


SAFETY IS OUR PRIORITY

BARTEC SYSCOM

EAW Light

Data analysis software


EAW Light (Earthquake Analysis Waveform) is the software developed by SYSCOM for the data visualization and analysis coming from the MR2002 and MR3000 recorders.

Application

EAW Light can be used for the data analysis in the following domains

- Building monitoring
- Civil engineering
- Dam monitoring

EAW Light Data Analysis Software

BARTEC SYSCOM EAW Light is a software dedicated to the visualization and post-processing analysis of data coming from the recorders produced by SYSCOM.

Thanks to its ease of use, it is the ideal tool for direct and immediate inspection and evaluation of data coming from the MR2002 and MR3000 instruments.

Once installed, the software is automatically opened when the user click on one of the files (*.XMR, *.BMR) that have been saved. All the information are directly organized in a printable report format for immediate hard copy versions.

STATUS BAR


- Time signals
- FFT related to an event
- Background frequencies
- Visualization of the vector sum
- Information on the system health status

Major features

Visualization of:

- Time histories of the events
- FFT related to the events
- Background values
- Background velocities against frequency
- Details about the vector sum

Technical Specifications

Hard disk usage

1 MB


Supported files

XMR, BMR (created by MR2002 and MR3000 instruments, proprietary format)


Windows Compatibility

XP, Vista, Windows 7, Windows 8


Time history - Raw data of an event


FFT analysis - FFT of the time history related to an event


Background values - Signal peaks calculated in successive time windows


SYSCOM Instruments SA

Rue de l'Industrie 21
1450 Sainte-Croix
SWITZERLAND

T. +41 (0) 24 455 44 11
F. +41 (0) 24 454 45 60

www.syscom.ch
 info@syscom.ch