VibroSight software is designed to take advantage of the extended processing capabilities and higher data throughput of the VM600 XMx16 extended condition monitoring card pairs:

- XMV16 / XIO16T for vibration monitoring.
- XMVS16 / XIO16T for vibration monitoring.
- XMC16 / XIO16T for combustion monitoring.

DESCRIPTION (continued)

VibroSight is also compatible with the VibroSmart DMS devices that have been designed for condition monitoring and machinery protection applications with lower channel counts:

- >> VSV300 vibration monitoring module.
- VSI010 communications interface module.
- >> VSN010 real-time Ethernet switch.

SOFTWARE MODULES

The VibroSight software architecture consists of the following software modules.

Configurator	VibroSight Configurator is the client application software module that is used to configure the monitoring system hardware (VM600 XMx16 cards or VibroSmart DMS devices) to provide the required measurements from the machinery being monitored. The configuration of specific parameters for the machinery being monitored is also required, for example, in order to allow data logging and the capture of transients. Configurator is also used to configure the external interfaces with third-party devices using industry standard protocols such as Modbus and OPC.
Event Viewer	VibroSight Event Viewer is the client application software module that is used to log and view the events stored in VibroSight databases. Such events may have been created automatically by the monitoring system or defined by users. For example, Event Viewer can provides a comprehensive overview of alarms (severity states), which may have been triggered by factors such as excessive vibration levels in the machinery being monitored.
Mimic Mimic	VibroSight Mimic is the client application software module that is used to provide an overview of the machinery being monitored, using live measurement data. Shortcuts in Mimic can also be used to automatically open VibroSight Vision and display a measurement in more detail. Different hierarchical views (Mimics) of the machinery being monitored can be created from a library of predefined objects, then customised and associated with specific measurements, using a simple to use drag-and-drop interface. For example, one object could display the current value of a measurement, while another object could change colour whenever a measurement exceeds a predefined alarm limit.
Scope	VibroSight Scope communicates directly with a VibroSmart DMS, whether the DMS is a single module or a network of multiple measurement blocks. Unlike most of the VibroSight software modules, which use a client-server architecture, Scope is a lite-client application that communicates directly with VibroSmart DMS modules (bypassing VibroSight Server). Scope has a simplified user interface that allows the live static measurement data being streamed from DMS modules to be displayed. It also allows the control and monitoring of DSI inputs such as alarm bypass (AB), alarm reset (AR) and trip multiply (TM).
Server	VibroSight Server is the core server software module that interacts with all other parts of the monitoring system. Server is the only software module to access the Sybase SQL Anywhere database, monitoring system hardware (VM600 XMx16 cards or VibroSmart DMS modules) and external device interfaces. All requests for information from a VibroSight Server database, monitoring system hardware and external device interfaces must pass through a Server. Server also manages the connections, data acquisition, alarms, data logging, licences and verifies system access.

Table 1: VibroSight software modules

SOFTWARE MODULES (continued)

System Manager	VibroSight System Manager is the client application software module that provides the tools to manage the monitoring system hardware. System Manager is used to activate software, upgrade firmware and databases, configure IP addresses and NTP server settings.
Vision	VibroSight Vision is the state-of-the-art client application software module for the effective monitoring of machinery. It allows the live measurement data being streamed from VM600 XMx16 cards or VibroSmart DMS modules and the historical measurement data stored in VibroSight databases to be displayed. In Vision, a catalogue of plots are available to optimise the visualisation and analysis of measurement data, including waveforms, spectra and orbit plots (see Plots on page 8). The plots are fully customisable and navigation tools such as cursors, scaling and zooming facilitate the interpretation of the data.

Table 1: VibroSight software modules (continued)

BASE AND APPLICATION SPECIFIC PACKAGES

The VibroSight software includes all of the features required for typical machinery vibration monitoring and analysis. In addition, optional application specific packages are available in order to process data optimally for improved data visualisation and analysis in specific industrial areas.

- >> The hydro air-gap monitoring package is designed for hydroelectric applications.
- The combustion monitoring package is designed for combustion applications and requires that VM600 XMC16 cards are present in the monitoring system.
- The tape recorder data package allows continuous long-duration waveforms to be digitised and recorded.

VibroSight	The standard VibroSight software (base application package) provides full support for vibration analysis and allows the monitoring of rotating machinery in a wide range of industrial applications.
Hydro air-gap monitoring	The hydro air-gap monitoring package allows the air gap between rotor and stator, and the rotor and stator shapes (geometrical data) to be monitored for hydroelectric generators.
Combustion monitoring (VM600 XMC16 cards only)	The combustion monitoring package allows the combustor with the maximum amplitude and frequency components to be determined quickly. It also gives a clear view of the combustion instabilities for each combustion chamber.
Tape recorder data (VM600 XMx16 cards only)	The tape recorder data package records digitised continuous long-duration waveforms from the dynamic input channels of VM600 XMx16 cards to the local hard disk drive of a computer. The data is taken directly from the cards (before processing such as such as FFT, averaging or filtering is applied), resampled and encoded using the industry standard technical data management streaming (TDMS) file format.
Mathematical outputs	The mathematical outputs package allows existing data in a VibroSight system to be combined in order to provide new outputs. It includes a basic mathematics library and an expression editor that are used to configure new outputs to be calculated from existing measurement or system data.

Table 2: VibroSight software application specific packages

EXTERNAL INTERFACES

The VibroSight software supports optional industry standard interfaces with devices that can also process external data, that is, data originally acquired using third-party systems such as control systems and field devices. The following external interfaces are supported.

Modbus	The Modbus interface, a Modicon standard protocol for data exchange between software applications, allows data to be exchanged between the VibroSight software and external devices that support the Modbus interface. Both Modbus RTU (serial connection) and Modbus TCP (Ethernet connection) are supported. The Modbus interface tool imports data from Modbus data sources directly into the VibroSight database and exports online values (current values and status) from the VibroSight database to external devices. The Modbus interface can act as client and/or server, depending on the configuration.
OPC	The OPC interface, based on open standards to facilitate interoperability, allows the exchange of data between the VibroSight software and external devices that support the OPC (OLE for Process Control) interface. The OPC DA (Data Access) interface tool allows data to be imported into the VibroSight database, and online values (current values and status) to be exported from the VibroSight database to external devices. The OPC DA interface can act as client and/or server, depending on the configuration.
Profibus	Profibus is a standard for industrial field buses defined by PI (Profibus and Profinet) International, an umbrella organisation responsible for both the Profibus and Profinet protocols. It allows the exchange of data between the VibroSight software and external devices that support Profibus DP (decentralised peripherals). The Profibus DP interface uses a dedicated VM600 Profibus interface card and a VM600 CPUM card (in spare slots of the VM600 rack) to support real-time bi-directional data communication in a master-slave (client-server) arrangement. The VM600 rack acts as a Profibus server (slave) device, while internally, Modbus data is exported from the VibroSight database and transmitted to external devices via the CPUM and Profibus interface.

Table 3: VibroSight software external interfaces

PLOTS

The following types of plot are included as standard in the VibroSight Vision catalogue of plots:

- Static plots: Bar Chart, Bode, Correlation, Polar, Shaft Centerline, Table, Trend
- Dynamic plots: Orbit, Spectrogram, Spectrum, Full Spectrum, Waterfall/Cascade, Full Waterfall/Cascade, Waveform

SUPPORTED DEVICES

VM600 XMx16 cards:

- XMV16 / XIO16T extended monitoring card pair for vibration
- XMVS16 / XIO16T extended monitoring card pair for vibration
- XMC16 / XIO16T extended monitoring card pair for combustion

VibroSmart DMS devices:

- VSV300 vibration monitoring module
- VSI010 communications interface module
- VSN010 real-time Ethernet switch

HARDWARE REQUIREMENTS

Minimum computer configuration:

- 2.0 GHz multi-core 32-bit (x86) processor
- · 4 GB of system memory
- At least 300 GB of available hard disk space, preferably on a dedicated hard disk drive
- 24" 1280x1024 high colour (32-bit) display
- · Gigabit Ethernet network interface adapter (card)
- · CD/DVD drive
- · Optional 100 GB (or larger) backup media
- 32-bit or 64-bit operating system

In addition to this minimum computer configuration, a 64-bit processor, more memory and a 64-bit operating system are recommended for combustion monitoring applications:

- 3.0 GHz multi-core 64-bit (x86-64) processor
- 16 GB of system memory
- 64-bit operating system

SOFTWARE REQUIREMENTS

Microsoft® Windows 7, Windows XP or Windows Server 2003/2008 operating system (32-bit or 64-bit) with the following prerequisites:

 Microsoft .NET Framework 4.5 and .NET Framework 2.0 are required for VibroSight version 2.12.0 or later Microsoft .NET Framework 4.5 is required for VibroSight version 2.9.4 or later Microsoft .NET Framework 4 (Standalone Installer) is required for VibroSight versions 2.9.2 and 2.9.3 Microsoft .NET Framework 3.5 SP1 is required for VibroSight version 2.9.1 or earlier.

Note: Since Microsoft .NET Framework 3.5 includes .NET Framework 2.0 and .NET Framework 3.0, installing Microsoft .NET Framework 4.5 and .NET Framework 3.5 SP1 is the recommended solution for most computers.

PRODUCT SUPPORT AND MAINTENANCE

Product support and maintenance is free for the first year and additional years can be purchased (see Ordering information on page 11). The technical support includes:

- Email and telephone support
- · Software updates and upgrades

SOFTWARE EDITIONS

The available VibroSight software editions, with details of the features supported, are as follows:

		VibroSight software edition					
		Live	Trend	Standard	Network client	Offline	VibroSmart Tools (VibroSmart DMS only)
	Handling of static measurement data (variables), alarms (severity states) and events	√	✓	✓	√	>	✓
	Handling of dynamic measurement data			✓	✓	✓	
ure	Live measurement data server VibroSight Server for communication with VM600 XMx16 cards or VibroSmart DMS modules	√	√	√			
	Live measurement data display Display of live measurement data from VM600 XMx16 cards or VibroSmart DMS modules	✓	✓	✓	✓		✓
Feature	Historical measurement data logging		✓	✓			
	Historical measurement data display		✓	✓	✓	✓	
	Mimics	✓	✓	✓	✓		
	Bar chart plot and Table plot	✓	✓	✓	✓	✓	
	Trend plot		✓	✓	✓	✓	
	Diagnostic plots Bode, Correlation, Orbit, Polar, Shaft Centreline, Spectrogram, Spectrum and Full Spectrum, Waterfall/ Cascade and Full Waterfall/Cascade, and Waveform			√	√	✓	

The **Live** edition is a reduced feature edition capable of handling live data for static measurements, alarms and events only. No dynamic measurement data such as waveforms, spectra or orbits are available and no data logging is possible. All VibroSight software modules (VibroSight Server and the client applications) are included but only Bar Chart and Table plots are available in VibroSight Vision.

The **Trend** edition is a reduced feature edition capable of handling live and historical data for static measurement, alarms and events only. No dynamic measurement data such as waveforms, spectra or orbits are available. A VibroSight Server database can be used for data logging. All VibroSight software modules (VibroSight Server and the client applications) are included, but only Bar Chart, Table and Trend plots are available in VibroSight Vision.

The **Standard** edition is the fully featured edition with full system capabilities. It is capable of handling live and historical data for both static and dynamic measurements. All VibroSight software modules (VibroSight Server and the client applications) are included and the full catalogue of plots is available in VibroSight Vision (see Plots on page 8).

The **Network client** edition is a special edition intended for use on a network client computer in order to access a remote host computer that is running a VibroSight Server. This allows the data visualisation tasks (VibroSight Vision) to be off-loaded from the server computer and also allows multiple users to connect to a VibroSight Server from several client computers at the same time. This edition is capable of handling live and historical data for both static and dynamic measurements from remote server computers. Only the VibroSight software client applications are included and the full catalogue of plots is available in VibroSight Vision (see Plots on page 8).

Note: VibroSight Server is not included in the Network client edition.

The **Offline** edition is a special edition intended for use with offline VibroSight Server database files in order to visualise and analyse historical data only. It is not possible to connect to a running VibroSight Server. This edition is capable of handling historical data for both static and dynamic measurements from local VibroSight Server databases. Only VibroSight Server and the VibroSight Event Viewer, System Manager and Vision client applications are included and the full catalogue of plots is available in VibroSight Vision (see Plots on page 8). Note: The VibroSight Server included in the Offline edition is limited to opening local VibroSight Server databases.

The **VibroSmart Tools** edition is a special edition intended for use with a VibroSmart DMS only. It is not possible to connect to a VibroSight Server. This edition is capable of handling live data for static measurements directly from VibroSmart DMS modules. No dynamic measurement data such as waveforms, spectra or orbits are available and no data logging is possible. Only the VibroSight Configurator, Scope and System Manager client applications are included.

Note: VibroSight Server is not included in the VibroSmart Tools edition.

Table 4: VibroSight software editions and supported features

ORDERING INFORMATION

To order please specify

Type Designation Ordering number VibroSight Total monitoring solution CD 609-004-SSS-SSS/Codes Software for the configuration, management and operation of monitoring system hardware (VM600 XMx16 cards or VibroSmart DMS devices). Sybase SQL Anywhere SQL database CD 609-005-SSS-SSS Software for database management to be used in conjunction with the VibroSight software (free-of-charge when ordered together with VibroSight). In case of multi-server installation, one CD per server

is required.

Use the codes below to specify order options in the format 609-004-SSS-SSS/Axx-Bxx-Cxx-Dxx-Exx-AAxxx-ABxxx-ACxxx-BBxx-BCxx-BDxx. For example, a complete ordering number is 609-004-000-028/A01-B01-C03-D01-AA032.

Code	Feature	Value	Description
		01	New installation, requiring a VibroSight software version (via CD or FTP) and a new licence key
А	Order type (see note 2 on page 13)	02	Major or minor level (x.x.x) software upgrade, requiring a later VibroSight software version (via CD or FTP) and a new licence key
		03	Expansion to support additional channels or tags using the existing VibroSight software version, requiring a new licence key
		04	Demo
В	Language	01	English
		01	Live
	Software edition (see Software editions on page 10)	02	Trend
С		03	Standard (server computer installation)
		04	Network client (client computer installation)
		05	Offline
		06	VibroSmart Tools
		01	1 year
		02	2 years
D	Support and maintenance	03	3 years
		05	5 years
		10	10 years
		01	Hydro air-gap monitoring
E	Optional packages	02	Combustion monitoring
Е		03	Tape recorder data
		04	Mathematical outputs

[&]quot;SSS" represents the software version.

ORDERING INFORMATION (continued)

Code	Feature	Value	Description
		000	None
		004	4 channels
		800	8 channels
	Number of XMV16 and/or XMVS16	016	16 channels
AA	channels (see note 3 on page 13)	032	32 channels
	(see note 3 on page 13)	064	64 channels
		128	128 channels
		256	256 channels
		000	None
		016	16 channels
AB	Number of XMC16 channels (see note 3 on page 13)	032	32 channels
	(See Hote 3 off page 13)	048	48 channels
		064	64 channels
		000	None
		002	2 channels
		004	4 channels
		800	8 channels
AC	Number of VSV300 channels	016	16 channels
		032	32 channels
		064	64 channels
		128	128 channels
		256	256 channels
BA	Number of Modbus server tags	00	None
DA	Number of Modbus server tags	99	Unlimited
BB	Number of OPC server tags	00	None
ВВ		99	Unlimited
	Number of Modbus client tags	00	None
		01	100 tags
		05	500 tags
ВС		10	1000 tags
		25	2500 tags
		50	5000 tags
		99	Unlimited
	Number of OPC client tags	00	None
		01	100 tags
		05	500 tags
BD		10	1000 tags
		25	2500 tags
		50	5000 tags
		99	Unlimited

ORDERING INFORMATION (continued)

Notes

- 1. Bold text in the above table indicates default values.
- 2. Order type (Axx)

The different order types are typically used as follows:

- Order type A01 is for a new VibroSight installation.
- Order type A02 is for an existing VibroSight installation that requires a major or minor level (x.x.x) upgrade to a later version of the VibroSight software.
- In general, a new licence key file is required for upgrades between major and minor version releases (x.x.x) and the licence key file remains unchanged between update level releases (x.x.x).
- Order type A03 is for an existing VibroSight installation that requires an expansion of the currently installed version of the VibroSight software to support an additional number of channels (XMx16 or VSV300) and/or tags (Modbus and/or OPC).
- 3. Number of ... channels (AAxxx and ABxxx)

The highly configurable nature of the VibroSight software and monitoring system hardware (VM600 XMx16 cards or VibroSmart DMS modules), and the wide variation in machinery monitoring applications makes it impossible to define operating limits for VibroSight that are correct under all circumstances. However, as general guidelines, Meggitt Sensing Systems recommends the following:

- Up to 11 VM600 XMx16 card pairs per instance of a VibroSight Server in typical vibration monitoring applications using both static and dynamic measurement data.
- Up to 32 VM600 XMx16 card pairs per instance of a VibroSight Server in applications using static measurement data only. For applications that exceed these recommendations, please contact your nearest Meggitt Sensing Systems representative to discuss a suitable VibroSight system architecture.

Refer also to VibroSight application note 006 VM600 cards per VibroSight Server: recommendations for vibration monitoring applications for more information.

Meggitt Sensing Systems (Meggitt SA) Software

LICENCE AGREEMENT

IMPORTANT – READ CAREFULLY: This Licence Agreement ("Agreement") is a legal agreement between you (either an individual person or a single legal entity) (the "Customer") and Meggitt SA for the Meggitt SA software product that accompanies this Agreement, including any third party Sublicense Agreements, associated media, printed materials and "online" or electronic documentation (the "Software Product"). Any references in this Agreement to "software" shall mean that part of the Software Product that is software. This Agreement will also govern any software upgrades, add-on components, related services and/or supplements (collectively "upgrades") provided by Meggitt SA that replace and/or supplement the original Software Product, unless such upgrades are accompanied by a separate licence, in which case the terms of that licence will govern. BY INSTALLING, COPYING, ACCESSING, OR OTHERWISE USING THE SOFTWARE PRODUCT, YOU AGREE TO BE BOUND BY THE TERMS OF THIS AGREEMENT. IF YOU DO NOT AGREE, DO NOT INSTALL, COPY, ACCESS, OR USE THE SOFTWARE PRODUCT. IF YOU DO NOT AGREE TO THE TERMS OF THIS AGREEMENT, YOU SHOULD RETURN THE SOFTWARE PRODUCT WITHIN 14 DAYS OF PURCHASE, WHEREUPON YOUR LICENCE FEE WILL BE REFUNDED.

SOFTWARE PRODUCT LICENCE

This Software Product is supplied on the understanding that you are a competent professional appropriately trained in the use of such Software Products, and you are solely responsible for the use and interpretation of the Software Product and data and results generated by it.

The Software Product is protected by copyright and intellectual property laws. The Software Product is licenced, not sold.

- **1. GRANT OF LICENCE.** Meggitt SA grants you, in exchange for the licence fee specified by Meggitt SA, the following non-exclusive, non-transferable rights provided that you comply with all of the terms and conditions of this Agreement:
- Installation and use. You may install, use, access, display, and run one copy of the software on the system specified by you to Meggitt SA in writing in your purchase order or as part of the customer set up process ("System"). The software may not be installed, used, accessed or run on any system other than the one specified. Save that you may, with Meggitt SA's prior written consent, transfer the software from one computer to another provided that the software is used on only one computer at any one time.
- Support Services. Meggitt SA may provide you with support services related to the Software Product to the extent that you are entitled to such services under the terms of a separate service agreement.
- Reservation of Rights. Meggitt SA reserves all rights not expressly granted to you in this Agreement. Nothing in this licence shall be deemed to have given you a licence or any other right to use any of the intellectual property rights of Meggitt SA except as expressly stated herein.

2. DESCRIPTION OF OTHER RIGHTS AND LIMITATIONS.

- Not for resale. You may not resell the Software Product or copies thereof to any third parties in return for payment.
- No passing on, renting, leasing or lending. You may not pass on, rent, lease or lend the Software Product to any third parties.
- **No assigning.** You may not assign your rights and obligations under this Agreement or transfer the Software Product to any other end user without the prior written consent of Meggitt SA.
- Limitations on reverse engineering, decompilation and disassembly. You may not reverse engineer, decompile or disassemble the software.
- Separation of component parts. The software is licenced as a single product. Its component parts may not be separated for use unless expressly permitted by this Agreement.

- Trademarks. This Agreement does not grant you any rights in connection with any trademarks or service marks of Meggitt SA.
- Term of agreement. Termination. The Agreement is concluded for an indefinite period. Your right to use the Software Product shall end automatically without notice in the event of non-compliance with any of the terms and conditions of this Agreement. On termination of this Agreement, you are obliged to uninstall the software and destroy the original and all copies of the Software Product together with all written material and all copies thereof, including any updates.
- **3. INTELLECTUAL PROPERTY RIGHTS and COPYRIGHTS.** All title, intellectual property rights and copyrights in and to the Software Product and any copies thereof (including but not limited to any code, formulae, algorithms, know how, documentation, appearance, displays, structure and organisation of the Software Product as well as the files, names, logos and other forms of representation of the Software Product) are owned by Meggitt SA or its suppliers.
- **4. BACKUP COPY.** After installation of the software, you may keep the original media on which the software was provided by Meggitt SA solely for backup or archival purposes. Except as expressly provided in this Agreement, you may not otherwise make copies of the Software Product or the printed materials accompanying the Software Product.
- **5. CONSENT TO USE OF DATA.** You agree that Meggitt SA and its affiliates may collect and use technical information gathered in any manner as part of the product support services provided to you, if any, in as much as they are related to the Software Product. Meggitt SA may use this information solely to improve the Software Product and support services or to provide you with customised services or technologies. Meggitt SA may disclose this information to others, but not in a form that personally identifies you.
- **6. LIMITED WARRANTY.** Meggitt SA warrants that (i) the software shall substantially conform to the specifications issued by Meggitt SA when properly installed and configured on the System, and (ii) the media upon which the software is furnished by Meggitt SA will be free of defects in material and workmanship under normal use. Due to the complex nature of the software, Meggitt SA does not guarantee that, (i) the software and any related updates will be completely free of minor defects, (ii) the software will satisfy all customer requirements, or (iii) the use of the software will be totally uninterrupted. This warranty ends 12 months from the date of delivery of the Software Product. THERE IS NO WARRANTY OR CONDITION OF ANY KIND FOR ANY DEFECTS DISCOVERED AFTER THE TWELVE MONTH LIMITED WARRANTY PERIOD, UNLESS FRAUDULENTLY CONCEALED BY MEGGITT SA. Any updates to the Software Product provided to you after the expiration of the twelve-month limited warranty period are not covered by any warranty or condition, express, implied or statutory.
- **7. LIMITATION ON REMEDIES; NO CONSEQUENTIAL OR OTHER DAMAGES.** Your exclusive remedy for any breach of the Limited Warranty referred to above is as set forth below. YOU ARE NOT ENTITLED TO ANY DAMAGES, INCLUDING BUT NOT LIMITED TO CONSEQUENTIAL DAMAGES, if the Software Product does not meet Meggitt SA's Limited Warranty.
- YOUR EXCLUSIVE REMEDY. Meggitt SA's sole obligation under the warranty contained in paragraph 6 above shall be limited to exercising reasonable efforts to remedy any non-conformity of the Software Product and/or media with respect to Meggitt SA's written specifications and to supply a correct version of such Software Product as soon as practicable after the non-conformity has been notified. The warranty period is extended for a period equivalent to the date on which you notify a valid warranty claim until the corrected software and/or media is returned to you, or your representative. The Limited Warranty contained in paragraph 6 above is void if failure of the Software Product has resulted from accident, abuse, misapplication, abnormal use or a virus. Any replacement Software Product will be warranted for the remainder of the original warranty period.
- **8. DISCLAIMER OF WARRANTIES.** THE LIMITED WARRANTY THAT APPEARS IN PARAGRAPH 6 ABOVE IS THE ONLY WARRANTY MADE TO YOU AND IS PROVIDED IN LIEU OF ANY OTHER WARRANTIES. EXCEPT FOR THE LIMITED WARRANTY, MEGGITT SA AND ITS SUPPLIERS PROVIDE THE SOFTWARE AND SUPPORT SERVICES (IF ANY) AS IS, AND HEREBY DISCLAIM ALL OTHER WARRANTIES AND CONDITIONS, EITHER EXPRESS, IMPLIED OR STATUTORY, INCLUDING, BUT NOT LIMITED TO, ANY (IF ANY) IMPLIED WARRANTIES, DUTIES OR CONDITIONS OF MERCHANTABILITY, OR OF FITNESS FOR A PARTICULAR PURPOSE.
- 9. EXCLUSION OF INCIDENTAL, CONSEQUENTIAL AND CERTAIN OTHER DAMAGES. TO THE MAXIMUM EXTENT PERMITTED BY LAW, IN NO EVENT SHALL MEGGITT SA OR ITS SUPPLIERS BE LIABLE FOR ANY SPECIAL, INCIDENTAL, INDIRECT, OR CONSEQUENTIAL DAMAGES WHATSOEVER (INCLUDING, BUT NOT LIMITED TO, DAMAGES FOR LOSS OF PROFITS OR CONFIDENTIAL OR OTHER INFORMATION, FOR BUSINESS INTERRUPTION, FOR LOSS OF DATA, FOR LOSS OF PRIVACY, FOR FAILURE TO MEET ANY DUTY INCLUDING OF GOOD FAITH OR OF REASONABLE CARE, FOR NEGLIGENCE, AND FOR ANY OTHER PECUNIARY OR OTHER LOSS WHATSOEVER) ARISING OUT OF OR IN ANY WAY RELATED TO THE USE OF OR INABILITY TO USE THE

SOFTWARE PRODUCT, THE PROVISION OF OR FAILURE TO PROVIDE SUPPORT SERVICES, OR OTHERWISE UNDER OR IN CONNECTION WITH ANY PROVISION OF THIS AGREEMENT, EVEN IN THE EVENT OF FAULT, NEGLIGENCE, OR BREACH OF WARRANTY OF MEGGITT SA OR ANY SUPPLIER, AND EVEN IF MEGGITT SA OR ANY SUPPLIER HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. NO EXCLUSION OF LIABILITY, HOWEVER, SHALL APPLY TO WILFUL MISCONDUCT OR GROSS NEGLIGENCE ON THE PART OF MEGGITT SA.

- 10. LIMITATION OF LIABILITY AND REMEDIES. NOTWITHSTANDING ANY DAMAGES THAT YOU MIGHT INCUR FOR ANY REASON WHATSOEVER (INCLUDING, WITHOUT LIMITATION, ALL DAMAGES REFERENCED ABOVE AND ALL DIRECT OR GENERAL DAMAGES), THE ENTIRE LIABILITY OF MEGGITT SA AND ANY OF ITS SUPPLIERS UNDER ANY PROVISION OF THIS AGREEMENT AND YOUR EXCLUSIVE REMEDY FOR ALL OF THE FOREGOING (EXCEPT FOR ANY REMEDY OF REPAIR OR REPLACEMENT ELECTED BY MEGGITT SA WITH RESPECT TO ANY BREACH OF THE LIMITED WARRANTY) SHALL BE LIMITED TO THE GREATER OF THE AMOUNT ACTUALLY PAID BY YOU FOR THE SOFTWARE OR 1,000 SWISS FRANCS.
- 11. EXPORT CONTROL. SOFTWARE, INCLUDING TECHNICAL DATA, MAY BE SUBJECT TO EXPORT CONTROL REGULATIONS OF THE EUROPEAN UNION, USA OR OTHER COUNTRIES. YOU ARE RESPONSIBLE FOR ENSURING THAT TRANSFER OR USE OF SOFTWARE OR ANY INFORMATION CONTAINED IN IT COMPLIES WITH ALL RELEVANT EXPORT CONTROL REGULATIONS. ECN N/A.
- **12. ENTIRE AGREEMENT.** This Agreement is the entire agreement between you and Meggitt SA relating to the Software Product and supersedes all prior or contemporaneous oral or written communications, proposals and representations with respect to the Software Product or any other subject matter covered by this Agreement.
- **13. AMENDMENTS.** No amendment or modification to this Agreement shall be valid unless set forth in writing and signed by authorised representatives of Meggitt SA.
- **14. SEVERANCE.** Should any provision of this Agreement be or become invalid or unenforceable, this shall not affect the legal validity of the other provisions. In this case, the invalid or unenforceable provision shall be replaced where possible by a legitimate provision with an equivalent commercial intent.
- 15. APPLICABLE LAW and JURISDICTION. This Agreement shall be governed by and construed in accordance with the laws of Switzerland and the application of the United Nations Convention on Contracts for the International Sale of Goods is expressly excluded. Any dispute arising out of or in relation to this Agreement shall be subject to the exclusive jurisdiction of the courts of the Canton of Fribourg, Switzerland. THE CUSTOMER DECLARES THAT THEIR ATTENTION HAS BEEN SPECIFICALLY DRAWN TO THIS CLAUSE.

Exhibit A to License Agreement. Sybase Run-Time Sub-License Agreement

- (1) You are granted a non-exclusive, non-transferable right to use the Sybase Embedded Runtime Programs for your own internal business purposes. You may only use the Sybase Embedded Runtime Programs with and as part of Meggitt SA Software Product and you are prohibited from using such Sybase Embedded Runtime Programs for application development purposes.
- (2) You are prohibited from sublicensing, timesharing, rental, facility management, or service bureau usage of the Sybase Embedded Runtime Programs.
- (3) Sybase retains title to the intellectual property rights associated with the Sybase Embedded Runtime Programs. You may not copy the Sybase Embedded Runtime Programs, except for inactive backup and archival purposes only.
- (4) Meggitt SA and Sybase shall not be responsible for any indirect, incidental, special and consequential damages associated with this Sybase Embedded Run-Time Sub-License.
- (5) Only object code versions of the Sybase Embedded Runtime Program are licensed to you and reverse engineering, disassembly or decompilation to derive source code shall is prohibited (except to the extent expressly allowed under applicable law).
- (6) You agree to comply with all export and re-export restrictions and regulations ("Export Restrictions") imposed by the government of the United Sates.
- (7) Although copyrighted, the Embedded Runtime Program is unpublished and contains proprietary and confidential information of Sybase. You agree to maintain the Embedded Runtime Program in confidence and to use a reasonable degree of care to protect the confidentiality of the Embedded Runtime Program.
- (8) Upon termination of the license for the Software Program, you shall destroy or return all copies of the Embedded Runtime Program.

I/We declare having read, understood and concluded this Licence Agreement with Meggitt SA.

Headquartered in the UK, Meggitt PLC is a global engineering group specializing in extreme environment components and smart sub-systems for aerospace, defence and energy markets.

Meggitt Sensing Systems is the operating division of Meggitt specializing in sensing and monitoring systems, which has operated through its antecedents since 1927 under the names of ECET, Endevco, Ferroperm Piezoceramics, Lodge Ignition, Sensorex, Vibro-Meter and Wilcoxon Research. Today, these operations are integrated under one strategic business unit called Meggitt Sensing Systems, headquartered in Switzerland and providing complete systems, using these renowned brands, from a single supply base.

The Meggitt Sensing Systems facility in Fribourg, Switzerland was formerly known as Vibro-Meter SA, but is now Meggitt SA. This site produces a wide range of vibration and dynamic pressure sensors capable of operation in extreme environments, leading-edge microwave sensors, electronics monitoring systems and innovative software for aerospace and land-based turbo-machinery.

All statements, technical information, drawings, performance rates and descriptions in this document, whilst stated in good faith, are issued for the sole purpose of giving an approximate indication of the products described in them, and are not binding on Meggitt SA unless expressly agreed in writing. Before acquiring this product, you must evaluate it and determine if it is suitable for your intended application. Unless otherwise expressly agreed in writing with Meggitt SA, you assume all risks and liability associated with its use. Any recommendations and advice given without charge, whilst given in good faith, are not binding on Meggitt SA.

Meggitt Sensing Systems takes no responsibility for any statements related to the product which are not contained in a current Meggitt Sensing Systems publication, nor for any statements contained in extracts, summaries, translations or any other documents not authored by Meggitt Sensing Systems. We reserve the right to alter any part of this publication without prior notice.

In this publication, a dot (.) is used as the decimal separator and thousands are separated by thin spaces. Example: 12345.67890.

Sales offices Your local agent Head office

Meggitt Sensing Systems has offices in more than 30 countries. For a complete list, please visit our website.

Meggitt SA Route de Moncor 4 PO Box 1616 CH - 1701 Fribourg Switzerland

Tel: +41 26 407 11 11 Fax: +41 26 407 13 01

www.meggittsensingsystems.com www.vibro-meter.com