

QElectroTech User Manual

version 0.8

2020, The QElectroTech Team

October 01, 2020

Contents

QELECTROTECH documentation	1
Basics	1
Launch QELECTROTECH on Linux	1
Launch QELECTROTECH from terminal	1
Launch QELECTROTECH from applications menu	2
Launch QELECTROTECH on Windows	2
Launch QELECTROTECH on Mac	3
QELECTROTECH help menu	4
Tooltips	5
About QELECTROTECH	5
Online Manual	5
Youtube Channel	5
Support the project	6
About Qt	6
Quit QELECTROTECH	6
Quit QELECTROTECH from menu bar	6
Quit QELECTROTECH using keyboard shortcut	6
Interface	7
Interface elements	7
Menu bar	7
File menu	7
Edit menu	8
Project menu	9
Display menu	10
Settings menu	10
Windows menu	10
Help menu	11
Toolbars	11
Toolbar Tools	11
Toolbar Display	12
Toolbar Diagram	12
Toolbar Add	13
Toolbar Depth	13
Workspace	14
Panels	14
Projects panel	14
Collections panel	14
Selection properties panel	15
Auto Numbering Selection panel	16
Undo panel	17

Projects tabs bar	18
Folio tabs bar	18
Help bar	18
Seach menu	19
GUI costumization	19
Organize toolbars	19
Organize panels	21
Project visualization	22
Full screen mode	23
Full screen mode from menu bar	23
Full screen mode using keyboard shortcut	23
Preferences	24
Display settings	24
QElectroTech appearance	24
Project visualization	24
Project settings	25
Element settings	25
Collection settings	25
Element management settings	26
Select language	26
Text settings	27
Elements texts	27
Independent texts	27
Summary pages	28
Other texts	28
Grid settings	28
New project settings	29
Folio settings	29
Conductor settings	30
Folio referencings settings	31
Cross references settings	32
Export settings	33
Printing settings	34
Project	34
What is a project?	34
Create new project	35
Create new project from menu bar	35
Create new project from toolbar	35
Create new project using keyboard shortcut	35
Open Project	35
Open project from menu bar	36
Open project from toolbar	36

Open project using keyboard shortcut	36
Files history	36
Save Project	37
Save project from Menu bar	37
Save project from toolbar	37
Save project using keyboard shortcut	37
Open project underlying directory	38
Close Project	38
Close project from menu bar	38
Close project from toolbar	39
Close project from projects panel	39
Close project from projects tabs bar	39
Close project using keyboard shortcut	39
Clean project	40
Project properties	40
Display project properties	40
Project properties from menu bar	40
Project properties from project panel	41
General properties	41
New folio properties	42
Folio properties	42
Conductor properties	43
Folio referencing properties	44
Cross references properties	44
Auto numbering properties	46
Display auto numbering properties from menu bar	46
Display auto numbering properties from panel	46
Folio	47
What is a folio?	47
Type of folio	47
Single line diagram	47
Multiline diagram	48
Control diagram	48
Add new Folio	49
Add new folio from menu bar	49
Add new folio from projects panel	49
Add new folio from folios tabs bar	50
Add new folio using keyboard shortcut	50
Delete Folio	50
Delete folio from menu bar	50
Delete folio from projects panel	50
Folio properties	51

Display folio properties	51
Display folio properties from menu bar	51
Display folio properties from workspace	51
Display folio properties from toolbar	52
Display folio properties from projects panel	52
Display folio properties from folios tabs bar	52
Display folio properties using keyboard shortcut	52
Folio size	53
Title block properties section	54
Title block selection area	54
Main folio properties tab	54
Costum properties folio tab	55
Folio conductor type	55
Folio conductor appearance	56
Title Block	56
What is the title block?	56
Title block properties	57
Title block parent collection	57
Title block extra information	57
Title Block collections	58
What is a collection?	58
Title block QET collection	58
Title block User collection	58
Title block project collection	59
Title block elements	59
Cell	59
Definition	59
Empty cell	60
Text cell	60
Logo cell	60
Row	60
Definition	60
Properties	61
Column	61
Definition	61
Properties	61
Create new title block	61
Create title block from menu bar	62
Create title block from folio properties	62
Create title block from project panel	63
Edit title block	63
Edit title block from menu bar	64

Edit title block from folio properties	64
Edit title block from project panel	64
Delete title block	65
Delete title block from project	65
Delete title block from collection	65
Title block editor	66
Interface title block editor	66
Elements title block window	66
Title block editor menu bar	66
File menu	66
Edit menu	67
Display menu	67
Settings menu	68
Help menu	68
Toolbars	68
Toolbar Tools	69
Toolbar Edit	69
Toolbar Display	69
Drawing area	70
Title block editor panels	70
Cell properties panel	70
Undo panel	70
Open title block editor	71
Save title block	71
Save title block from menu bar	71
Save title block from toolbar	71
Save title block using keyboard shortcut	72
Quit title block editor	72
Exit QElectroTech title block editor from menu bar	72
Exit QElectroTech title block editor using keyboard shortcut	72
Create or edit title block	73
Add row to title block	73
Add row from menu bar	73
Add row from drawing area	73
Row height definition	73
Delete row from title block	74
Add column to title block	74
Add column from menu bar	74
Add column from drawing area	74
Column width definition	75
Delete column from title block	76
Introduce a logo on the title block	76

Define cell content	76
Add text to cell	77
Add variable to cell	77
Merge cells	78
Merge cells from menu bar	78
Merge cells from toolbar	79
Merge cells using keyboard shortcut	79
Split cells	79
Split cells from menu bar	79
Split cells from toolbar	80
Split cells using keyboard shortcut	80
Define title block extra information	80
Define extra information from menu bar	80
Define extra information using keyboard shortcut	80
Element	81
What is an element?	81
Type of elements	81
Simple element	81
Master element	83
Slave element	84
Reference folio following	85
Previous reference folio	86
Terminal block	87
Element properties	88
Display element properties	88
Display element properties from menu bar	88
Display element properties from workspace	88
Display element properties using keyboard shortcut	89
General properties element	89
Texts from element	89
Element information	90
Element author and license	91
Element numbering	91
Element collection	92
What is a collection?	92
QET collection	93
User collection	93
Project collection	94
Create category	94
Edit category	95
Delete category	96
Folder properties	96

Create element	97
Create element from cero	97
Create an element from an existing element	98
Edit element	99
Delete element	99
Element parts	100
Line	100
Create line	100
Line properties	100
Rectangle	101
Create rectangle	101
Rectangle properties	101
Rounding rectangle vertices	102
Rounding rectangle vertices from information panel	102
Rounding rectangle vertices from workspace	102
Ellipse	103
Create ellipse	103
Ellipse properties	103
Polygon	103
Create polygon	103
Polygon properties	104
Text field	104
Create text	104
Text properties	105
Arc	105
Create arc	105
Arc properties	106
Arc extreme points definition	106
Arc extreme points definition from information panel	106
Arc extreme points definition from workspace	107
Terminal	107
Create terminal	107
Terminal properties	107
Dynamic text	108
Create dynamic text	108
Dynamic text properties	108
Element cross reference	109
Cross reference at master element	109
Cross reference at slave element	109
Element editor	109
What is the element editor?	109
Interface element editor	110

Element editor window	110
Element editor menu bar	110
File menu	111
Edit menu	111
Display menu	112
Settings menu	112
Help menu	113
Element editor toolbars	113
Toolbar Tools	113
Toolbar Display	114
Toolbar Element	114
Toolbar Parts	114
Toolbar Depth	115
Drawing area	115
Element editor panels	115
Parts panel	115
Selection properties panel	116
Undo panel	116
Help bar	116
Open element editor	117
Open element editor by creating a new element	117
Open element editor by editing an element	117
Save element	117
Save element from menu bar	117
Save element from toolbar	118
Save element using keyboard shortcut	118
Quit element editor	119
Exit QElectroTech element editor from menu bar	119
Exit QElectroTech element editor using keyboard shortcut	119
Create or edit elements	119
Graphic definition	119
Working with parts	119
Add part to element	119
Select parts from workspace	120
Select one part	120
Select multiple parts	120
Select multiple objects using keyboard and mouse	120
Select multiple objects by selecting area	120
Select all Parts	120
Select all parts from menu bar	121
Select all parts from workspace	121
Select all objects using keyboard shortcut	121

Select none	121
Select none from menu bar	121
Select none using keyboard shortcut	122
Invert the selection	122
Invert selection from menu bar	122
Invert selection using keyboard shortcut	122
Cut part	123
Cut part from menu bar	123
Cut part by right click	123
Cut part using keyboard shortcut	123
Copy part	124
Copy part from menu bar	124
Copy part by right click	124
Copy part using keyboard shortcut	124
Paste part	125
Paste part from menu bar	125
Paste part by right click	125
Paste part using keyboard shortcut	125
Paste in area	126
Paste part from menu bar	126
Paste part by right click	126
Paste part using keyboard shortcut	126
Paste from	126
Delete part	126
Delete part from menu bar	127
Delete part from toolbar	127
Delete part by right click	127
Delete part using keyboard shortcut	127
Layers in element editor	128
Change element size	128
Element properties definition	129
Define element name	129
Define element name from menu bar	129
Define element name from toolbar	130
Define element name using keyboard shortcut	130
Define author element information	130
Define author element information from menu bar	130
Define author element information using keyboard shortcut	131
Edit element properties	131
Edit element properties from menu bar	131
Edit element properties from toolbar	132
Conductor	132

What is a conductor?	132
Type of conductor	132
Single line conductor	132
Multiline conductor	133
Conductor properties	134
Display conductor properties	134
Display conductor properties from menu bar	134
Display conductor properties from workspace	134
Display conductor properties using keyboard shortcut	135
Conductor type	135
Multiline conductor	135
Single line conductor	136
Conductor appearance	136
Conductor numbering	137
Schema	138
What is a schema?	138
Working with elements	138
Add element	138
Edit element	139
Working with cross reference	140
Bind slave item	140
Bind master item	141
Untie slave item	142
Untie master item	143
Show linked item	143
Show slave linked item	144
Show Master linked item	145
Working with conductors	145
Create conductor	145
Manual conductor creation	145
Automatic conductor creation	146
Modify conductor	148
Reset conductors	148
Reset conductor from menu bar	149
Reset conductor from toolbar	149
Reset conductor from workspace	149
Reset conductor using keyboard shortcut	150
Define text at conductor	150
Change appearance conductor	151
Working with text field	151
Insert text field	151
Edit text field	152

Edit text field from menu bar	152
Edit text field by right click	152
Edit text field from selection properties panel	152
Edit text field using keyboard shortcut	153
Text editor	153
Rich text tab	153
Source tab	153
Move text	154
Move text field by mouse	154
Move text field from selection properties panel	154
Move text field by keyboard	154
Rotate text	154
Rotate text field	154
Define text orientation	155
Define text orientation from workspace	155
Define text orientation from selection properties panel	155
Insert URL link	156
Insert URL link from QElectroTech text editor	156
Insert URL link using external html code generators	156
Insert table	157
Basic objects	158
Line	159
Create line	159
Line properties	159
Line properties from menu bar	159
Line properties by right click	160
Line properties from selection properties panel	160
Line properties using keyboard shortcut	160
Rectangle	161
Create rectangle	161
Rectangle properties	161
Rectangle properties from menu bar	161
Rectangle properties by right click	162
Rectangle properties from selection properties panel	162
Rectangle properties using keyboard shortcut	162
Ellipse	163
Create ellipse	163
Ellipse properties	163
Ellipse properties from menu bar	164
Ellipse properties by right click	164
Ellipse properties from selection properties panel	164
Ellipse properties using keyboard shortcut	164

Polygon	165
Create polygon	165
Polygon properties	165
Polygon properties from menu bar	166
Polygon properties by right click	166
Polygon properties from selection properties panel	166
Polygon properties using keyboard shortcut	166
Add new point to polygon	167
Delete point to polygon	167
Working with pictures	167
Add picture	167
Resize picture	168
Move picture	168
Select objects from workspace	168
Select one object	168
Select multiple objects	169
Select multiple objects using keyboard and mouse	169
Select multiple objects by selecting area	169
Select all objects	170
Select all objects from menu bar	170
Select all objects from workspace	170
Select all objects using keyboard shortcut	170
Select none	171
Invert the selection	171
Invert selection from menu bar	171
Invert selection using keyboard shortcut	171
Copy object	172
Copy object from menu bar	172
Copy object from toolbar	172
Copy object by right click	173
Copy object using keyboard shortcut	173
Cut object	173
Cut object from menu bar	173
Cut object from toolbar	174
Cut object by right click	174
Cut object using keyboard shortcut	174
Paste object	174
Paste object from menu bar	175
Paste object from toolbar	175
Paste object by right click	175
Paste object using keyboard shortcut	176
Multiple paste	176

Delete object	177
Delete object from menu bar	177
Delete object from toolbar	177
Delete object by right click	177
Delete object using keyboard shortcut	178
Rotate object	178
Rotate object from menu bar	178
Rotate object from toolbar	179
Rotate object by right click	179
Rotate object using keyboard shortcut	179
Object layer level	179
Define object layer from menu bar	180
Define object layer from toolbar	180
Define object layer by right click	180
Define object layer using keyboard shortcut	181
Search	181
Replace	182
Replace text field content	182
Replace folio property	183
Replace element property	184
Replace conductor property	185
Advanced replace	186
Drawing	188
Design mounting plate	188
Design Local Control Panel (LOP)	189
Reports	190
Summary	190
Create summary	190
Edit summary	193
Summary geometry and line	193
Header	193
Table	194
Content request	194
Reload summary	195
Nomenclature	196
Create nomenclature	196
Edit nomenclature	198
Nomenclature geometry and line	198
Header	198
Table	199
Content request	199
Reload nomenclature	200

Conductor list	201
I/O list	201
Export and print	201
Print project	201
Print project from menu bar	201
Print project from toolbar	202
Print project using keyboard shortcut	202
Create a PDF from a project	203
Export project to PDF from menu bar	203
Export project to PDF from toolbar	204
Export project to PDF using keyboard shortcut	204
Export schema	204
Export nomenclature	205
Export wires	206
Export internal project database	207
Annex	207
Default QElectroTech variables	207
General project variables	207
variables related to folio	207
variables related to element	208
variables related to conductor	208
QELECTROTECH text font	208
Color selection	209
Basic color	209
Custom color	209

QElectroTech documentation

Basics

Launch QElectroTech on Linux

After installation, Linux allows the user launching applications from many different ways. Below, the most common ways are explained.

Launch QElectroTech from terminal

To launch QElectroTech using the terminal, the command to be used is:

```
$ qelectrotech
```

The command mentioned above blocks the terminal for other processes. If the terminal should be available for other processes, the command to launch QElectroTech is:

```
$ qelectrotech &
```

Note

If the command is not working, list the applications installed and check the name with which QElectroTech has been installed.

- Ubuntu command: \$ apt list --installed

Figure: Splash screen

Launch QELECTROTECH from applications menu

As Windows, Linux operative systems allow the user to launch applications from menus and icons. Where to go depends on the theme and distribution used. Below, some possibilities according some configurations are mentioned.

- Unity theme: The icon appears at the launcher bar.
- Gnome shell: The icon appears at **[Menu]**, with the rest of applications.
- Gnome Classic: QELECTROTECH can be started from **Applications > Graphics > QELECTROTECH**.
- KDE: QELECTROTECH can be started from **[Menu] at Graphics > QELECTROTECH**.

Once QELECTROTECH has been launched, the main window looks as follow:

Figure: Main window QELECTROTECH

Launch QELECTROTECH on Windows

After installation, QELECTROTECH can be launched from Windows Start Menu. If the shortcut icon has been created at the desktop during installation, QELECTROTECH can also be launched from that icon.

1. Click the Windows **[Start]** button.
2. Select **All Programs**.
3. Open **QELECTROTECH** program group.
4. Click QELECTROTECH icon.

Figure: Splash screen

Once QElectroTech has been launched, the main window looks as follow:

Figure: Main window QElectroTech

Launch QElectroTech on Mac

After installation, QElectroTech can be launched from applications folder.

Figure: Starting splash screen

Note

For easier access, QElectroTech can be added to the dock. Just open the applications folder and drag QElectroTech to the dock.

Once QElectroTech has been launched, the main window looks as follow:

Figure: Main window QElectroTech

QElectroTech help menu

QElectroTech has been designed with some tools which help the user and makes easier the searching of information. All those tools can be found at **Help** menu from **menu bar**.

Figure: Help menu QElectroTech

Tooltips

To support the user, tooltips are displayed when the mouse arrow is placed on an icon from the toolbars. A tooltip is a short message which defines the action corresponding to the icon.

QELECTROTECH also allows the display from tooltips, or short description panels, at many different areas and objects from the main window. These panels are not displayed automatically with the placement of the mouse arrow on the object or area.

1. Select **Help > What's this?** menu item.
2. Press on the object or area to display the description panel.

Figure: Message which appears at the workspace

To increase the working efficiency, the description panel can also be displayed using keyboard shortcut. The user does not need to resort to the **Help** menu.

1. Press shift + f1.
2. Press on the object or area to display the description panel.

Note

The tool **What's this?** does not give the description from everything, it gives only the description for the different type of collections (**title blocks** and **elements**), the **workspace**, **project** area and a few objects and areas more.

About QELECTROTECH

Many information related to QELECTROTECH can be found at the application without searching on Internet. Everybody who launch the application can find the license text, version of the application launched, developers and collaborators.

1. Select **Help > About QELECTROTECH** menu item to display the PopUP window with the basic information from QELECTROTECH project.

Online Manual

Help menu can address the user to the official online documentation.

1. Select **Help > Online Manual** menu item to open the official QELECTROTECH online documentation at default browser.

When the application is active on the computer, the user can also open the online manual at default browser using keyboard shortcut.

1. Press f1 to open the official online manual on the browser.

Seealso

For more information about QELECTROTECH keyboard shortcut, refer to **menu bar** section.

Youtube Channel

Many different video tutorials about QELECTROTECH can be found on Internet. **Help** menu can address the user to the official **Youtube** channel of the project.

1. Select **Help > Youtube Channel** menu item to open the QEletroTech [Youtube](#) channel at default browser.

Support the project

If the user is satisfied with the work already made by the developer team from QEletroTech and he wants to help the project with an economical donation, **Help** menu can address the user to the official [PayPal](#) account of the project.

1. Select **Help > Support the project with a donation** menu item to open the official [PayPal](#) account from QEletroTech at default browser.

About Qt

QEletroTech has been designed using [Qt](#) framework and widget toolkit. **Help** menu allows going to the official web from [Qt](#) project without the need of searching on Internet.

1. Select **Help > About Qt** menu item to open the offical web from [Qt](#) at default browser.

Quit QEletroTech

The user can quit QEletroTech at anytime. The user does not need to [close the project](#) before clossing the application.

If the current work wants to be saved before closing the project, refer to [save project](#) section. Even so, QEletroTech displays an automatic message to save the current job if any modification has been created.

Figure: QEletroTech Save message

As a large amoung of applications which has been developed using [Qt](#), QEletroTech can be closed from the close tab which can be found at top right from main window, from [menu bar](#) or using the corresponding keyboard shortcut.

Quit QEletroTech from menu bar

1. Select **File > Quit** menu item to quit QEletroTech.

Figure: QEletroTech File menu

Quit QEletroTech using keyboard shortcut

QEletroTech allows using keyboard shortcut to increase the working efficiency.

1. Press **Ctrl + q** to quit QEletroTech.

Seealso

For more information about QEletroTech keyboard shortcuts, refer to [menu bar](#) section.

Interface

Interface elements

QELECTROTECH has been designed using [Qt](#) framework and widget toolkit. The main window from QELECTROTECH is the same for all platforms where it is available (Windows, Linux/Unix and MacOS). The main window from QELECTROTECH contains the following areas:

1. Menu bar
2. Toolbars
3. Workspace
4. Panels
5. Project tabs bar
6. Folio tabs bar
7. Help bar
8. Search Menu

Figure: QELECTROTECH main window

Menu bar

The menu bar is placed at top from QELECTROTECH interface. QELECTROTECH contains the menus File, Edit, Project, Display, Settings, Windows and Help. Each menu provides many different options.

Note

A brief description of each menu option can be read from [help or information tool bar](#) by hovering over the option with the cursor.

File menu

Figure: QElectroTech file menu

Option	Function	Keyboard shortcut	Icon
Latest files	Opens a project from history (recently opened files)		
New	Creates a new Project	Ctrl + n	
Open	Opens an existing project	Ctrl + o	
Save	Saves the current project and all its folios	Ctrl + s	
Save as	Saves the current project with a different file name		
Close	Closes the current project	Ctrl + w	
Export	Exports the current folio to another format	Ctrl + Shift + x	
Print	Print one or more folio of the current project	Ctrl + p	
Quit	Closes QElectroTech	Ctrl + q/ Alt + F4	

Edit menu

Figure: QElectroTech edit menu

Option	Function	Keyboard shortcut	Icon
Undo	Undoes the previous action	Ctrl + z	
Redo	Restores the undone action	Ctrl + y	
Cut	Puts selected elements into the clipboard	Ctrl + x	
Copy	Copies selected elements	Ctrl + c	
Paste	Pastes elements from the clipboard into the folio	Ctrl + v	
Select All	Selects all elements on the folio	Ctrl + a	
Select none	Deselects all elements on the folio	Ctrl + Shift + a	
Invert selection	Inverts selection of elements	Ctrl + i	
Delete	Removes selected elements from the folio	Del	
Rotate	Rotates selected elements and texts	Space	
Choose texts orientation	Rotates selected texts to a specific angle	Ctrl + Space	
Find in the panel	Finds the selected element in the collections panel		

Edit the selected object	Displays properties for the selected element / conductor	Ctrl + e	
Group selected texts			
Reset conductors	Resets the conductors path ignoring the user changes	Ctrl + k	
Folio properties	Edits the properties of the folio	Ctrl + l	
Add a column	Adds a column to the folio		
Remove a column	Removes a column from the folio		
Add a row	Adds a row to the folio		
Remove a row	Removes a row from the folio		
Bring to front	Brings the selection (s) to front	Ctrl + Shift + Home	
Raise	Aproachs the selection (s)	Ctrl + Shift + Up	
Lower	Moves away the selection (s)	Ctrl + Shift + Down	
Send backwards	Sends in the backwards the selection (s)	Ctrl + Shift + End	
Search / Replace	Display Search / Replace panel	Ctrl + f	

Project menu

Figure: QElectroTech project menu

Option	Function	Keyboard shortcut	Icon
Project properties	Display project properties PopUp window		
Add a folio	Adds a new folio (drawing sheet) to the active project.	Ctrl + t	
Delete this folio	Deletes the active folio (drawing sheet) of the project		
Clean project	Purges the active project of unused elements and empty categories and templates		
Add a summary	Creates an index table for the active project		
Add a nomenclature	Creates a Bill Of Material (BOM) table for the active project		
Export to CSV	Generates a .csv file summary of elements used in the active project according to defined filtering options		
Export the list of names of wires	Generates a .csv file summary of conductors used in the active project		
Launch the terminal block creation plugging			

Interface

Export the internal project database	Generates a SQLite database of the active project		
--------------------------------------	---	--	---

Display menu

Figure: QElectroTech display menu

Option	Function	Keyboard shortcut	Icon
Display projects	Shows the various opened projects in windows or tabs		
Select	Allows to select elements		
Move	Allows to view the folio without modifying it		
Display the grid	Displays or hidden the grid of folio		
Background color white / gray	Displays the background color of the folio in white or gray		
Zoom In	Expands the folio	Ctrl + +	
Zoom Out	Shrinks the folio	Ctrl + -	
Zoom content	Adjusts the zoom to display all the content of folio regardless of context	Ctrl + 8	
Fit in view	Adjusts the zoom on exactly the part of the folio	Ctrl + 9	
Reset zoom	Restores default zoom level	Ctrl + 0	

Settings menu

Figure: QElectroTech settings menu

Option	Function	Keyboard shortcut	Icon
Display	Displays or hides toolbars and panels		
Full screen mode	Displays QElectroTech in full screen mode	Ctrl + Shift + f	
Configure QElectroTech	Allows specifying various parameters for QElectroTech		

Windows menu

Figure: QElectroTech windows menu

Option	Function	Keyboard shortcut	Icon
--------	----------	-------------------	------

Interface

Close	Closes the current project	Ctrl + f4	
Tile	Adds a new drawing sheet to the active project. (Folio means drawing sheet)		
Cascade	Deletes the active drawing of the project		
Next Project	Activates the next project	Ctrl + tab	
Previous Project	Activates the previous project	Ctrl + Shift + Backtab	
(Opened Projects)	Below Previous Project QElectroTech list all opened projects to select the active project		

Help menu

Figure: QElectroTech help menu

Option	Function	Keyboard shortcut	Icon
What's This?	Enquires main menu options	Shift + f1	
About QElectroTech	Displays information about QElectroTech		
Online manual	Launches the default browser to the online manual of QElectroTech	f1	
Youtube channel	Launches the default browser on the Youtube channel of QElectroTech		
Support the project with a donation	Launches the default browser on the QElectroTech donation paypal account		\$
About Qt	Displays information about Qt library		

Toolbars

In addition to the different [menus](#), QElectroTech also provides toolbars. The toolbars are groups of buttons with icons which initiate actions. In general, these buttons have its counterpart at one of the menus from the [menu bar](#).

Note

To help the user, a tooltip is displayed when the arrow is placed on each button.

Toolbar Tools

Figure: QElectroTech toolbar Tools

The different buttons from toolbar **Tools** are:

Tool	Function	Keyboard shortcut	Icon
New	Creates a new Project		
Open	Opens an existing project	Ctrl + o	

Save	Saves the current project and all its folios	Ctrl + s	
Save as	Saves the current project with a different file name		
Close	Closes the current project	Ctrl + w	
Print	Print one or more folio of the current project	Ctrl + p	
Undo	Undoes the previous action	Ctrl + z	
Redo	Restores the undone action	Ctrl + Shift + z	
Cut	Puts selected elements into the clipboard	Ctrl + x	
Copy	Copies selected elements	Ctrl + c	
Paste	Pastes elements from the clipboard into the folio	Ctrl + v	
Delete	Removes selected elements from the folio	Del	
Rotate	Rotates selected elements and texts	Space	

Note

Select **Settings > display > Tools** menu item to display or hidden the toolbar **Tools**.

Toolbar Display

Figure: QElectroTech toolbar Display

The different buttons from toolbar **Display** are:

Tool	Function	Keyboard shortcut	Icon
Select	Allows to select elements		
Move	Allows to view the folio without modifying it		
Display the grid	Displays or hidden the grid of folio		
Background color white / gray	Displays the background color of the folio in white or gray		
Zoom content	Adjusts the zoom to display all the content of folio regardless of context	Ctrl + 8	
Fit in view	Adjusts the zoom on exactly the part of the folio	Ctrl + 9	
Reset zoom	Restores default zoom level	Ctrl + 0	

Note

Select **Settings > Display > Display** menu item to display or hidden the toolbar **Display**.

Toolbar Diagram

Figure: QElectroTech toolbar Diagram

The different buttons from toolbar **Diagram** are:

Tool	Function	Keyboard shortcut	Icon
Folio properties	Edits the properties of the folio	Ctrl + l	
Reset conductors	Resets the conductors path ignoring the user changes	Ctrl + k	
Automatic creation conductor	Using the automatic creation of conductor (s) when possible		

Note

Select **Settings > Display > Diagram** menu item to display or hidden the toolbar **Diagram**.

Toolbar Add

Figure: QElecroTech toolbar Add

The different buttons from toolbar **Add** are:

Tool	Function	Keyboard shortcut	Icon
Add a textfield	Adds a text field to the current folio		
Add a picture	Adds an image to the current folio		
Add line	Adds a line to the current folio		
Add a rectangle	Adds a rectangle to the current folio		
Add an ellipse	Adds an ellipse to the current folio		
Add a polygon	Adds a polyline to the current folio		

Note

Select **Settings > Display > Add** menu item to display or hidden the toolbar **Add**.

Toolbar Depth

Figure: QElecroTech toolbar Depth

The different buttons from toolbar **Depth** are:

Tool	Function	Keyboard shortcut	Icon
Bring forward	Brings the selection (s) to front	Ctrl + shift + H ome	
Raise	Aproachs the selection (s)	Ctrl + shift + U p	
Lower	Moves away the selection (s)	Ctrl + shift + D own	
Send backwards	Sends in the backwards the selection (s)	Ctrl + shift + E nd	

Note

Select **Settings > Display > Depth** menu item to display or hidden the toolbar **Depth**.

Workspace

The workspace, also named graphical editor, is the area where the diagrams, schematics and reports (index table, component list, symbol glossary, etc.) are created.

The QElectroTech workspace looks as follow:

Figure: QElectroTech Workspace

Panels

Projects panel

The projects panel displays the opened projects trees, **folios** and **embedded title blocks**. The **QET** and **user** collection title blocks are also displayed at the projects panel.

Figure: QElectroTech Projects panel

To display or hidden the projects panel:

1. Select **Settings > Display > Projects** menu item.

The tasks which can be done from projects panel are:

- Manage **folios** (Add folios, define folio order at each project, etc.).
- Manage the **embedded title blocks** from the project.
- Manage the default **QET** title block collection.
- Manage the **user** title block collection.
- Define the active project.
- Define the active folio which should be displayed at the **workspace**.
- Display the folio properties PopUP window.
- Display the project properties PopUP window.

To make easier the work with the project panel, QElectroTech provides a filter. All folios, projects and **title blocks** without a name or part of a string can be hidden.

Collections panel

The collections panel displays the **QET**, **user** and **projects** element collections.

Figure: QElectroTech collections panel

To display or hidden the collections panel:

1. Select **Settings > Display > Collections** menu item.

The main function from the collections panel is to manage [elements](#). The tasks which can be done from collections panel are:

- Manage [user](#) collection (Create, edit and delete elements from the collection).
- Edit elements from project collection.
- Search elements from the project collection at the [workspace](#).
- Import elements from [QET](#) or [user](#) collection to the project (Add new element to workspace).

To make easier the work with the collections panel, QElectroTech provides a search tool that makes faster finding elements inside the different collections.

Selection properties panel

The selection properties panel displays the properties from the selecte object. Only the properties from some object can be displayed at the panel. The selection properties panel can display the properties from:

- [Elements](#)
- Some [basic objects](#): [line](#), [rectangle](#), [ellipse](#), [polygon](#) and [picture](#).

Figure: QElectroTech selection properties panel

To display or hidden the selection properties panel:

1. Select **Settings > Display > Selection properties** menu item.

The main function of the selection properties panel is to manage the object properties. At QElectroTech, the object properties can be different for each object. The main tasks that can be done from the selection properties panel are:

- Manage the properties from the basic geometrical objects ([line](#), [rectangle](#), [ellipse](#) and [polygon](#)).
- Define the scale from the imported [pictures](#).
- Lock the position of the [basic objects](#) ([line](#), [rectangle](#), [ellipse](#), [polygon](#) and [picture](#)).
- Manage the information from the [elements](#) (label, function, manufacturer, article number, order number, etc.).

- Manage the text and dynamic text from element symbols.
- Display the general element properties (name, position, dimensions, number of terminals, etc.).
- Manage the element links (cross references).

Auto Numbering Selection panel

The Auto Numbering Selection panel displays the active [auto numbering pattern](#) for:

- Folio
- Element
- Conductor

Figure: QElectroTech Auto Numbering Selection panel

To display or hide the Auto Numbering Selection panel:

1. Select **Settings > Display > Auto Numbering Selection** menu item.

The main function from the Auto Numbering Selection panel is to manage [auto numbering patterns](#).

- Select the active folio auto numbering pattern
- Select the active element auto numbering pattern

Figure: QElectroTech element pattern selection

- Select the active conductor auto numbering pattern

Figure: QElectroTech conductor pattern selection

Seealso

For more information about how to use the Auto Numbering Select panel during folio addition, refer to [add folio](#) section.

For more information about how to use the Auto Numbering Select panel during element addition, refer to [add element](#) section.

For more information about how to use the Auto Numbering Select panel during conductor creation, refer to [create conductor](#) section.

Undo panel

The Undo panel displays the history since the last time that the document was saved. Once the [project](#) is saved, undo panel is automatically cleared.

Figure: QElectroTech Undo panel

To display or hidden the undo panel:

1. Select **Settings > Display > Undo** menu item.

The undo panel is used to return the [project](#) to the status after one of the actions made after last save. By one click on one of the actions listed at undo panel, the [project](#) will return to the status after the action choosed at the panel. While the [project](#) is not saved again, the user can go to the different status as many times he wants.

Warning

If you play with the panel, be sure that you are at the correct history status before continue working, saving [project](#) or any irreversible action like [delete folio](#). Once the [project](#) is saved or an irreversible action is made, the history is cleared.

Using the undo panel is interested for:

- Coming back some steps with a click.
- Recovering an object which was deleted some steps before. The object can be recovered coming back one step before the elimination, [copying the object](#), coming back to the last history status and [pasting the object](#).
- Checking the status from the [project](#) some steps before.
- Etc.

Projects tabs bar

The different opened projects from QElectroTech can be managed using PopUP windows under the [menu bar](#) and [toolbars](#) or using a project tabs bar.

Figure: QElectroTech project tabs bar

Note

- Select **Display > Display projects > Using windows** menu item to manage the projects by windows.
- Select **Display > Display projects > Using tabs** menu item to manage the projects by tabs bar.

The project tabs bar allows the following actions:

1. Choosing the active project by simple click on the tab.
2. Closing the project by using the close tab which can be found at the right side from each project tab.

Folio tabs bar

The folio tabs bar can be considered part of the [workspace](#). The folio tabs bar contains one tab for each [folio](#) of the project.

Figure: QElectroTech folio tabs bar

The folio tabs bar allows the following actions:

1. Choosing the active folio by simple click on the tab.
2. Opening the properties PopUP window from an specific folio by double click on the tab.
3. Adding new folio to the project by simple click on the **Add folio** icon from right side.

Help bar

The help bar, also known as information bar, is the space below control tabs, the bottom left corner from main window. It is very useful for beginners of QElectroTech in the way that it gives information about the field that is pointed by the cursor. A user can learn about a field by simply pointing it with the mouse and reading the information from help bar.

Figure: QElectroTech help bar

Search menu

The search menu allows searching **elements**, **folios** or **conductors** which have a text field or property with an specific value. The seach menu allows finding automatically an **element** with a desired label, list the **folios** from an specific author, etc.

QEelectrotech provides a basic and simple search menu composed by a text box which allows writing the desired string which should be found and some buttons for closing the menu, actualizing the search and going to next and previous coincidence.

Figure: QElectroTech search menu

QEelectroTech also provides an advanced menu where filters can be defined inside **folios**, **text fields**, **elements** and **conductors** trees. The advanced mode also allows replacing actions.

Figure: QElectroTech advanced search menu

To display or hidden the search menu:

1. Select **Edit > Search / Replace** menu item to display or hidden the search menu at the bottom from the workspace.

Note

The search menu can also be displayed using **Ctrl + f** shortcut keyboard.

GUI costumization

Organize toolbars

The QEelectroTech GUI allows having many different **toolbars** switched on to make more friendly the application.

To display or hide **toolbars**:

1. Select **Settings > Display** menu item to display the **panels** and **toolbars** list.

2. Click on the different **toolbars** (Tools, Display, Diagram, Add and Depth) which should be displayed or hidden.

Figure: QElectroTech Settings > Display menu

All **toolbars** are placed by default under **menu bar**, in one row. The user is free reorganizing the **toolbars**. The **toolbars** can be organized in rows, columns at the left or right side from the **workspace** or as floating toolbar.

Figure: QElectroTech user interface

To change the organization of **toolbars**:

1. Left click at the left side from the **toolbar**.
2. Without releasing the **toolbar**, move the mouse to the final position.
3. Release the **toolbar**.

Figure: QElectroTech toolbars placement

Organize panels

QELECTROTECH GUI has been designed to work using the [menu bar](#) and [panels](#). The [menu bar](#) is fixed at top. The [panels](#) can be displayed and hidden.

To display or hide [panels](#):

1. Select **Settings > Display** menu item to display the [panels](#) and [toolbars](#) list.
2. Click on the different [panels](#) (Projects, Collections, Undo, Selection properties and Auto numbering Selection) which should be displayed or hidden.

Figure: QElectroTech Settings > Display menu

All [panels](#) can be displayed at right and left side from [workspace](#). The [panels](#) can be organized on column or by tabs. The [panels](#) can also be displayed as PopUp/floating windows.

Interface

Figure: QElectroTech user interface

To change the organization of panels:

1. Left click at the title bar from the panel.
2. Without releasing the panel, move the mouse to the final position.
3. Release the panel.

Figure: QElectroTech panels placement

Project visualization

There are two different ways to manage the activation and hiding of opened projects. The [projects](#) can be organized with a [project tabs bar](#) displayed at top from the [folio tabs bar](#) or with floating windows that can be displayed or minimized.

To define the project visualization preference:

1. Select **Display > Display projects** menu item to display the project visualization options.

Figure: QElectroTech Display > Display projects menu

2. Click on the desired option: **using windows** or **using tabs**

Figure: QElectroTech projects visualization using windows

Seealso

The project display preferences can also be defined at QElectroTech [appearance](#) settings.

Full screen mode

QELECTROTECH provides the option of displaying full screen. The full screen mode can be selected from [menu bar](#) and using keyboard shortcut.

Full screen mode from menu bar

1. Select **Settings > FullScreen Mode** menu item to display QElectroTech in full screen mode.

Figure: QElectroTech settings menu

Full screen mode using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Press **Ctrl + Shift + f** to display QElectroTech in full screen mode.

Seealso

For more information about QElectroTech keyboard shortcut, refer to [menu bar](#) section.

Note

To leave full screen mode, select **Settings > Leave FullScreen Mode** menu item or use again **Ctrl + Shift + f** keyboard shortcut.

Preferences

Display settings

QELECTROTECH allows the user customizing many settings: [language](#), appearance, [export](#) and [printing](#) settings, pre-define [new project](#) settings, [element](#) collection paths, etc.

To display QELECTROTECH settings:

1. Select **Settings > Configure QELECTROTECH** menu item.

Figure: QELECTROTECH settings menu

QELECTROTECH appearance

Project visualization

The default project visualization option can be defined at the appearance settings from QELECTROTECH. Select between:

- Use windows
- Use tabs

Note

The changes are applied at the next launch, quit and launch again QELECTROTECH or follow the procedure from [customize project visualization](#).

Figure: QELECTROTECH appearance settings

Project settings

Figure: QElectroTech general project settings

Element settings

Figure: QElectroTech elements settings

Collection settings

QElectroTech allows choosing the path from the [QET \(Common\)](#) and [User](#) element collection. The path from [User Title Block](#) collection can also be choosed. The collections directory can be at the local Hard Disk, common users, or at local servers, common for companies.

The default element collection paths depend on the installation settings choosed during the installation process.

Example

QET collection:	Windows: C/Program Files/QElectroTech/elements Linux: /usr/share/qelectrotech/elements Mac:
User collection:	Windows: C/users/user_name/Application Data/qet/elements Linux: /Home/user_name/QElectroTech/collections/elements Mac:

For changing the element collection paths of QElectroTech:

1. Display QElectroTech settings PopUP window.
2. Go to **Elements** section.
3. Search and choose the folder directory from the **QET (Common)** and **User** element collection at the **Collection of elements** section.
4. Press **OK** button to save the configuration changes and close settings PopUP window.

Note

QELECTROTECH has to be restarted to implement the changes.

Element management settings

QELECTROTECH provides the possibility to predefine the **element author**. In this way; when a new **element** is created, QELECTROTECH defines automatically this **element** property.

For pre-defining the **element author** information:

1. Display QElectroTech settings PopUP window.
2. Go to **Elements** section.
3. Defines the element author and license information at the text box from **Elements management** section.
4. Press **OK** button to save the configuration changes and close settings PopUP window.

Select language

QELECTROTECH is a multilanguage tool already translated to 21 languages.

To select the working language:

1. Display QElectroTech settings PopUP window.
2. Go to **General** section.
3. Go to **Language** tab.
4. Spread out the combo box and select the desired language.
5. Press **OK** button to save the configuration changes and close settings PopUP window.

Note

The changes are applied at the next launch, **quit** and **launch** again QELECTROTECH.

Figure: QElectroTech configure language section

Text settings

Before starting to work, QElectroTech allows defining the default appearance of the different texts.

Elements texts

Independent texts

QElectroTech allows defining a default orientation and text font from the text field object.

1. Click at the button from the text font to display the [select font PopUp window](#).
2. Select a default rotation angle for the text.

Note

Oposite to the geometrical angle, QElectroTech use the clock direction to define angles.

Figure: QElectroTech dynamic texts settings

Summary pages

QELECTROTECH allows defining a default text font from the project summary table.

1. Click at the button from the text font to display the [select font PopUp window](#).

Other texts

QELECTROTECH allows defining a default orientation and text font for the text that is not part from an element, text field object and from the project summary.

1. Click at the button from the text font to display the [select font PopUp window](#).

Figure: QELECTROTECH dynamic texts settings

Grid settings

QELECTROTECH provides a grid displayer for the [workspace](#) which makes easier the drawing work.

To configurate the grid displayed:

1. Display QELECTROTECH settings PopUP window.
2. Go to **General** section.
3. Go to **Grid + Keyboard** tab.
4. Define the X and Y pixels of the grid cell. The cell size can be between 1 and 30 pixels.

The number of grid cells displacement using the keyboard or the scroll bar can also be defined at the same section where the grid characteristics are defined. Standar and accurat scroll (with **ALT** key) can be defined.

Seealso

To display the grid at the [workspace](#), refer to [toolbars](#) section.

Figure: QElectroTech grid settings

New project settings

Folio settings

QELECTROTECH provides the option to storage at the Data from the application some [project properties](#) pre-defined by the user. This feature allows the user avoiding to define many [project properties](#) each time that the user creates new projects.

The **Folio** tab from **New project** settings section allows pre-defining some [folio properties](#):

- Folio size.
- Folio title block.
- Folio default variables values.
- Folio user variables.

Figure: QElectroTech New project folio settings

To define folio settings:

1. Display QElectroTech settings PopUP window.
2. Go to **New project** section.
3. Go to **Folio** tab.
4. Define the desired parameters for each field.
5. Press **OK** button to save the configuration changes and close settings PopUP window.

Note

All pre-defined **folio properties** defined at QElectroTech settings PopUP window will be automatically defined during **project creation** at project properties. The **folio properties** can be found at **Folio tab** from **New folio** section.

Conductor settings

QELECTROTECH provides the option to storage at the Data from the application some **project properties** pre-defined by the user. This feature allows the user avoiding to define many **project properties** each time that the user creates new projects.

The **Conductor** tab from **New project** settings section allows pre-defining some **conductor properties**:

- Conductor type (Multiline or Single line).
- Conductor appearance.

Figure: QElectroTech New project conductor settings

To define conductor settings:

1. Display QElectroTech settings PopUP window.

2. Go to **New project** section.
3. Go to **Conductor** tab.
4. Define the desired parameters for each field.
5. Press **OK** button to save the configuration changes and close settings PopUP window.

Note

All pre-defined conductor properties defined at QElectroTech settings PopUP window will be automatically defined during [project creation](#) at [project properties](#). The [conductor properties](#) can be found at [Conductor tab](#) from [New folio](#) section.

Folio referencing settings

QELECTROTECH provides the option to storage at the Data from the application some [project properties](#) pre-defined by the user. This feature allows the user avoiding to define many [project properties](#) each time that the user creates new projects.

The **Folio referencing** tab from **New project** settings section allows pre-defining the formula which should define the label variable from [Reference folio](#) following and [Previous reference folio](#).

Figure: QElectroTech New project folio referencing settings

To define folio referencing settings:

1. Display QElectroTech settings PopUP window.
2. Go to **New project** section.
3. Go to **Folio referencing** tab.
4. Define the desired parameters for each field.
5. Press **OK** button to save the configuration changes and close settings PopUP window.

Note

All pre-defined folio referencings properties defined at QElectroTech settings PopUP window will be automatically defined during [project creation](#) at [project properties](#). The folio referencings properties can be found at [Folio referencings tab](#) from [New folio](#) section.

Cross references settings

QELECTROTECH provides the option to storage at the Data from the application some [project properties](#) pre-defined by the user. This feature allows the user avoiding to define many [project properties](#) each time that the user creates new projects.

The **Cross references** tab from **New project** settings section allows pre-defining some [cross references properties](#):

- Cross references type (Coil, organ of protection or Switch/button).
- Cross references label
- Representation position cross references label (Under the label of the element or Footer).

Figure: QElectroTech New project cross references settings

To define cross references settings:

1. Display QElectroTech settings PopUP window.
2. Go to **New project** section.
3. Go to **Cross references** tab.
4. Define the desired parameters for each field.
5. Press **OK** button to save the configuration changes and close settings PopUP window.

Note

All pre-defined cross references properties defined at QElectroTech settings PopUP window will be automatically defined during [project creation](#) at [project properties](#). The cross references properties can be found at [Cross references tab](#) tab from [New folio](#) section.

Export settings

QELECTROTECH allows predefining export settings for reducing the working configuration effort each time that a [project](#) have to be exported.

The default exporting settings which can be choosed are:

- Default target directory.
- Default exporting format (**PNG**, **JPEG**, **Bitmap**, **SVG** or **DXF**).
- **Default rendering options:**
 - Draw or not borders.
 - Title block.
 - Draw grid.
 - Draw terminals.
 - Keep conductor colors or monochrome.

To define default export settings:

1. [Display](#) QElectroTech settings PopUP window.
2. Go to **Export** section.
3. Select the desired setting values for each field.
4. Press **OK** button to save the configuration changes.

Figure: QElectroTech export settings

Seealso

For more information about QElectroTech export options, refer to [export](#) section.

Printing settings

QELECTROTECH allows predefining printing settings for reducing the working configuration effort each time that a [project](#) have to be printed.

The default exporting settings which can be choosed are:

- **Default rendering options:**

- Draw or not borders.
- Title block.
- Draw grid.
- Draw terminals.
- Keep conductor colors or monochrome.

To define default printing settings:

1. [Display](#) QELECTROTECH settings PopUP window.
2. Go to **Printing** section.
3. Select the desired setting values for each field.
4. Press **OK** button to save the configuration changes.

Figure: QELECTROTECH printing settings

Seealso

For more information about QELECTROTECH printing options, refer to [printing section](#).

Project

What is a project?

The term project inside QELECTROTECH can be assimilated to a “datababase”. A project is not a common database, it is a collection of information which is not structurated in columns and rows.

Figure: QELECTROTECH project structure

Project

A project is a group of **folios**, **elements** and **conductors** represented inside the **folios** with the respective properties, properties which define the way how should be represented each folio (**title block**, dimensions, etc.), properties which define how the reports should be represented (folio index, component list, connector list, etc.), properties which define how to export or print the information, interconnection relation between **elements** from the same or different **folios** and the master data (project name, author, year of creation, revision, etc.).

The project is the base of QElectroTech to manage a work. The development team has focus the tasks on the electrical and control field, even so, QElectroTech is a E-CAE software. For this reason, QElectroTech is an inter-disciplinary tool that allows the user to create many type of projects.

- Electrical projects: Purely electrical systems
- Automation projects: GRAFCET, diagrams, etc.
- Fluid power projects: Hydraulic, pneumatic and central lubrication systems
- Proces control projects: Proces Industrial Diagrams (PID)

Create new project

A new **project** can be created from **menu bar**, **toolbar** and using the corresponding keyboard shortcut.

Create new project from menu bar

1. Select **File > New** menu item to create a new **project**.

Figure: QElectroTech file menu

Create new project from toolbar

1. Select the icon from **toolbar** to create a new **project**.

Note

If the **toolbar** is not displayed, it can be displayed from **Settings > Display > Tools**

Create new project using keyboard shortcut

QElectroTech allows using keyboard shortcut to increase the working efficiency.

1. Press **Ctrl + n** to create a new **project**.

Seealso

For more information about QElectroTech keyboard shortcuts, refer to **menu bar** section.

Open Project

Opening a **project** saved somewhere from the computer Hard Disk or local server can be done from **menu bar**, **toolbar** and using the corresponding keyboard shortcut.

Project

A **project** is conformed by a simple file with **.qet** format. The **.qet** extension is the native extension from QElectroTech. Even so, QElectroTech allows also working with Extensible Markup Language files, files with extension **.xml**.

Open project from menu bar

1. Select **File > Open** menu item to open the search file PopUP window.

Figure: QElectroTech file menu

2. Search the **project** in the computer
3. Press **Open** button to close the search file PopUP window and open the **project**.

Open project from toolbar

1. Select the icon from **toolbar** to open the search file PopUP window.
2. Search the **project** at the computer
3. Press **Open** button to close the search file PopUP window and open the **project**.

Note

If the **toolbar** is not displayed, it can be displayed from **Settings > Display > Tools**

Open project using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Press **Ctrl + O** to open the search file PopUP window.
2. Search the **project** at the computer
3. Press **Open** button to close the search file PopUP window and open the **project**.

Seealso

For more information about QELECTROTECH keyboard shortcuts, refer to **menu bar** section.

Files history

When QELECTROTECH has already been used, exists the possibility to open a **project** created, opened and/or saved previously. **File History** has been integrated.

1. Select **File > Latest files** menu item to display the file history from QELECTROTECH.
2. Click on the **project** file that should be opened.

Figure: QELECTROTECH File History

Save Project

The current **project** can be saved from **menu bar**, **toolbar** and using the corresponding keyboard shortcut.

One **project** is conformed by a simple file with **.qet** format. The **.qet** extension is the native extension from QELECTROTECH.

Save project from Menu bar

1. Select **File > Save** menu item to save the active **project**.

At the case that the **project** has already been saved and wants to be saved as a different **project**, different name and/or directory:

1. Select **File > Save as** menu item to save the active **project** as a new **project**.

Save project from toolbar

1. Select the icon from **toolbar** to save the active **project**.

At the case that the **project** has already been saved and wants to be saved as a different **project**, different name and/or directory:

1. Select the icon from **toolbar** to save the active **project** as a new **project**.

Note

If the **toolbar** is not displayed, it can be displayed from **Settings > Display > Tools**

Save project using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Press **Ctrl + S** to save the active **project**.

Seealso

For more information about QElectroTech keyboard shortcuts, refer to [menu bar](#) section.

Note

QElectroTech allows creating backup from [project](#) periodically. This option should be configurated at **Settings > Configure QElectroTech > Projects**.

Open project underlying directory

QElectroTech provides the feature of opening the directory where a opened project was saved from the user interface, without the need to look for the directory locally.

To open the underlying directory of a project:

1. Right click on the opened [project](#) from which the underlying directory is desired from the [projects panel](#) tree.
2. Select **Open the underlying directory** to open the local directory where the [project](#) was saved.

Figure: QElectroTech project options in projects panel

Note

If the [projects panel](#) is not displayed, it can be displayed from **Settings > Display > Projects**.

Close Project

The user can close a [project](#) at any time. If the current work wants to be saved before closing the project, refer to [save](#) section. Even so, QElectroTech display an automatic message to [save project](#) if any modification has been created on it.

Figure: QElectroTech Save message

Closing the current project can be done from [menu bar](#), [toolbar](#), [projects panel](#), [projects tab bar](#) and using the corresponding keyboard shortcut.

At the case that more than one [project](#) are opened, the active [project](#) will be the [project](#) which will be closed.

Close project from menu bar

1. Select **File > Close** menu item to close the active [project](#).

Figure: QElectroTech File menu

Close project from toolbar

1. Select the icon from **toolbar** to close the active **project**.

Note

If the **toolbar** is not displayed, it can be displayed from **Settings > Display > Tools**.

Close project from projects panel

The advantage of closing **projects** from **projects panel** is the possibility to close **projects** which are opened and are not the active **project**.

1. Right click on the opened **project** from the **projects panel** tree which should be closed.
2. Select **Close this project** to close the selected project.

Figure: QElectroTech projects panel

Note

If the **projects panel** is not displayed, it can be displayed from **Settings > Display > Projects**.

Close project from projects tabs bar

All opened **projects** can be visible at the **projects tab bar** that is displayed at top from the **workspace**. The user can close an opened **projects**, regardless of whether the project is active, with a click on the close tab from the project tab.

At the case that the **projects** are displayed as PopUP windows, they can be closed with a click on the close tab which is placed at the top right corner.

Note

Displaying the **projects** using a tab bar or using PopUP windows can be choosed at **Display > Display projects**.

Close project using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Press **Ctrl + F4** to close the active project.

Seealso

For more information about QElectroTech keyboard shortcuts, refer to [menu bar](#) section.

Clean project

QElectroTech stores on the project database every **title block**, **conductor**, **element**, etc. which is introduced by the user. If the user deletes one **element** or replace the **title block** from the **folio**, the **element** or **title block** will be deleted from the **folio** but it will still be storage at the project database.

QElectroTech allows cleaning the project database from [menu bar](#).

1. Select **Project > Clean project** menu item to open the cleaning project PopUP window.

Figure: QElectroTech cleaning project PopUP window

2. Select the check buttons desired (templates, elements, categories).
3. Press the button **OK** to clean the [project](#) and close the cleaning project PopUP window.

Note

Cleaning the [project](#) is recommended to reduce the size of the project file and increase the loading speed.

Project properties

Display project properties

The [project properties](#) can be displayed in a PopUP window from [menu bar](#) and [projects panel](#).

Project properties from menu bar

1. Select **Project > Project properties** menu item to display the [project properties](#) PopUP window from the active project.

Figure: QElectroTech project menu

Warning

If more than one **projects** is opened, be sure that the active **projects** is the correct before changing properties.

Project properties from project panel

The advantage of displaying the **project properties from projects panel** is the possibility to choose **projects** which are opened and are not the active **project**.

1. Right click on the **project** from the tree of the **projects panel**.
2. Select **Project properties** to display the **project properties** PopUP window.

Figure: QElectroTech projects panel

Note

If the **projects panel** is not displayed, it can be displayed from **Settings > Display > Projects**.

General properties

The general properties section from **project properties** PopUP windows is the area where the user can define global project variables that later on can be used at the **folios title block templates** to automate the filling of the **title block**.

Creating general project variables is recommended, it increases the working efficiency. The variables that can be found by default are:

- % {projecttitle}: Project title
- % {saveddate}: File saving date
- % {savedfilename}: Registered file name
- % {savedfilepath}: Saved file path
- % {savedtime}: File saving time

Figure: General project properties window

To create a new project variable:

1. Display project properties PopUp window.
2. Go to **General** project properties section.
3. Define the variable name at the left cell from the last row of the project variables table.
4. Define the value of the variable at the right cell from the variable row.
5. Press the button **OK** to save the changes and close the PopUp window.

Seealso

For more information about QElectroTech default variables, refer to [default QElectroTech variables](#) section.

New folio properties

Folio properties

At QElectroTech, the **folio properties** can be common at all **folios** from the same **project**. QElectroTech also allows that each **folio** has its own properties. For example, two **folios** from the same project will have the same size and title block but they can be created by different authors or they can have different revision.

To increase the working efficiency, QElectroTech provides the option to storage at the project Data some **project properties** pre-defined by the user. This feature allows the user avoiding to define many **folio properties** each time that the user **creates new folio** inside the **project**.

Note

QElectroTech allows defining automatically **folio properties** during **project creation**. For more information about how to standardize some **folio properties** from project to project, please refers to the [QElecroTech folio settings](#) section.

The **Folio** tab from **New folio** settings section allows pre-defining some **folio properties**:

- Folio size.
- Folio title block.
- Folio default variables values.
- Folio user variables.

Figure: Project folio properties window

To define folio properties:

1. Display project properties PopUP window.
2. Go to **New folio** section.
3. Go to **Folio** tab.
4. Define the desired parameters for each field.
5. Press **OK** button to save the configuration changes and close project properties PopUP window.

Note

All pre-defined **folio properties** at project properties will be automatically defined during **folio creation** at **folio properties**.

Conductor properties

Some **conductor properties** can be common at all or gran part of **conductors** from all or gran part of **folios**. For example, the conductor type is normally common for a complete **project** or for a group of **folios**.

To increase the working efficiency, QElectroTech provides the option to storage at the project Data some **project properties** pre-defined by the user. This feature allows the user avoiding to define many **conductor properties** each time that the user **creates new conductor** inside the **project**.

Note

QELECTROTECH allows defining automatically **conductor properties** during **project creation**. For more information about how to standarize some **conductor properties** from **project** to **project**, please refers to the **QELECTROTECH conductor settings** section.

The **Conductor** tab from **New folio** settings section allows pre-defining some conductor properties:

- Conductor type (Multiline or Single line).
- Conductor appearance.

Figure: Project conductor properties window

To define conductor settings:

1. Display project properties PopUP window.

2. Go to **New folio** section.
3. Go to **Conductor** tab.
4. Define the desired parameters for each field.
5. Press **OK** button to save the configuration changes and close project properties PopUP window.

Note

All pre-defined conductor properties at [project properties](#) will be automatically defined during [folio creation](#) at [folio properties](#).

Folio referencing properties

QELECTROTECH allows creating schemas with multiple **folios**, only part of the **schmea** is represented at each **folio**. This means that part of a **conductor** can be at one **folio** and the continuation at a different **folio**.

QELECTROTECH provides folio referencing elements to indicate from where a **conductor** is coming or where it is going. These **elements** can display at the [workspace](#) from the **folio** some information about the folio referencing element linked. The information which should be displayed can be defined by the user at **Folio referencing** tab from **New Folio** section of the [project properties](#).

Seealso

For more information about folio referencing, refer to [Reference folio following](#) and [Previous reference folio](#).

Figure: Project folio referencing properties window

To define folio referencing Label:

1. Display project properties PopUP window.
2. Go to **New folio** section.
3. Go to **Folio referencing** tab.
4. Define the desired parameters for each field.
5. Press **OK** button to save the configuration changes and close project properties PopUP window.

Cross references properties

The main advantage of using **Master** and **Slave** elements is the possibility to create [cross references \(links\)](#) between elements. At the case of [cross references definition](#), QELECTROTECH provides the possibility to display automatically at the [workspace](#) some information from the **Master** or **Slave** element linked.

The definition or cross references properties inside a project can be customized by the user at [project properties](#).

Note

QElecroTech allows defining automatically cross references properties during project creation. For more information about how to standardize some [cross references properties](#) from [project](#) to [project](#), please refers to the [QElecroTech cross references settings](#) section.

The **Cross references** tab from **New folio** settings section allows pre-defining some [cross references properties](#):

- Cross references [Master element](#) type (Coil, organ of protection or Switch/button).
- Cross references label (Master and slave cross references label to be display at the [workspace](#))
- Representation position from the cross references label (Under the element label or Footer).
- Display option from [cross references](#)

Note

The cross reference label can be created using the general variables from [Master](#) and [Slave](#) elements.

Figure: Project cross referencing properties window

To define cross references settings:

1. [Display](#) project properties PopUP window.
2. Go to **New folio** section.
3. Go to **Cross references** tab.
4. Define the desired parameters for each field.
5. Press **OK** button to save the configuration changes and close project properties PopUP window.

Note

All pre-defined cross references properties defined at QElecroTech settings PopUP window will be automatically defined during [project creation](#) at [project properties](#). The cross references properties can be found at [Cross references tab](#) tab from [New folio](#) section.

Auto numbering properties

For managing projects during manufacturing, erection, commissioning and maintenance phase; a codification criteria has to be defined in the engineering phase, otherwise, the work is uneficient and the project a caos.

QElecroTech allows defining auto numbering patterns in the project properties for the codification of **elements**, **conductors** and **folios**.

Every time that a new folio is added to the **project** or an **element** or **conductor** is drawn in the **workspace**; the **folio**, **element** or **conductor** is codificated according to the selected pattern in **auto numbering selection panel**.

Figure: Project management properties window

Display auto numbering properties from menu bar

1. Select **Project > Project properties** menu item to display the project properties PopUp window.
2. Go to **Auto Numbering** project properties section.
3. Go to **Conductor, Element or Folio** tab to display the desired auto numbering patterns.

Display auto numbering properties from panel

The project auto numbering properties can be displayed from **auto numbering selection panel**.

1. Press **Configure** button from **auto numbering selection panel** to display **Auto Numbering** project properties section at a PopUp window.
2. Go to **Conductor, Element or Folio** tab to display the desired auto numbering patterns.

Note

If the **auto numbering selection panel** is not displayed, it can be displayed from **Settings > Display > Selection properties**.

Seealso

For more information about auto numbering pattern definition refer to:

- Folio numbering section
- Conductor numbering section
- Element numbering section

Folio

What is a folio?

A **folio** is part of the **project** that can be considered as a unit. It can be the **project index**, part of the **schema**, the part list complete or partly, etc.

The **folio** defines the maximum part of the project information that can be displayed at the same time in the workspace, a **folio** from a **project** is equivalent to a page of a book. When a **project** is exported to PDF, each **folio** is one page from the document. When a **project** is exported to any other format (PNG, JPG, DXF, etc.), each **folio** is one file.

Inside a **project**, the **folios** should have an order. For an easy understanding of the **schema**, it is important that the user takes care about the position and information that is included at each **folio**.

Figure: QElectroTech folios

Type of folio

Single line diagram

The single line diagrams represent electric, fluid, etc. systems using a simplified notation.

Single line conductors are used to draw single line diagrams.

Note

At electric schemas, the power system is represented with a simplified notation and the control system is not represented. The **conductors** only represent power cables.

At fluid power schemas, the pressure and return line are represented by the same **conductor**.

Figure: Single line diagram

Multiline diagram

The multiline diagrams represent electric, fluid, etc. systems including all details: terminals, all phases, power and control system, etc.

Multiline conductors are used to draw single line diagrams.

Figure: Multiline diagram

Control diagram

A control diagram is a representation of the logic from a system, it is a model of the process to automate considering inputs, actions to be carried out and the intermediate processes that cause these actions.

Single line conductors are used to draw control diagrams.

Note

QElectroTech can represent processes using IEC 61131-3 standards (Ex.: GRAFCET, Ladder, etc.).

Figure: Single line diagram

Add new Folio

QELECTROTECH allows creating **folios** from **menu bar**, **projects panel**, **folios tabs bar** and using the corresponding keyboard shortcut.

Add new folio from menu bar

1. Select **Project > Add a folio** menu item to add a new **folio** to the active **project**.

Figure: QELECTROTECH Project menu

Add new folio from projects panel

1. Right click on the **project** where a new **folio** should be added.
2. Click the option **Add a folio** to add a new **folio** to the **project**.

Figure: QElectroTech Project panel

Note

If the [projects panel](#) is not displayed, it can be displayed from **Settings > Display > Projects**

Add new folio from folios tabs bar

1. Click on the **Add folio** icon from right side of the **folios tabs bar** to add a new **folio** to the active project.

Add new folio using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Press **Ctrl + t** to add a new **folio** to the active project.

Seealso

For more information about QELECTROTECH keyboard shortcuts, refer to [menu bar](#) section.

Delete Folio

QELECTROTECH allows deleting **folios** from a **project** from **menu bar** and **projects panel**.

Delete folio from menu bar

1. Select **Project > Delete this folio** menu item to delete the active **folio**.

Figure: QElectroTech Project menu

Delete folio from projects panel

1. Right click on the **folio** which should be deleted.
2. Click the option **Delete this folio** to delete the selected **folio**.

Figure: QElectroTech Project panel

Note

If the **projects panel** is not displayed, it can be displayed from **Settings > Display > Projects**

Folio properties

Display folio properties

The **folio properties** can be common at all **folios** from the same **project**. QElectroTech also allows that each **folio** has its own properties. For example, two **folios** can be created by different authors or they can have different revision item.

Note

To reduce the creation time, QElectroTech allows creating some pre-setting for all future **folios** that will be created at the **project**. For more information about how to pre-define **folio properties**, refer to **project properties** section.

The folio properties window can be displayed from **menu bar**, **workspace**, **toolbar**, **projects panel**, **folios tabs bar** and using the corresponding keyboard shortcut.

Display folio properties from menu bar

1. Select **Edit > Folio properties** menu item to display **folio properties** from the active **folio**.

Figure: QElectroTech Edit menu

Display folio properties from workspace

1. Right click on the **workspace** area. Should be somewhere without any **element**, **conductor**, **table**, etc.
2. Click the option **Folio properties** to display **folio properties** from the active **folio**.

Figure: QElectroTech Workspace Menu

Display folio properties from toolbar

1. Select the icon from **toolbar** to display **folio properties** from the active **folio**.

Note

If the **toolbar** is not displayed, it can be displayed from **Settings > Display > Diagram**.

Display folio properties from projects panel

1. Right click on the **folio** where any property should be defined, it can be an inactive **folio** from an inactive **project**.
2. Click the option **Folio properties** to display **folio properties** from the selected **folio**.

Figure: QElectroTech Project panel

Note

If the **projects panel** is not displayed, it can be displayed from **Settings > Display > Projects**

Display folio properties from folios tabs bar

1. Doble click on the **folio tab** to display **folio properties**.

Figure: QElectroTech folio tabs bar

Display folio properties using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Press **Ctrl + L** to display **folio properties** from the active **folio**.

Seealso

For more information about QElectroTech keyboard shortcuts, refer to **menu bar** section.

Folio size

The working area from the [workspace](#) is defined as a grid of columns and rows. All columns have the same width and all rows have the same height.

Figure: QElectroTech folio with 17 columns (0 to 16) and 8 rows (A to H) is shown

The parameters that can be customized from **Dimensions of folio** section from the folio properties PopUp window are:

1. Number of columns.
2. Width from columns.
3. Column headers display or hidden.
4. Number of rows.
5. Height from rows.
6. Row headers display or hidden.

Figure: QElectroTech dimensions of folios section

The version 0.7 from QElectroTech works with pixels and there is no pre-defined folio sizes. The pixels dimensions according [ISO 216](#) are:

ISO 216	A-	
	mm	pixels
-0	841 x 1189	3178 x 4494
-1	594 x 841	2245 x 3178
-2	420 x 594	1587 x 2245
-3	297 x 420	1122 x 1587
-4	210 x 297	794 x 1122
-5	148 x 210	559 x 794
-6	105 x 148	397 x 559
-7	74 x 105	280 x 397
-8	52 x 74	196 x 280
-9	37 x 52	140 x 196
-10	26 x 37	98 x 140

See also

For more information about how to display folio properties, refer to [display folio properties](#) section.

Title block properties section

The title block section from the [folio properties](#) is the section used to define the [title block](#) template used at the [folio](#). The folio variables can also be managed from this section.

Note

To reduce the creation time, QElectroTech allows creating some pre-setting for all future folios that will be created in the project. The folio variable values and the [folio title block](#) can be predefined at the project properties. For more information about how to pre-define folio properties, refer to [project properties](#) section.

The title block section is organized on three different areas: title block selection area, main variable tab and costum variable tab.

Title block selection area

The title block selection area is used to defne the [folio title block](#). The actions that can be managed from this section are:

1. Select the [folio title block](#) from the [project title block collection](#).
2. Select the position of the title block in the folio, bottom or right side.
3. Edit the [title block](#) pressing the button and choosing the option **Edit this template**.
4. Duplicate the [title block](#) in the [project title block collection](#) pressing the button and choosing the option **Duplicate and edit this template**.

Figure: Folio title block selection area

Seealso

For more information about QElctroTech title block, refer to [title block](#) section.

Main folio properties tab

The **Main** tab provides thes default folio variables.

Figure: Folio title block main tab

The default folio variables are:

- **Title:** Title from the folio.
- **Author:** Author from the folio.
- **Date:** Date of creation of the folio.
- **File:**

- **Folio:** Folio information (Label).
- **Plant:** Folio variable named Plant.
- **Location:** Folio variable named Location.
- **Rev index:** Revision index from the folio.
- **Page Num:** Auto numbering pattern from the folio.

Seealso

For more information about default variables, refer to [variables](#) section.

Costum properties folio tab

The **Costum** tab is the section where custom variables can be defined.

Figure: Folio title block custom tab

To define a user folio variable:

1. Define variable name at the **Name** column from the variables table.
2. Define variable value at the **Value** column from the variables table.

Folio conductor type

The **Type** tab from folio properties PopUP window allows pre-defining the [type of conductor](#) that will be drawn in the folio later. The [conductor properties](#) can also be pre-defined. This action avoid defining individually the conductor type and the common properties for each conductor created in the folio.

Seealso

For more information about conductor properties, refer to [conductor type](#) section.

Figure: QElectroTech folio type properties tab

Seealso

For more information about how to display folio properties, refer to [display folio properties](#) section.

Folio conductor appearance

The **Appearance** tab from folio properties PopUP window allows pre-defining the **conductor appearance** of the conductors that will be drawn in the folio later. If all conductors from the folio should have the same appearance, this action avoid defining individually the **conductor appearance**.

Seealso

For more information about conductor properties, refer to [conductor appearance](#) section.

Figure: Folio appearance properties

Seealso

For more information about how to display folio properties, refer to [display folio properties](#) section.

Title Block**What is the title block?**

The title block of a drawing is a table which usually is placed at the bottom from the drawing. The title block is the responsible to provide all necessary information to identify and verify the drawing validity.

Author:		File:
Date:		Folio: 1/1

Figure: QElectroTech Title block example

Some information which can be found at a title block is:

- Drawing / Schema title
- Drawing / Schema number
- Drawing / Schema size (Horizontal A3 sheet is the more common at electrical shemas)
- Revision index
- Author
- Date
- License (Ex.: ISO 16016 protection notices for restricting the use of documents and products)
- Logo

Note

Refer to IEC 61082-1 norm for more detailed information about the recommended content that should be included in the title block.

As table, the elements from a title block are:

1. Cell
2. Column
3. Row

Title block properties

Title block parent collection

The parent collection property from a title block defines the title block collection to which the title block belongs.

This property defines the rights from the user to edit the title block. A title block with QET title block collection as parent collection can only be read by the user. A title block with user title block collection or project title block collection as parent collection can be read and written (edited) by the user.

The parent collection from a title block can be defined during the save process.

Figure: QElectroTech title block save PopUP window

Title block extra information

QELECTROTECH provides the option to define a string field property named **Extra information**. This property field is provided to allow the user defining the author and/or license from title block. Any other information can also be defined in this property field.

Figure: QElectroTech title block extra information PopUP window

To display/edit the extra information from the title block:

1. Display title block in the [title block editor](#).
2. Go to **Edit > Edit extra information** menu item to display extra information PopUP window.

Figure: QElectroTech title block edit menu

See also

For more information about customizing title block extra information, refer to [define title block extra information](#) section.

Title Block collections

What is a collection?

A title block collection is a database where all title block files are stored and classified.

QELECTROTECH has two different title block collections integrated, [QET collection](#) and [User collection](#). The title block collections can be found at [projects panel](#).

Figure: QElectroTech projects panel

QELECTROTECH displays also a third collection when a [project](#) is opened, the [project collection](#). This collection is not part from the software structure and it is managed automatically by QELECTROTECH during the folio title block definition.

Title block QET collection

The **QET** collection is the default collection from QELECTROTECH. This collection is protected and the user can only read it, the **QET** collection cannot be edited. The user cannot add or delete any [title block](#) in the database.

Figure: QET collection tree at project panel

Title block User collection

The **User** collection is the QELECTROTECH collection where the user can create [title block](#), the user is allowed to read and edit the collection. The allowed actions at the **User** collection are:

1. Add new title block.
2. Edit title block from collection.
3. Delete title block from collection.

Figure: Example user collection tree at project panel

Title block project collection

The project collection is the only [collection](#) which is not part from the software structure. A project collection is a [title block collection](#) that is part of the project file, each [project](#) has its own [title block collection](#).

Figure: QELECTROTECH project tree

QELECTROTECH does not allow working on this [collection](#), the user cannot add or delete any [title block](#) manually. The user can only edit [title blocks](#) used in the project without modifying the original [title block](#) from QET or User collection.

The [title block](#) is copied from [QET](#) or [User](#) collection automatically by QELECTROTECH when the user introduces a new [title block](#) in one [folio](#) of the [project](#). If the [title block](#) has already been used previously, QELECTROTECH does not need to add again the [title block](#) to the project collection.

If one [title block](#) is deleted from the [project](#), QELECTROTECH does not delete the [title block](#) from the project collection automatically, the [title block](#) is marked in red. [Cleaning the project](#) deletes all [title block](#) from the project collection that are not used inside the [project](#) automatically at the cleaning time.

Title block elements

Cell

Definition

A cell from the [title block](#) is the most basic storage unit available. The three different type of cells are: empty cell, text cell and logo cell.

Empty cell

An empty cell is used when the area occupied by the cell should be empty and without any edge displayed. This type of cell has no properties.

Figure: QElectroTech title block empty cell properties

Text cell

A text cell is used when the area occupied by the cell should be filled by string information inside a rectangle. This type of cell has different parameters that can be defined.

Figure: QElectroTech title block text cell properties

Name: Name from cell

Label: When the cell should display a variable from the folio or project properties, the label is the text that appears before the variable.

Text: It can be a simple string defined by the user or a variable from the folio or project (Ex: Author, Revision, Date, project name, folio page, etc.).

Font: Font from the label and text of the cell.

Alignment: Vertical and horizontal position of the label and text from the cell inside the cell.

Logo cell

A logo cell is used when the area occupied by the cell should be filled by a picture inside a rectangle. This type of cell has different parameters that can be defined.

Figure: QElectroTech title block logo cell properties

Name: Name from cell

Logo: Name of the Scalable Vector Graphic (SVG) file with the logo image.

Note

Many different tools allows you to create Scalable Vector Graphics, SVG files. Inside the Open Source world, [Inkscape](#) is one of the recommended tools.

Row

Definition

A row of **cells** from the **title block** is a group of **cells** that are placed one beside the other.

Figure: QElectroTech title block row

Properties

A row from the **title block** has only one property, the height of the **cells** that are part of the row.

To display the row height:

1. Double click on the row head.

Figure: QElectroTech title block row height property

Note

QELECTROTECH works with pixels, the height of the row can only be defined according pixel unit.

Column

Definition

A column of **cells** from the **title block** is a group of **cells** that are placed one over the other.

Properties

At QElectroTech, a column from the **title block** has only one property, the width of the **cells** that are part of the columns.

To display the column width:

1. Double click on the column head.

Figure: QElectroTech title block column width property

QELECTROTECH works with pixels, the width is defined according pixel unit.

Unlike rows, the width of a column can be defined as:

- Absolut value, pixel units.
- Relative value to total, percent of the total width of the **title block**.
- Relative value to remaining, percent of the remaining width of the **title block**.

Create new title block

Creating new title block from cero is not allowed, one template can only be created starting from an other. If no template is choosed, the default title block from **QET collection** is the base to create a new title block.

Author:		File:
Date:		Folio: 1/1

*Figure: QElectroTech default title block***Create title block from menu bar**

1. Select **Project > Project properties > New folio** menu item to display **default folio properties** from project.
2. Go to **title block informations** and select the base title block that should be used to create the new one.
3. Select the option **Duplicate and edit this template**.

Figure: QElectroTech New folio properties PopUP window

4. Choose the name for the new title block template and press **OK** to create it.

*Figure: QElectroTech New folio save PopUP window***Create title block from folio properties**

1. Display folio properties from one of the **folios** of the **project**.
2. Go to **title block informations** and select the base title block that should be used to create the new one.
3. Select the option **Duplicate and edit this template**.

Figure: QElectroTech New folio properties PopUP window

4. Edit the template and save it.
5. Choose the parent collection and the name from the new title block template, then press **OK** to create it.

Figure: QElectroTech New folio save PopUP window

Create title block from project panel

1. Right click on the **User title blocks** collection from project panel.
2. Click the option **New template** to add a new title block with the default template from QET collection as base.

Figure: QElectroTech Project panel

Note

If the **project panel** is not displayed, it can be displayed from **Settings > Display > Projects**.

Edit title block

QElectroTech only allows editing the templates from **User collection** or project embedded collection. The **QET** collection title blocks cannot be edited.

Note

QElectroTech allows opening the title block templates from **QET collection** with **title block editor**. Once the template is modified, it has to be saved using the option **Save as** and create a new template.

Edit title block from menu bar

1. Select **Project > Project properties > New folio** menu item to display default folio properties from project.
2. Go to **title block informations** and select the title block which should be edited.
3. Select the option **Edit this template** to display title block editor.

Figure: QElectroTech new folio properties PopUP window

Edit title block from folio properties

1. Display folio properties from one of the **folios** of the **project**.
2. Go to **title block informations** and select the title block which should be edited.
3. Select the option **Edit this template** to display title block editor.

Figure: QElectroTech folio properties PopUP window

Edit title block from project panel

1. Right click on one title block template which should be edited.

2. Click the option **Edit this template** to open the template with title block editor.

Figure: QElectroTech Project panel

Note

If the [project panel](#) is not displayed, it can be displayed from **Settings > Display > Projects**.

Delete title block

The title blocks templates can only be deleted from [project panel](#). QElectroTech does not allow deleting templates from any menu item.

Note

If the [project panel](#) is not displayed, it can be displayed from **Settings > Display > Projects**.

It is important to make difference between the [project embedded collection](#) and [QET](#) or [User](#) collection. The [project embedded collection](#) is in the project “database”, delete information from the project does not change anything at QElectroTech or in the computer file system. Deleting information from [QET](#) or [User](#) collection deletes information from QElectroTech “database” and in the computer file system, the information deleted in these “databases” can never be recovered.

Delete title block from project

1. Right click on one title block template from [project embedded collection](#) which should be deleted.
2. Click the option **Delete this template** to delete the template form project “database”.

Figure: QElectroTech Project panel

Delete title block from collection

1. Right click on the title block template from [QET](#) or [User](#) collections which should be deleted.
2. Click the option **Delete this template** to delete the template form QElectroTech and from the file system.

Figure: QElectroTech Project panel

3. Press **YES** to confirm the action.

Figure: QElectroTech delete title block confirmation PopUP window

Warning

The template deleted from one collection cannot be recovered, it will be deleted from QElectroTech “dataabse” and from the computer file system. Be sure about the operation.

Title block editor

Interface title block editor

Elements title block window

The title block editor window is a PopUP window from QElectroTech. It has also been designed using [Qt](#) framework and widget toolkit. The window from QElectroTech title block editor is the same for all platforms where it is available (Windows, Linux/Unix and MacOS). The window from the title block editor contains the following areas:

1. Menu bar
2. Toolbar
3. Drawing area
4. Panels

Figure: QElectroTech Title block editor window

Title block editor menu bar

The menu bar is placed at top from title block editor window. The title block editor contains the menus File, Edit, Display, Settings, and Help. Each menu provides many different options.

File menu

Figure: QElectroTech file menu

Option	Function	Keyboard shortcut	Icon
New	Creates a new Title Block	Ctrl + n	
Open	Opens an existing Title Block from collection	Ctrl + o	
Open from a file	Opens an existing Title Block from file	Ctrl + o	
Save	Saves the current Title Block changes (overwrites)	Ctrl + s	
Save as	Saves the Title Block as a new Title Block from a library		
Save to a file	Saves the Title Block as a different file in disk	Ctrl + Shift + x	
Quit	Quits QElectroTech Title Block editor	Ctrl + q	

Edit menu

Figure: QElectroTech edit menu

Option	Function	Keyboard shortcut	Icon
Undo	Undoes the previous action	Ctrl + z	
Redo	Restores the undone action	Ctrl + shift + z	
Cut	Puts selected elements / cells into the clipboard	Ctrl + x	
Copy	Copies selected elements / cells	Ctrl + c	
Paste	Pastes elements from the clipboard into cell	Ctrl + v	
Add a row	Adds a row at bottom from title block		
Add a column	Adds column at right side from title block		
Merge cells	Merges selected cells	Ctrl + j	
Split cells	Splits selected cells	Ctrl + k	
Manage logos	Manages pictures to embed logos in the title block	Ctrl + t	
Edit extra information	Displays field to specify additional information	Ctrl + y	

Display menu

Figure: QElectroTech display menu

Option	Function	Keyboard shortcut	Icon
Zoom In	Expands the workspace	Ctrl + +	[+]
Zoom Out	Shrinks the workspace	Ctrl + -	[x]
Fit in view	Adjusts the zoom on exactly the part of the workspace	Ctrl + 9	[□]
Reset zoom	Restores default zoom level	Ctrl + 0	[□]

Settings menu

Figure: QElectroTech settings menu

Option	Function	Keyboard shortcut	Icon
Display	Displays or hides toolbars and panels		[E]
Full screen mode	Displays QElectroTech in full screen mode	Ctrl + Shift + f	[□]
Configure QElectroTech	Allows specifying various parameters for QElectroTech		[⚙]

Help menu

Figure: QElectroTech help menu

Option	Function	Keyboard shortcut	Icon
What's This?	Enquires main menu options	Shift + f1	
About QElectroTech	Displays information about QElectroTech		[?] [A]
Online manual	Launches the default browser to the online manual of QElectroTech	f1	[grid]
Youtube channel	Launches the default browser on the Youtube channel of QElectroTech		[video]
Support the project with a donation	Launches the default browser on the QElectroTech donation paypal account		[\$]
About Qt	Displays information about Qt library		[Qt]

Toolbars

In addition to the different menus, QElectroTech provides also toolbars. The toolbars are groups of buttons with icons which initiate an action. In general, these buttons have its counterpart at one of the menus from the [menu bar](#).

The different toolbars can be hidden or placed in one or more rows below the [menu bar](#). The toolbars can also be placed on column at the left or right side from the main window.

Note

To help the user, a tooltip is displayed when the arrow is placed on each button.

Toolbar Tools

Figure: QElectroTech title block toolbar Tools

The different buttons from toolbar **Tools** are:

Option	Function	Keyboard shortcut	Icon
New	Creates a new Title Block	Ctrl + n	
Open	Opens an existing Title Block from collection	Ctrl + o	
Save	Saves the current Title Block changes (overwrites)	Ctrl + s	
Save as	Saves the Title Block as a new Title Block from a library		

Note

Select **Settings > display > Tools** menu item to display or hidden the toolbar Tools.

Toolbar Edit

Figure: QElectroTech title block toolbar Element

The different buttons from toolbar **Edit** are:

Option	Function	Keyboard shortcut	Icon
Undo	Undoes the previous action	Ctrl + z	
Redo	Restores the undone action	Ctrl + shift + z	
Merge cells	Merges selected cells	Ctrl + j	
Split cells	Splits selected cells	Ctrl + k	

Note

Select **Settings > display > Edit** menu item to display or hidden the toolbar Edit.

Toolbar Display

Figure: QElectroTech title block toolbar Display

The different buttons from toolbar **Display** are:

Tool	Function	Keyboard shortcut	Icon
Zoom in	Zoom in at drawing area	Ctrl + +	
Zoom out	Zoom out at drawing area	Ctrl + -	
Fit in view	Adjusts the zoom on exactly the part of the workspace	Ctrl + 9	
Reset zoom	Restores default zoom level	Ctrl + 0	

Note

Select **Settings > display > Display** menu item to display or hidden the toolbar Display.

Drawing area

The drawing area or graphical editor, is the area where the title block columns, **rows** and **cells** are managed.

How looks the drawing area from **title block editor** is shown below.

Figure: QElectroTech title block graphical editor

Title block editor panels

Cell properties panel

The Cell properties panel displays the properties from the selected cell.

Figure: QElectroTech Cell properties panel

To display the Cell properties panel:

1. Select **Settings > display > Cell properties** menu item to display Cell properties panel.

Undo panel

The Undo panel displays the history since last time that the **title block** was saved. Once the **title block** is saved, undo panel is automatically cleaned.

Figure: QElectroTech Undo panel

To display Undo panel:

1. Select **Settings > display > Undo** menu item to display Undo panel.

Seealso

For more information about utilities from Undo panel, refer to [QELECTROTECH UNDO PANEL](#) section.

Open title block editor

QELECTROTECH allows displaying the title block editor by one of the following actions:

- Create new title block
- Edit title block

Save title block

The current **title block** can be saved from **menu bar**, **toolbar** and using the corresponding keyboard shortcut.

One **title block** is conformed by only one file with the format **.titleblock**. The **.titleblock** extension is the native extension from QELECTROTECH **title blocks**.

Save title block from menu bar

1. Select **File > Save** menu item to save the **title block** changes.

Figure: QELECTROTECH title block editor File menu

At the case that the opened **title block** has to overwrite an existing **title block** or it has to be saved as new **title block**:

1. Select **File > Save as** menu item to display **Save as title block** PopUP window.

Figure: QELECTROTECH Save as title block PopUP window

2. Select the **title block** which should be overwritten or the **parent collection** and the name for the new **title block**.

3. Press **OK** button to save the **title block** and close the PopUP window.

The **title block** can also be directly saved as a new file in the Hard Disk directory desired:

1. Select **File > Save to a file** menu item to display the File system PopUp window.
2. Select the directory and the name from the title block file.
3. Press **OK** button to save the **title block** and close the PopUP window.

Save title block from toolbar

1. Select icon from toolbar to save **title block** changes.

At the case that the opened **title block** has to overwrite an existing **title block** or it has to be saved as new **title block**:

1. Select icon from toolbar to display the **Save as title block** PopUP window.

Figure: QElectroTech Save as title block PopUP window

2. Select the **title block** which should be overwritten or the parent collection and the name for the new **title block**.
3. Press **OK** button to save the **title block** and close the PopUP window.

Note

If the **toolbar** is not displayed, it can be displayed from **Settings > Display > Tools**.

Save title block using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Press **Ctrl + s** to save the title block changes.

The **title block** can also be directly saved as a new file in the Hard Disk directory desired:

1. Press **Ctrl + Shift + s** to display the File system PopUp window.
2. Select the directory and the name from the title block file.
3. Press **OK** button to save the **title block** and close the PopUP window.

Seealso

For more information about QElectroTech keyboard shortcut, refer to **Menu bar** section.

Quit title block editor

The **title block editor** can be closed at any time, only the changes have to be **saved** before closing it. QElectroTech displays an automatic message to save the current job if any modification has been created.

Figure: QElectroTech title block editor save message

Exit QElectroTech title block editor from menu bar

1. Select **File > Quit** menu item to quit QElectroTech **title block editor**.

Figure: QElectroTech title block editor File menu

Exit QElectroTech title block editor using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Press **Ctrl + q** to quit QElectroTech **title block editor**.

Seealso

For more information about QElectroTech keyboard shortcut, refer to [menu bar](#) section.

Create or edit title block**Add row to title block**

QELECTROTECH [title block editor](#) allows adding [row](#) from [menu bar](#) and [drawing area](#).

Add row from menu bar

1. Select **Edit > Add a row** menu item to add a new [row](#) below.

Figure: QElectroTech title block editor, edit menu

Note

Adding a new [row](#) at top or middle from [title block](#) can only be done from [drawing area](#).

Add row from drawing area

1. Right click on the head from the [row](#) below or above the position where the new [row](#) should be placed.
2. Click the option **Add a row (before)** or **Add a row (after)** to add a new [row](#) above or below the selected [row](#).

Figure: QElectroTech title block editor, drawing area

Row height definition

The height from a [row](#) can only be defined from row head, the left cell which is given the height value from the corresponding [row](#). The head from the [row](#) is not displayed at [folio](#), it is only displayed at [title block editor](#).

Figure: QElectroTech Title block

1. Double click on row head to display the row height PopUp window.

Figure: QElectroTech Title block row height PopUP window

2. Define the height value in pixels.
3. Press **OK**.

Delete row from title block

QELECTROTECH title block editor only allows deleting rows of the title block from drawing area.

1. Right click on the head from the row which should be deleted.
2. Click the option **Delete this row** to delete the selected row.

Figure: QELECTROTECH title block editor, drawing area

Add column to title block

QELECTROTECH title block editor allows adding columns from menu bar and drawing area.

Add column from menu bar

1. Select **Edit > Add a column** menu item to add a new column at the right side from the title block.

Figure: QELECTROTECH title block editor, edit menu

Note

Adding a new column at the middle from the title block can only be done from drawing area.

Add column from drawing area

1. Right click on the head from the column next to the position where the new column should be placed.
2. Click the option **Add a column (before)** or **Add a column (after)** to add a new column before or after the selected column.

Figure: QELECTROTECH title block editor, drawing area

Colum width definition

The width from a **column** can only be defined from the column head, the top cell from the drawing area which gives the width value from the corresponding **column**. The head from the **columns** is not displayed in the **folio**, it is only displayed at **title block editor**.

1. Double click on column head to display the column width PopUp window.

Figure: QElectroTech Title block column width PopUP window

2. Select the click button corresponding to the desired units to define the column width (Absolute, relative to total, relative to remaining).
3. Define the width value.
4. Press **OK**.

Note

The global width from the **title block** has to be defined at QElectroTech, for this reason, defining one column width as remanding of 100% is recommended.

Figure: QElectroTech Title block

At the case that a remanding width is not desired, be sure that the global width from the **title block** matches with the sum of all column widths. At the case that the values are not matching, QElectroTech will display the **title block** as shown below; part of the title block header will be displayed in red and the width difference will be displayed.

Figure: QElectroTech Title block global width error

Warning

At the case of using **Relative to remaining**, be sure that the value from the width is 100 %. Otherwise, spare area will appear in the **title block**.

Figure: QElectroTech Title block column width error

Delete column from title block

QELECTROTECH title block editor only allows deleting columns from drawing area.

1. Right click on the head from the **column** which should be deleted
2. Click the option **Delete this column** to delete the selected **column**.

Figure: QELECTROTECH title block editor, drawing area

Introduce a logo on the title block

1. Select the **cell** where the logo should be introduced.
2. Go to properties and choose **Logo** at **Cell type** Combo Box.

Figure: QELECTROTECH Title block cell properties

3. Define the name of the **cell**, if it is desired.
4. Press the **Manage logo** button to display the logo manager PopUP window.

Figure: QELECTROTECH Title block logo manager PopUP window

5. Press the button **Add a logo** to display the file explorer PopUP window.
6. Choose the SVG or Bitmap file with the desired logo and close the logo manager.
7. Choose the logo added previously at **Logo** Combo Box.

Define cell content

QELECTROTECH title block editor allows defining two different types of content in a **text cell** type:

- Plain text
- Variable

QELECTROTECH works managing different database, the content of the **cells** are stored in the project database. QELECTROTECH provides the feature of defining the cell content in different languages, the cell content is defined in a cell value table. The content from the different **cells** of the **title block** are automatically displayed in the language defined.

Note

The working language from QElectroTech is defined at **Setting > Configure QElectroTech**.

Add text to cell

1. Select the **cell** where the text should be introduced.
2. Press **Edit** button from text field and the cell value PopUP window will be displayed.
3. Press the button **Add a line** to add a new row in the cell value table.
4. Define the 2 letter code that identifies the language from the text at **Language** column.
5. Define the text at **Text** column.
6. Press **OK**

Note

QELECTROTECH works according [ISO 639-1](#) norm. The text language is defined using 2 letter code which should be used at the language column from the cell value table.

Figure: QELECTROTECH title block editor, cell label PopUP window

Add variable to cell

A title block variable is the value of a project or folio property. At QELECTROTECH, a variable is called using the percent symbol before the variable name (`%{variable-name}`).

Note

QELECTROTECH has some default variables that the user does not need to create (ex.: `%{author}`, `%{date}`, `%{title}`, `%{folio}`, `%{projecttitle}`, etc.).

QELECTROTECH also allows the user defining extra variables:

- Go to **Project > Project properties > General** to define customized project variables.
- Go to **Edit > Folio properties > Title block informations > Costum** to define customized folio variables.

QELECTROTECH allows that the cell has a **Label** for the variable.

To define the label:

1. Select the **cell** where the variable should be introduced.
2. Click the button **Display a label** to introduce a label in the cell. Click on the button and go to variable definition if the **Label** should not be displayed.

Figure: QElectroTech Title block text cell properties

3. Press **Edit** button from label field and the label value PopUP window will be displayed.

Figure: QElectroTech title block editor, cell value PopUP window

4. Press the button **Add a line** to add a new row in the Label value table.
5. Define the 2 letter code that identifies the language from the text at **Language** column.
6. Define the text at **Text** column.
7. Press **OK**

To define the variable:

8. Press **Edit** button from text field and the cell value PopUP window will be displayed.
9. Press the button **Add a line** to add a new row in the cell value table.
10. Define the 2 letter code that identifies the language from the text at **Language** column. Defining only one language is enough for default variables.
11. Define the variable at **Text** column. A variable is defined as `%{variable-name}`. The default variables can be copied to clipboard at the right bottom Combo Box and pasted (`Ctrl + c`) in **Text** column cell.

Figure: QElectroTech title block editor, cell value PopUP window

12. Press **OK**

Seealso

For more information about default variables, refer to [default QElectroTech variables](#) section.

Merge cells

QELECTROTECH title block editor allows merging **cells** from menu bar, toolbar and using the corresponding keyboard shortcut.

QELECTROTECH has no restrictions merging **cells**, QELECTROTECH allows merging **cells** from same **column** and/or **row**.

Merge cells from menu bar

1. Select the **cells** which should be merged.
2. Select **Edit > Merge cells** menu item to merge the selected **cells**.

Figure: QElectroTech title block editor, edit menu

Note

To select more than one **cell**, press **Ctrl** from keyboard.

Merge cells from toolbar

1. Select the **cells** which should be merged.
2. Select the icon from **toolbar** to merge the selected **cells**.

Note

If the **toolbar** is not displayed, it can be displayed from **Settings > Display > Edit**

Merge cells using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Select the **cells** which should be merged.
2. Press **Ctrl + j** to merge the selected **cells**.

Seealso

For more information about QElectroTech keyboard shortcut, refer to **menu bar** section.

Split cells

QELECTROTECH title block editor allows splitting **cells** previously merged from **menu bar**, **toolbar** and using the corresponding keyboard shortcut.

Split cells from menu bar

1. Select the merged **cells** which should be splitted.
2. Select **Edit > Split cells** menu item to split the selected **cells**.

*Figure: QElectroTech title block editor, edit menu****Split cells from toolbar***

1. Select the merged **cells** which should be splitted.
2. Select the icon from the **toolbar** to split the selected **cells**.

Note

If the **toolbar** is not displayed, it can be displayed from **Settings > Display > Edit**

Split cells using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Select the merged **cells** which should be splitted.
2. Press **Ctrl + K** to split the selected **cells**.

Seealso

For more information about QELECTROTECH keyboard shortcut, refer to **menu bar** section.

Define title block extra information***Define extra information from menu bar***

1. Select **Edit > Edit extra information** menu item to display **extra information PopUp window**.

Figure: QELECTROTECH title block editor Edit Menu

2. Introduce the desired information in the text field.
3. Press **OK** to accept and close **extra information PopUp window**.

Define extra information using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Press **Ctrl + Y** to display the **extra information PopUp window**.
2. Introduce the desired information in the text field.
3. Press **OK** to accept and close **extra information PopUp window**.

Seealso

For more information about QELECTROTECH keyboard shortcut, refer to **menu bar** section.

Element

What is an element?

An element is an object which contains information:

1. Graphical representation information, symbol displayed at the schema.
2. Element data such element position in the project, article number, manufacturer, supplier, link to any other element from the project, etc.

Figure: QElectroTech thermal circuit breaker element

An element is an object which function is to reduce the engineering work. Working with elements reduce the time and work necessary for the creation of schemas, Bill Of Materials (BOM) and many other types of reports such terminal lists, I/O lists, etc.

The element can be classified at different families:

- Simple
- Master
- Slave
- Reference folio following
- Previous reference folio
- Terminal block

The graphical representation information characteristics are the same for all families. The element data properties fields and the possible interlocking options are different between families.

Type of elements

Simple element

The simple element is used to represent devices such actuators (electric motors, cylinders, pneumatic or hydraulic valves, etc.), control devices (PLC, microcontrollers, etc.), circuit breakers, etc.

Figure: QElectroTech simple element

For simple element exist two type of variables:

1. General variables common for all type of elements and managed internally by QElectroTech.
2. Specific variables from simple elements.

General variables

- % {F}: Label from the folio where the element can be found
- % {f}: Number from the folio where the element can be found
- % {M}: Plant variable from the folio where the element can be found
- % {LM}: Location variable of the folio where the element can be found
- % {I}: Folio line number from the workspace where the element can be found
- % {c}: Folio column number from the workspace where the element can be found
- % {id}: Folio position in the project (Schema number)

Specific variables

- **Label formula:** Definition of the formula which defines the **Label** value. If a auto numbering pattern is selected during terminal creation, QElectroTech defiens %autnum as default formula.
- **Label:** Internal variable which is used to defines the element code.
- **Annotation:** Internal variable, it cannot be a formula (group of other variables).
- **Textual description:** Internal variable, it cannot be a formula (group of other variables).
- **Article number:** Internal variable, it cannot be a formula (group of other variables).
- **Manufacturer:** Internal variable, it cannot be a formula (group of other variables).
- **Order number:** Internal variable, it cannot be a formula (group of other variables).
- **Supplier:** Internal variable, it cannot be a formula (group of other variables).
- **Auxiliary block 1:** Internal variable, it cannot be a formula (group of other variables).
- **Auxiliary block 2:** Internal variable, it cannot be a formula (group of other variables).
- **Internal number:** Internal variable, it cannot be a formula (group of other variables).
- **Location:** Internal variable, it cannot be a formula (group of other variables).
- **Function:** Internal variable, it cannot be a formula (group of other variables).
- **Voltage/Protocol:** Internal variable, it cannot be a formula (group of other variables).

Master element

The master elements represent the devices from the command circuit such the coil from a relay or contactor.

Figure: QElectroTech master element

For master element exist two type of variables, the general variables that are common for all type of elements and managed internally by QElectroTech, and the specific variables for this type of element.

QELECTROTECH allows defining variable values from master element at the **Selection properties** panel. QElectroTech does not allow defining new variables. QElectroTech allows only displaying variables at dynamic texts and define value of the specific variables.

Note

If the Selection properties panel is not displayed, it can be displayed from **Settings > Display > Selection properties**.

General variables

- % {F}: Label from the folio where the element can be found
- % {f}: Number from the folio where the element can be found
- % {M}: Plant variable from the folio where the element can be found
- % {LM}: Location variable of the folio where the element can be found
- % {I}: Folio line number from the workspace where the element can be found
- % {c}: Folio column number from the workspace where the element can be found
- % {id}: Folio position in the project (Schema number)

Specific variables

- **Label formula:** Definition of the formula which defines the **Label** value. If a auto numbering pattern is selected during terminal creation, QElectroTech defiens %autnum as default formula.
- **Label:** Internal variable which is used to defines the element code.
- **Annotation:** Internal variable, it cannot be a formula (group of other variables).
- **Textual description:** Internal variable, it cannot be a formula (group of other variables).
- **Article number:** Internal variable which, it cannot be a formula (group of other variables).
- **Manufacturer:** Internal variable, it cannot be a formula (group of other variables).
- **Order number:** Internal variable, it cannot be a formula (group of other variables).
- **Supplier:** Internal variable, it cannot be a formula (group of other variables).

- **Auxiliary block 1:** Internal variable, it cannot be a formula (group of other variables).
- **Auxiliary block 2:** Internal variable, it cannot be a formula (group of other variables).
- **Internal number:** Internal variable, it cannot be a formula (group of other variables).
- **Location:** Internal variable, it cannot be a formula (group of other variables).
- **Function:** Internal variable, it cannot be a formula (group of other variables).
- **Voltage/Protocol:** Internal variable, it cannot be a formula (group of other variables).

Slave element

The slave elements represent the power circuit devices such the main contactors from power contactors. The slave elements also represent the auxiliary contactors. Even if an auxiliary contactor is part of the command circuit, its activation is forced by another element.

Figure: QElectroTech slave element

For slave element exist two type of variables, the general variables that are common for all type of elements and managed internally by QElectroTech, and the specific variables for this type of element.

QELECTROTECH does not allow defining variable values for slave element. QELECTROTECH does also not allows defining new variables. QELECTROTECH allows only displaying the specific variables at dynamic texts.

General variables

- % {F}: Label from the folio where the element can be found
- % {f}: Number from the folio where the element can be found
- % {M}: Plant variable from the folio where the element can be found
- % {LM}: Location variable of the folio where the element can be found
- % {I}: Folio line number from the workspace where the element can be found
- % {c}: Folio column number from the workspace where the element can be found
- % {id}: Folio position in the project (Schema number)

Specific variables

- **Position master element:** Internal pre-defined variable which is automatically displayed under dinamic texts of the element. The default formula from the variable is (%id-%1%c), variables took from master element.

Seealso

The default formula from the **Position master element** and the position where it should be displayed can be defined at cross references tab from **New project** preferences.

Note

QElecroTech allows also displaying the specific variables from the [Master element](#) at the dynamic text fields.

Reference folio following

Element which link the end of a [conductor](#) with the begining of the [conductor](#) represented at previous, following or the same folio.

Figure: QElecroTech reference folio following

For reference folio following element exist two type of variables, the general variables that are common for all type of elements and the specific variables for this type of [element](#).

QElecroTech does not allow defining variable values for this type of [element](#). QElecroTech does also not allows defining new variables. QElecroTech allows only displaying the specific variables at [dynamic texts](#).

General variables

- % {F}: Label from the [folio](#) where the [element](#) can be found.
- % {f}: Number from the [folio](#) where the [element](#) can be found.
- % {M}: Plant variable from the [folio](#) where the [element](#) can be found.
- % {LM}: Location variable of the [folio](#) where the [element](#) can be found.
- % {I}: Folio line number from the [workspace](#) where the [element](#) can be found.
- % {c}: Folio column number from the [workspace](#) where the [element](#) can be found.
- % {id}: Folio position in the [project](#) (Schema number).

Specific variables

- **Function:** Function property from the [conductor](#) connected to the [element](#) terminal.
- **Label:** Internal variable which defines the position of the linked [previous reference folio element](#).
- **Voltage/Protocol:** Voltage/Protocol property from the [conductor](#) connected to the [element](#) terminal.

Note

The **Label** property can be defined as a formula by the user at [New folio](#) section from [project properties](#). By default the formula is `%id-%1%c`, variables took from [previous reference folio](#) linked element.

For more information about how to define the **Label** formula, please refers to [folio referencing project properties](#).

Previous reference folio

Element which link the begining of a [conductor](#) with the end of the [conductor](#) represented at previous, following or same [folio](#).

Figure: QElectroTech previous reference folio

For previous referencing folio element exist two type of variables, the general variables that are common for all type of [elements](#) and the specific variables for this type of [element](#).

QELECTROTECH does not allow defining variable values for this type of [element](#). QELECTROTECH does also not allows defining new variables. QELECTROTECH allows only displaying the specific variables at [dynamic texts](#).

General variables

- **% {F}**: Label from the [folio](#) where the [element](#) can be found.
- **% {f}**: Number from the [folio](#) where the [element](#) can be found.
- **% {M}**: Plant variable from the [folio](#) where the [element](#) can be found.
- **% {LM}**: Location variable of the [folio](#) where the [element](#) can be found.
- **% {I}**: Folio line number from the [workspace](#) where the [element](#) can be found.
- **% {c}**: Folio column number from the [workspace](#) where the [element](#) can be found.
- **% {id}**: Folio position in the [project](#) (Schema number).

Specific variables

- **Function**: Function property from the [conductor](#) connected to the [element](#) terminal.
- **Label**: Internal variable which defines the position of the linked [reference folio](#) [following](#) element.
- **Voltage/Protocol**: Voltage/Protocol property from the [conductor](#) connected to the [element](#) terminal.

Note

The **Label** property can be defined as a formula by the user at [New folio](#) section from [project properties](#). By default the formula is `%id-%1%c`, variables took from [reference folio](#) following linked element.

For more information about how to define the **Label** formula, please refers to [folio referencing project properties](#).

Terminal block

Element which represents a terminal block, connection between two cables from the same potential.

Figure: QElectroTech Terminal block

For terminal block element exist two type of variables, the general variables that are common for all type of elements and managed internally by QElectroTech, and the specific variables for this type of element.

QELECTROTECH allows defining variable values from this type of element at the **Selection properties** panel. QElectroTech does not allow defining new variables. QElectroTech allows only displaying variables at dynamic texts and define value of the specific variables.

Note

If the Selection properties panel is not displayed, it can be displayed from **Settings > Display > Selection properties**.

General variables

- **% {F}**: Label from the folio where the element can be found
- **% {f}**: Number from the folio where the element can be found
- **% {M}**: Plant variable from the folio where the element can be found
- **% {LM}**: Location variable of the folio where the element can be found
- **% {l}**: Folio line number from the workspace where the element can be found
- **% {c}**: Folio column number from the workspace where the element can be found
- **% {id}**: Folio position in the project (Schema number)

Specific variables

- **Label formula**: Definition of the formula which defines the **Label** value. If a auto numbering pattern is selected during terminal creation, QElectroTech defiens `%autnum` as default formula.
- **Label**: Internal variable which is used to defines the element code.
- **Annotation**: Internal variable, it cannot be a formula (group of other variables).
- **Textual description**: Internal variable, it cannot be a formula (group of other variables).
- **Article number**: Internal variable, it cannot be a formula (group of other variables).
- **Manufacturer**: Internal variable, it cannot be a formula (group of other variables).

- **Order number:** Internal variable, it cannot be a formula (group of other variables).
- **Supplier:** Internal variable, it cannot be a formula (group of other variables).
- **Auxiliary block 1:** Internal variable, it cannot be a formula (group of other variables).
- **Auxiliary block 2:** Internal variable, it cannot be a formula (group of other variables).
- **Internal number:** Internal variable, it cannot be a formula (group of other variables).
- **Location:** Internal variable, it cannot be a formula (group of other variables).
- **Function:** Internal variable, it cannot be a formula (group of other variables).
- **Voltage/Protocol:** Internal variable, it cannot be a formula (group of other variables).

Element properties

Display element properties

The **element properties** can be displayed at the **selection properties panel** or in a popUP window. At the case of working without **selection properties panel**, the properties can be displayed from **menu bar**, **workspace** or using keyboard shortcut.

Note

At the case of using the **selection properties panel**, selecting the **element** is enough to display automatically the **element properties** at the panel.

If the **Selection properties panel** is not displayed, it can be displayed from **Settings > Display > Selection properties**.

Display element properties from menu bar

1. Select the **element** which **properties** should be displayed.
2. Select **Edit > Edit this element** menu item to display the element properties PopUP window.

Figure: QElectroTech Edit menu

Display element properties from workspace

1. Right click on the **element** which **properties** should be displayed.
2. Select **Edit this element** option to display the element properties PopUP window.

X Cut	Ctrl+X
Copy	Ctrl+C
Multiple paste	
Delete	Del
Rotate	Space
Find in the panel	
Edit the element	Ctrl+E
Bring to front	Ctrl+Shift+Home
Raise	Ctrl+Shift+Up
Lower	Ctrl+Shift+Down
Send backward	Ctrl+Shift+End

Figure: QElectroTech element options

Display element properties using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Select the **element** which **properties** should be displayed.
2. Press **Ctrl + e** to display the element properties PopUP window.

Seealso

For more information about QELECTROTECH keyboard shortcut, refer to **menu bar** section.

General properties element

The general properties section from an **element** provides the information:

- Element name
- Element position in the project (folio, coordinates, rotation, etc.)
- Element size
- Number of terminals that the element has
- Directory where the element file can be found

Figure: QELECTROTECH general element properties

Texts from element

The element texts section provides all text properties from the **text field** and **dynamic text** integrated in the **element**. The text properties available are:

Element

- Text
- Source of the text
- Size
- Font
- Color
- Frame
- Width
- Position
- Rotation
- Alignment

Figure: QElectroTech text element properties

Element information

The element information section provides all information from the [element](#) which can be exported to the [Bill of Materials \(BOM\)](#). At this section the available information is:

- Element label
- Element location in the system
- Element article number
- Element manufacturer
- Element supplier
- Etc.

Note

The element information section is only available for [simple](#), [master](#) or [terminal block elements](#).

Figure: QElectroTech information element properties

Element author and license

QELECTROTECH provides the option to define the author and the desired license from the element.

Figure: QELECTROTECH author and license element PopUP window

The author and the license from an element cannot be displayed at the main window from QELECTROTECH, this information can only be found from element editor.

Seealso

For more information about how to find the license and author from an element, refer to [define author element information](#) section.

Element numbering

QELECTROTECH allows an automatic codification of [elements](#). This feature is useful for the creation of reports, [Bill of Materials \(BOM\)](#), and for the identification of devices at the physical installation and schemas.

QELECTROTECH allows defining multiples auto numbering patterns. It also provides many flexibility on the creation of auto numbering pattern using text, variables and sequential numbers.

Figure: QELECTROTECH element auto numbering

Example

X	AAAA
---	------

X: Code defined by IEC 81346 norm.

- **A:** Two or more purposes or tasks.
- **B:** Converting an input variable into a signal for further processing.
- **C:** Storing of energy, information or material.
- **E:** Providing radiant or thermal energy.
- **F:** Direct protection from dangerous or unwanted conditions.
- **G:** Initiating a flow of energy or material.
- **H:** Producing a new kind of material or product.
- **K:** Processing signals or information.
- **M:** Providing mechanical energy for driving purposes.
- **P:** Presenting information.
- **Q:** Controlled switching or varying a flow of energy, of signals or of material.
- **R:** Restricting or stabilizing motion or a flow of energy or material.
- **S:** Converting a manual operation into a signal for further processing.
- **T:** Conversion of energy maintaining the kind of energy.
- **U:** Keeping objects in a defined position.
- **V:** Processing (treating) of material or products.
- **W:** Guiding or transporting from one place to another.
- **X:** Connecting objects

AAAA: Alphanumeric code which identify the element.

Seealso

For more information about how to define auto numbering patterns, refer to [project auto numbering properties](#) section.

For more information about how to manage the codification of conductors, refer to [add element](#) section.

Element collection

What is a collection?

An element collection is a database where all element files are storaged and classified. The element collection gives the information about the element name, category (folder); sub-categories (sub-folders) and category or sub-category path in the file system.

QElecroTech has two different element collections integrated, [QET collection](#) and [User collection](#).

Figure: Collection panel

QELECTROTECH displays also a third collection in the [collections panel](#) when a project is opened, the [project collection](#). This collection is not part from the software structure and it is treated automatically by QELECTROTECH during the draw proces in the [workspace](#).

QET collection

The QET collection is the default collection from QELECTROTECH. This collection is protected and the user can only read it, the QET collection cannot be edited. The user cannot add any [element](#), any category or sub-category and cannot re-organize the [elements](#) in the database.

Figure: QET collection tree at collection panel

The QET collection has the following categories:

- Electric:** Collection of electrical components (motors, converters, switches, electrical protections, etc.)
- Logic:** Logic signal symbols (AND, OR, NOT, NOR, etc.), Grafcet symbols, Ladder symbols and flow char symbols.
- Hydraulic:** Collection of hydraulic components (Pumps, cylinders, pressure limit valves, pressure relief valves, directional valves, etc.)
- Pneumatic:** Collection of hydraulic components (Compressor, cylinders, air filters, directional valves, etc.)
- Energy:** Collection of elements used at the energy field (pumps, turbines, solar panels, heat exchangers, etc.)

User collection

The User collection is the QELECTROTECH collection where the user can create and organize elements, the user is allowed to read and edit the collection. The actions allowed at the user collection are:

1. Add new elements.
2. Edit elements from the collection.
3. Delete elements from the collection.
4. Create new categories / folders.
5. Create new sub-categories / sub-folders.
6. Delete categories or sub-categories.
7. Re-organize the collection.

Figure: Example user collection tree at collection panel

Project collection

The project collection is the only collection which is not part from the software structure. A project collection is an element collection that is part of the project file, each [project](#) has its own element collection.

Figure: QElectroTech project collection

QELECTROTECH does not allow working in this collection, the user cannot add or delete any element, category or sub-category manually. The user can only read the category or sub-category properties and use the collection to access to the [elements](#) of the [project](#) to edit them.

The elements are copied from [QET](#) or [User](#) collection by QElectroTech automatically when the user introduces a new [element](#) at one [folio](#) of the [project](#). If the [element](#) has already been used previously, QElectroTech does not add the [element](#) to the project collection again.

If one [element](#) is deleted from the [project](#), QElectroTech does not delete the [element](#) from the project collection automatically, the [element](#) is remarked in red. [Cleaning the project](#) deletes all elements from the project collection that are not used inside the project and reduces the size of the project file.

Create category

Working with collections can only be done from collections panel.

Note

Select **Settings > Display > Collections** menu item to display the [collections](#) panel.

QELECTROTECH allows creating categories at some collection. The user has only read rights at [QET collection](#), the user can create categories at [User collection](#).

1. Right click on [User collection](#) or at a category / sub-category from the [User collection](#).

Figure: Options at folder

2. Click the option **New folder** to open **Add a new category** PopUP window.

Figure: New category PopUP window

3. Define the internal name for the file system.
4. Define the category name that will be displayed at the collection tree, it can be defined in many languages.
5. Press **OK** to add the new category / sub-category.

Note

QElecroTech works according [ISO 639-1](#) norm. The folder name language is defined using 2 letter code which should be used at the language column from the folder internal name table.

Edit category

Working with collections can only be done from collections panel.

Note

Select **Settings > Display > Collections** menu item to display the [collections panel](#).

1. Right click on the user collection or at a category from the collection which should be edited.

Figure: Options at folder

2. Click the option **Edit folder** to open [Add a new category](#) PopUP window.

Figure: New category PopUP window

3. Edit the category name or add a new translation from the category name pressing **Add a line**.
4. Press **OK** to change the category properties.

Note

QElecroTech works according [ISO 639-1](#) norm. The folder name language is defined using 2 letter code which should be used at the language column from the folder internal name table.

Delete category

Working with collections can only be done from collections panel.

Note

Select **Settings > Display > Collections** menu item to display the collections panel.

QELECTROTECH allows deleting categories from some collection. The user has only read rights at QET element collection, the user can delete categories from all collections except QET collection.

1. Right click on the category / sub-category from the collection that should be deleted.

Figure: Options at folder

2. Click the option **Delete folder** to delete the category / sub-category.
3. A PopUP confirmation window will be displayed, press **OK** to confirm and delete the category / sub-category.

Figure: Deleting PopUP window confirmation

Warning

Be sure about what should be deleted, the category / sub-category and all elements will be deleted from the collection and file system.

Folder properties

At QELECTROTECH folder and category are the same. The properties from a folder are:

- Number of elements in the folder.
- Number of sub-folders (sub-categories) in the folder.
- Internal QELECTROTECH collection path from the folder.
- File system path from the folder.

Working with collections can only be done from collections panel.

Note

Select **Settings > Display > Collections** menu item to display the collections panel.

1. Right click on the category (folder) from the collection whose properties should be displayed.

Figure: Options at folder

2. Click the option **Folder properties** to display the PopUP window which shows the folder properties.

Figure: Folder properties PopUP window

Create element

Working with collections can only be done from the collections panel. Before starting to work with collections, the collections panel has to be displayed.

Note

Select **Settings > Display > Collections** menu item to display the Collections panel.

QElecroTech allows creating element at some collection. The user has only read rights at QET element collection, the user can create element at all collections except QET collection.

There is two different ways to create a new eleemnt at the user collection. A new element can be created from cero or from an already existing element from the QET or user collection.

Create element from cero

1. Right click on the user collection or at the category / sub-category from the collection where the new element should be added.

Figure: Options at folder

2. Click the option **New element** to start the element creation.
3. Confirm or change the category from the element.

4. Define the element file name.

Figure: File name definition PopUP window

5. Define the element name for the collection and project tree. It can be defined in many languages.

Figure: Element name definition PopUP window

Note

QElecroTech works according [ISO 639-1](#) norm. The element name language is defined using 2 letter code which should be used at the language column from the folder internal name table.

6. Once the element editor PopUP window is opened, design the symbol element and define the properties.

7. Save the element and it will appear at the collection.

Seealso

For more information about the element editor, refer to [Element editor](#) section.

Create an element from an existing element

1. Right click on the element which will be used as base for the new element.

Figure: Options at element

2. Click the option **Edit element** to open the element at the element editor.

3. Select **File > Save as** menu item to open the save window.

Element

4. Choose the element category at the collection tree.
5. Define the file name for the element.
6. Press the button **Save**.

Edit element

Working with collections can only be done from the collections panel. Before starting to work with collections, the collections panel has to be displayed.

Note

Select **Settings > Display > Collections** menu item to display the Collections panel.

QELECTROTECH allows editing existing element from some collection. The user has only read rights at QET element collection, the user can edit already existing element from all collections except QET collection element.

1. Right click on the element which should be edited.

Figure: Options at element

2. Click the option **Edit element** to open the element at the element editor.
3. Make the changes desired and save them.

See also

For more information about the element editor, refer to [element editor](#) section.

Delete element

Working with collections can only be done from the collections panel. Before starting to work with collections, the collections panel has to be displayed.

Note

Select **Settings > Display > Collections** menu item to display the Collections panel.

QELECTROTECH allows deleting element from some collection. The user has only read rights at QET element collection, the user can delete element from all collections except QET collection.

1. Right click on the element which should be deleted.

Figure: Options at element

2. Click the option **Delete element** to delete the element.

Warning

Be sure about your intention to delete, the element will be deleted from the collections and from the file system.

Element parts

Line

Create line

The line can only be added to [workspace](#) from [toolbar](#).

1. Select the icon from [toolbar](#) to add a line.
2. Click on the initial point from the line in the [workspace](#).
3. Click on the end point from the line in the [workspace](#).

Note

If the [toolbar](#) is not displayed, it can be displayed from [Settings > Display > Parts](#).

Line properties

Element part properties can be displayed from [information panel](#) when the part is selected.

Note

If the [information panel](#) is not displayed, it can be displayed from [Settings > Display > Information](#).

Figure: QElectroTech line from element

QELECTROTECH allows customizing different line properties:

Appearance:	Color: The outline and filling color of the part can be defined from a list of pre-defined colors. At the case of the line part the filling color is None .
	Style: The outline representation type can be chosen between: Normal (Continuous), Dashed, Dotted or, Dots and dashes.
	Thickness: The outline thickness (Weight) can be chosen between: None, Thin, Normal, Strong or High.
Geometry:	Coordinates: The start and end point coordinates (x, y) can be defined.
	End point: The extrem point from the line can be represented individually as:
	Normal: The extrem point is represented as the rest of the line, there is no different representation for the end point.
	Simple arrow: The extrem point is represented as a filled arrow.
	Triangle arrow: The extrem point is represented as an empty triangle arrow.
	Circle: The extrem point is represented as an empty circle.
	Diamond: The extrem point is represented as an empty diamond.

Rectangle

Create rectangle

The rectangle can only be added to [workspace](#) from [toolbar](#).

1. Select the icon from [toolbar](#) to add a rectangle.
2. Click on the initial vertex from the rectangle in the [workspace](#).
3. Click on the end vertex from the rectangle in the [workspace](#).

Note

If the [toolbar](#) is not displayed, it can be displayed from [Settings > Display > Parts](#).

Rectangle properties

Element part properties can be displayed from [information panel](#) when the part is selected.

Note

If the [information panel](#) is not displayed, it can be displayed from [Settings > Display > Information](#).

Figure: QElectroTech rectangle part from element

QELECTROTECH allows customizing different rectangle properties:

Appearance:	Color: The outline and filling color of the part can be defined from a list of pre-defined colors.
	Style: The type of outline representation can be chosen between: Normal (Continuous), Dashed, Dotted or, Dots and dashes.
	Thickness: The outline thickness (Weight) can be chosen between: None, Thin, Normal, Strong or High.
Geometry:	Coordinates: The upper left vertex coordinates (x, y) can be defined.
	Dimensions: The width and the height of the rectangle can be defined. The tangent point at the vertical and horizontal edges can also be defined at the case that round verteg is desired.

Rounding rectangle vertices

QELECTROTECH allows rounding the rectangle vertices from information panel or workspace.

Figure: QElectroTech rectangle part from element

Rounding rectangle vertices from information panel

1. Select the rectangle to display the rectangle properties at **information panel**.
2. Define the distance between the vertex and the intersection point at the vertical edges.
3. Define the distance between the vertex and the intersection point at the horizontal edges.
4. Press intro.
5. **Select none** from **Edit** menu or use **Ctrl + Shift + a** keyboard shortcut.

Rounding rectangle vertices from workspace

1. Select the rectangle drawn at **workspace**. The rectangle outlines change to red color and the vertices and middle edge point to blue.
2. Select the rectangle again. The outlines continue in red and the points change to green color.
3. Select the rectangle for third time. The outlines continue in red and only one vertex is displayed, the color is pink.
4. Displace the pink points around the horizontal and vertical edge.
5. **Select none** from **Edit** menu or use **Ctrl + Shift + a** keyboard shortcut.

Ellipse

Create ellipse

The ellipse can only be added to [workspace](#) from [toolbar](#).

1. Select the icon from [toolbar](#) to add an ellipse.
2. Click the position from the ellipse center point in the [workspace](#).
3. Click the position from the control point of the ellipse in the [workspace](#).

Note

If the [toolbar](#) is not displayed, it can be displayed from **Settings > Display > Parts**.

Ellipse properties

Element part properties can be displayed from [information panel](#) when the part is selected.

Note

If the [information panel](#) is not displayed, it can be displayed from **Settings > Display > Information**.

Figure: QElectroTech ellipse part from element

QELECTROTECH allows customizing different ellipse properties:

Appearance:

Color: The outline and filling color of the part can be defined from a list of pre-defined colors.

Style: The outline representation type can be chosen between: Normal (Continuous), Dashed, Dotted or, Dots and dashes.

Thickness: The outline thickness (Weight) can be chosen between: None, Thin, Normal, Strong or High.

Geometry:

Coordinates: The ellipse center point coordinates (x, y) can be defined.

Dimensions: The horizontal and vertical (minimum and maximum or maximum and minimum) diameters from the ellipse can be defined.

Polygon

Create polygon

The polygon can only be added to [workspace](#) from [toolbar](#).

1. Select the icon from [toolbar](#) to add a polygon.
2. Click on the initial point from the polygon in the [workspace](#).
3. Click on the rest of point from the polygon in the [workspace](#).
4. Doble click on the end position of the polygon to finish the polygon edition.

Note

If the [toolbar](#) is not displayed, it can be displayed from [Settings > Display > Parts](#).

Polygon properties

Element part protories can be displayed from [information panel](#) when the part is selected.

Note

If the [information panel](#) is not displayed, it can be displayed from [Settings > Display > Information](#).

Figure: QElectroTech polygon part from element

QELECTROTECH allows customizing different polygon properties:

Appearance:

Color: The outline and filling color of the part can be defined from a list of pre-defined colors. At the case of an open polygon part the filling color is **None**.

Style: The outline representation type can be chosen between: Normal (Continuous), Dashed, Dotted or, Dots and dashes.

Thickness: The outline thickness (Weight) can be chosen between: None, Thin, Normal, Strong or High.

Geometry:

Type of polygon: QElectroTech has two different types of polygons, open polygon which is assimilated to a group of connected lines and close polygon which is assimilated to closed geometry as the rectangle.

Coordinates: The polygon points coordinates (x, y) can be defined and storaged in a list.

Text field

The normal text field is an object that displays a static text. Once the [element](#) has been created, the text can only be changed if the [element](#) is edited. Any different value can be introduced from outside of the [element editor](#).

Create text

The text field can only be added to [workspace](#) from [toolbar](#).

Element

1. Select the icon from [toolbar](#) to add a text field.
2. Click the positional point from the text in the [workspace](#).

Note

If the [toolbar](#) is not displayed, it can be displayed from [Settings > Display > Parts](#).

Text properties

Element part properties can be displayed from [information panel](#) when the part is selected.

Note

If the [information panel](#) is not displayed, it can be displayed from [Settings > Display > Information](#).

Figure: QElectroTech text field part from element

QELECTROTECH allows customizing different text properties:

Placement:

Position: The text coordinates (x, y) can be defined.

Text angle: The text display angle can be defined in the range of 0 to 360 degrees.

Content:

Size: The text size can be defined.

Color: The color text can be chosen between balck and white.

Arc

Create arc

The arc can only be added to [workspace](#) from [toolbar](#).

1. Select the icon from [toolbar](#) to add an arc.
2. Click at the position from the start point of the arc in the [workspace](#).
3. Click at the position from the end point of the arc in the [workspace](#). The default arc has always an angle of 90 degrees.

Note

If the [toolbar](#) is not displayed, it can be displayed from [Settings > Display > Parts](#).

Arc properties

Element part properties can be displayed from [information panel](#) when the part is selected.

Note

If the [information panel](#) is not displayed, it can be displayed from **Settings > Display > Information**.

Figure: QElectroTech arc part from element

QELECTROTECH allows customizing different arc properties:

Appearance:

Color: The outline color and the filling color of the part can be defined from a list of pre-defined colors. At the case of the arc part the filling color is **None**.

Style: The type of outline representation can be chosen between: Normal (Continuous), Dashed, Dotted or, Dots and dashes.

Thickness: The outline thickness (Weight) can be chosen between: None, Thin, Normal, Strong or High.

Geometry:

Coordinates: The coordinates (x, y) from the ellipse center point can be defined.

Dimensions: The horizontal and vertical (minimum and maximum or maximum and minimum) diameters from the ellipse can be defined.

Point: The position of initial point and end point are defined as angle of the radius between the center and the respective point with the horizontal diameter. The angle value follows the mathematical rules, anti-clockwise for positive angles.

Arc extreme points definition

QELECTROTECH allows defining the arc extreme points from [information panel](#) or [workspace](#).

Figure: QElectroTech arc extreme point

Arc extreme points definition from information panel

Element

1. Select the arc to display the rectangle properties at [information panel](#).
2. Define the start angle, the angle from the diamete of the start point and the horizontal axes.
3. Define the angle from the initial point and the end point of the arc.
4. Press intro.
5. **Select none** from **Edit** menu or use **Ctrl + Shift + a** keyboard shortcut.

Arc extreme points definition from workspace

1. Select the arc drawn at the [workspace](#). The arc line changes to red color and the control of the arc ellipse point to blue.
2. Select the arc again. The line continues in red and the points change to green color.
3. Select the arc for third time. The line continues in red and at this time only one extreme points are, the color is pink.
4. Displace the pink points around the ellipse outline.
5. **Select none** from **Edit** menu or use **Ctrl + Shift + a** keyboard shortcut.

Terminal

A terminal is a part from the [element](#) that will allow a connection with one [conductor](#) during the schema creation.

Create terminal

The terminal can only be added to [workspace](#) from [toolbar](#).

1. Select the icon from [toolbar](#) to add a terminal.
2. Click on the initial point from the terminal in the [workspace](#) to add the terminal.

Note

If the [toolbar](#) is not displayed, it can be displayed from **Settings > Display > Parts**.

Terminal properties

Element part properties can be displayed from [information panel](#) when the part is selected.

Note

If the [information panel](#) is not displayed, it can be displayed from **Settings > Display > Information**.

Figure: QElecroTech terminal part from element

QElecroTech allows customizing different terminal properties:

- Position:** The start point coordinates (x, y) can be defined.
- Orientation:** The exit direction from the connector can be defined. The four possible orientations are *North*, *East*, *South* and *West*.
- Name:** Terminal uid.

Dynamic text

The dynamic text field is an object that displays a text that is comming from a variable value. The text value is changing with the variable is changed, editing the part is not necessary to change the text content.

Create dynamic text

The text field can only be added to [workspace](#) from [toolbar](#).

1. Select the icon from [toolbar](#) to add a dynamic text field.
2. Click the positional point from the text field in the [workspace](#).

Note

If the [toolbar](#) is not displayed, it can be displayed from **Settings > Display > Parts**.

Dynamic text properties

Element part protories can be displayed from [information panel](#) when the part is selected.

Note

If the [information panel](#) is not displayed, it can be displayed from **Settings > Display > Information**.

Figure: QElectroTech dynamic text field part from element

QElecroTech allows customizing different text properties:

- | | |
|-------------------|---|
| Placement: | Position: The dynamic text coordinates (x, y) can be defined. |
| | Rotation: The text display angle can be defined in the range of 0 to 360 degrees. |
| | Frame: The possibility to display the text inside a rectangle frame is provided. |
| | Alignemnt: The text position inside the frame can be defined. Left, center or right and top, middle or bottom. |
| Content: | Source: The source content can be user text (similar to static text), element information parameter or composite text. |
| | Size: The text size can be defined. |
| | Color: The text color can be choosed from RGB color code database. |

Element cross reference

E-CAD softwares like QElectroTech allow creating projects where different type of subsystems or/and disciplines are combined. This means that one device can be represented many times.

An example of combining subsystems is an electrical control system where the command system and the power system are combined. The control coil from a power contactor is represented at the control command system and the electrical contactors are represented at the electrical power system.

An example of combining different disciplines is the representation of an hydraulic valve at the electrical schema and at the hydraulic schema.

The examples mentioned before are situations where different QElectroTech elements introduced at the project are representing the same device and later on they have to be listed as one item at the Bill Of Materials (BOM). For this reason, QElectroTech allow defining Master and Slave elements that later on will be linked. The link between master and slave elements is known at QElectroTech as cross reference.

Cross reference at master element

A master element can have many slave element linked. QElectroTech allows that one master element has more than one cross reference defined. This characteristic is similar to the physical devices, the component which manage the control signal can define the action from many different components of the device.

Figure: QElectroTech master element cross reference

The master element is the element which should appear at the Bill of Materials (BOM), it's the element with all the information. All slave element linked are following the master element.

Cross reference at slave element

A slave element can only have one master element linked. QElectroTech does not allow that one slave element has more than one cross reference defined.

Figure: QElectroTech slave element cross reference

An slave element has only the properties which defines how the element should be represented, the information from the element is not necessary, the master element is the element which defines the device and the element which appear at the bill of materials (BOM). The information about the devce can only be found at the master elemnt.

Element editor

What is the element editor?

The element editor is the editor provided by QElectroTech to modify existing element from the user collection and create new elements to the collection.

Element

The element editor is displayed as a PopUP window and looks like the figure below.

Figure: QElectroTech element editor

Interface element editor

Element editor window

The element editor window is a PopUP window from QElectroTech. It has also been designed using [Qt](#) framework and widget toolkit. The window from QElectroTech element editor is the same for all platforms where it is available (Windows, Linux/Unix and MacOS). The window from the element editor contains the following areas:

1. Menu bar
2. Toolbars
3. Drawing area
4. Panels
5. Help bar

Figure: QElectroTech Element editor window

Element editor menu bar

The menu bar is placed at top from element editor window. The element editor contains the menus File, Edit, Display, Settings, and Help. Each menu provides many different options.

Note

A brief description of each menu option can be read from [help or information tool bar](#) by hovering over the option with the cursor.

File menu

Figure: QElectroTech file menu

Option	Function	Keyboard shortcut	Icon
New	Creates a new element	Ctrl + n	
Open	Opens an existing element from collection	Ctrl + o	
Open from a file	Opens an existing element from file	Ctrl + o	
Starting the DXF converter plugging	Import element from DXF file	Ctrl + o	
Recently opened	Open an element from history (recently opened files)	Ctrl + s	
Save	Saves the current element changes (overwrites)	Ctrl + s	
Save as	Saves the element as a new element from a library		
Save to a file	Saves the Element as a different file on disk	Ctrl + Shift + x	
Reload	Reloads the opened element (all changes which are not saved are lost)	Ctrl + p	
Quit	Quits QElectroTech Element editor	Ctrl + q	

Edit menu

Figure: QElectroTech edit menu

Option	Function	Keyboard shortcut	Icon
Undo	Undoes the previous action	Ctrl + z	
Redo	Restores the undone action	Ctrl + y	
Select All	Selects all elements on the folio	Ctrl + a	

Element

Select none	Deselect all elements on the folio	Ctrl + Shift + a	
Invert selection	Inverts selection of elements	Ctrl + i	
Cut	Puts selected elements into the clipboard	Ctrl + x	
Copy	Copies selected elements	Ctrl + c	
Paste	Pastes elements from the clipboard into the folio	Ctrl + v	
Paste in the area	Pastes elements from the clipboard into the folio	Ctrl + v	
Paste from	Pastes elements from the clipboard into the folio	Ctrl + v	
Delete	Removes selected elements from the folio	Del	
Edit name and information of the element	Rotates selected elements and texts	Space	
Edit author information	Rotates selected texts to a specific angle	Ctrl + Space	
Edit element properties	Finds the selected element in the collections panel		
Bring to front	Brings the selection (s) to front	Ctrl + Shift + Home	
Raise	Approaches the selection (s)	Ctrl + Shift + Up	
Lower	Moves away the selection (s)	Ctrl + Shift + Down	
Send backwards	Sends in the backwards the selection (s)	Ctrl + Shift + End	

Display menu

Figure: QElectroTech display menu

Option	Function	Keyboard shortcut	Icon
Zoom In	Expands the workspace	Ctrl + +	
Zoom Out	Shrinks the workspace	Ctrl + -	
Fit in view	Adjusts the zoom on exactly the part of the workspace	Ctrl + 9	
Reset zoom	Restores default zoom level	Ctrl + 0	

Settings menu

Figure: QElectroTech settings menu

Option	Function	Keyboard shortcut	Icon
Display	Displays or hides toolbars and panels		
Full screen mode	Displays QElectroTech in full screen mode	Ctrl + Shift + f	

Element

Configure QElectroTech	Allows specifying various parameters for QElectroTech		
------------------------	---	--	---

Help menu

Figure: QElectroTech help menu

Option	Function	Keyboard shortcut	Icon
What's This?	Enquires main menu options	Shift + f1	
About QElectroTech	Displays information about QElectroTech		
Online manual	Launches the default browser to the online manual of QElectroTech	f1	
Youtube channel	Launches the default browser on the Youtube channel of QElectroTech		
Support the project with a donation	Launches the default browser on the QElectroTech donation paypal account		
About Qt	Displays information about Qt library		

Element editor toolbars

In addition to the different menus, QElectroTech provides also toolbars. The toolbars are groups of buttons with icons which initiate an action. In general, these buttons have its counterpart at one of the menus from the [menu bar](#).

The different toolbars can be hidden or placed in one or more rows below the [menu bar](#). The toolbars can also be placed on column at the left or right side from the main window.

Note

To help the user, a tooltip is displayed when the arrow is placed on each button.

Toolbar Tools

Figure: QElectroTech element editor toolbar Tools

The different buttons from toolbar **Tools** are:

Tool	Function	Keyboard shortcut	Icon
New	Creates a new element	Ctrl + n	
Open	Opens an existing element from collection	Ctrl + o	
Save	Saves the current element changes (overwrites)	Ctrl + s	
Save as	Saves the element as a new element from a library		
Reload	Reloads the opened element (all changes which are not saved are lost)	Ctrl + p	
Undo	Undoes the previous action	Ctrl + z	

Element

Redo	Restores the undone action	Ctrl + Y	
Delete	Removes selected elements from the folio	Del	

Note

Select **Settings > Display > Tools** menu item to display or hidden the toolbar **Tools**.

Toolbar Display

Figure: QElectroTech element editor toolbar Display

The different buttons from toolbar **Display** are:

Note

Select **Settings > Display > Display** menu item to display or hidden the toolbar **Display**.

Toolbar Element

Figure: QElectroTech element editor toolbar Element

The different buttons from toolbar **Element** are:

Tool	Function	Keyboard shortcut	Icon
Information	Edit name and information of the element	Ctrl + e	
Properties	Edit element properties		

Note

Select **Settings > Display > Diagrams** menu item to display or hidden the toolbar **Element**.

Toolbar Parts

Figure: QElectroTech element editor toolbar Parts

The different buttons from toolbar **Parts** are:

Tool	Function	Keyboard shortcut	Icon
Line	Add line to the workspace		
Rectangle	Add rectangle to the workspace		
Ellipse	Add ellipse to the workspace		
Polygon	Add polygon to the workspace		
Text	Add text field to the workspace		
Arc	Add arc to the workspace		

Element

Terminal	Add terminal to the workspace		
Text field	Add dynamic text field to the workspace		

Note

Select **Settings > Display > Diagrams** menu item to display or hidden the toolbar **Parts**.

Toolbar Depth

Figure: QElectroTech element editor toolbar Depth

The different buttons from toolbar **Depth** are:

Tool	Function	Keyboard shortcut	Icon
Bring forward	Brings the selection (s) to front	Ctrl + shift + H ome	
Raise	Aproachs the selection (s)	Ctrl + shift + U p	
Lower	Moves away the selection (s)	Ctrl + shift + D own	
Send backwards	Sends in the backwards the selection (s)	Ctrl + shift + E nd	

Note

Select **Settings > Display > Diagrams** menu item to display or hidden the toolbar **Depth**.

Drawing area

The drawing area or workspace, is the area where the graphical representation of the elements is created.

The drawing area or workspace looks as follow:

Figure: QElectroTech element editor workspace

The scrollbars are not appearing when the element editor is displayed, rolling the wheel from the mouse to zoom in and th scrollbars will appear.

Element editor panels

Parts panel

The Parts panel lists all **parts** (lines, terminals, rectangles, dynamic texts, etc.) which make up the **element**.

Element

Figure: QElectroTech element editor Parts panel

To display the Parts panel:

1. Select **Settings > Display > Parts** menu item to display the Parts panel.

Selection properties panel

The Selection properties panel displays the appearance and geometry properties from the selected part (line, terminal, rectangle, dynamic text, etc.).

Figure: QElectroTech element editor Selection properties panel

To display the Selection properties panel:

1. Select **Settings > Display > Selection properties** menu item to display the Selection properties panel.

Undo panel

The Undo panel lists all actions made by the user inside the [element editor](#) from last save.

Figure: QElectroTech element editor Undo panel

To display the Undo panel:

1. Select **Settings > Display > Undo** menu item to display the Undo panel.

Seealso

For more information about the actions for which the Undo panel can be useful, refer to [Undo panel](#) section from [QELECTROTECH main window](#).

Help bar

The help bar, also known as information bar, is the space below control tabs, the bottom left corner from main window. It is very useful for beginners of QElectroTech in the way that it gives information about the field that is pointed by the cursor. A user can learn about a field by simply pointing it with the mouse and reading the information from help bar.

Figure: QElectroTech element editor help bar

Open element editor

QELECTROTECH allows displaying the element editor PopUP window by creating a new element or by editing an existing element.

Open element editor by creating a new element

1. Refers to the section **link** for opening the element editor by creating a new element from the project panel.

Open element editor by editing an element

1. Refers to the section **Link** for opening the element editor by editing an element from collection onle.
2. Refers to section **Link** for opening the element editor by editing an element from the workspace.

Save element

The current **element** can be saved from **menu bar**, **toolbar** and using the corresponding keyboard shortcut.

One **element** is only conformed by one file with format **.elmt**. The **.elmt** extension is the native extension from QELECTROTECH **elements**.

Save element from menu bar

1. Select **File > Save** menu item to save the element changes.

Figure: QELECTROTECH element editor file menu

At the case that the opened **element** has to overwrite an existing **element** or it has to be saved as a new element:

1. Select **File > Save as** menu item to display the **Save as element** PopUP window.

Figure: QELECTROTECH element editor save as PopUP window

2. Select the **element** which should be overwritten or the **category** and the name for the new **element**.
3. Press the **Save** button to save the **element** and close the PopUP window.

The **element** can also be directly saved as a new file in the Hard Disk directory desired:

1. Select **File > Save to a file** menu item to display the file system PopUp window.
2. Select the directory and the name from the element file.
3. Press **Save** button to save the **element** and close the PopUP window.

Save element from toolbar

1. Select the icon from **toolbar** to save the element changes.

At the case that the opened **element** has to overwrite an existing **element** or it has to be saved as a new element:

1. Select the icon from **toolbar** to display the **Save as element** PopUP window.

Figure: QELECTROTECH element editor save as PopUP window

2. Select the **element** which should be overwritten or the **category** and the name for the new **element**.
3. Press the **Save** button to save the **element** and close the PopUP window.

Note

If the **toolbar** is not displayed, it can be displayed from **Settings > Display > Tools**

Save element using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Press **Ctrl + S** to save the element changes.

Seealso

For more information about QElectroTech keyboard shortcut, refer to [menu bar](#) section.

Quit element editor

The user can close [QELECTROTECH element editor](#) at any time. The user does not need to [save](#) the changes on the [element](#) before closing it.

If the current work wants to be saved before closing the [element editor](#), refer to [save](#) section. Even so, QElectroTech display an automatic message to [save](#) the current job if any modification has been created.

Figure: QElectroTech element editor save message

Exit QElectroTech element editor from menu bar

1. Select **File > Quit** menu item to quit QElectroTech element editor.

Figure: QElectroTech element editor file menu

Exit QElectroTech element editor using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Press **Ctrl + q** to quit QElectroTech element editor.

Seealso

For more information about QElectroTech keyboard shortcut, refer to [menu bar](#) section.

Create or edit elements

Graphic definition

Working with parts

Add part to element

Adding parts to the drawing area from the [element editor](#) can only be done from [parts toolbar](#).

Note

If the [toolbar](#) is not displayed, it can be displayed from [Settings > Display > Parts](#).

Element

For more information about how to add each type of part (Line, Rectangle, Ellipse, Arc, Polygon, Terminal, text and dynamic text field), refer to the [element part](#) section.

Select parts from workspace

Select one part

At QElectroTech, one [part](#) (Line, Rectangle, Ellipse, Arc, Polygon, Terminal, text and [dynamic text field](#)) from the [workspace](#) can be selected by a simple left click on the part.

Figure: QElectroTech element editor workspace

Select multiple parts

As many CAD tools, many [parts](#) (Line, Rectangle, Ellipse, Arc, Polygon, Terminal, text and [dynamic text field](#)) from the [workspace](#) can be selected at the same time.

Select multiple objects using keyboard and mouse

QElectroTech allows selecting multiple [parts](#) from the [workspace](#) combining the use of the keyboard and mouse.

1. Select the first part.
2. Press **Ctrl**.
3. Select the rest of [parts](#) without releasing **Ctrl**.

Figure: QElectroTech schema

Select multiple objects by selecting area

QElectroTech allows selecting all [parts](#) from a defined area using the mouse.

1. Left click on the initial point from the rectangular area to be selected and displace the mouse without releasing the button.

Figure: QElectroTech selecting on workspace

Select all Parts

QElectroTech allows selecting all [parts](#) from the [workspace](#), all [parts](#) from the opened [element](#), at the same time.

Element

All **parts** can be selected from **menu bar**, **workspace** or using the corresponding keyboard shortcut.

Select all parts from menu bar

1. Select **Edit > Select all** menu item to select all **parts** from the opened **element**.

Figure: QElectroTech Edit menu

Select all parts from workspace

As many other CAD tools, QElectroTech allows selecting all **parts** from the **workspace** using the mouse.

1. Left click on the initial point from the rectangular area to be selected and displace the mouse without releasing the button.

Figure: QElectroTech element editor selecting on workspace

Select all objects using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Press **Ctrl + a** to select all **parts** from the opened **element**.

Seealso

For more information about QElectroTech keyboard shortcut, refer to **menu bar** section.

Select none

To be sure that any **part** is selected before any action, QElectroTech provides the option to unselect all **parts** from the **workspace**. This option is useful for avoiding undesired changes.

Unselecting all **parts** can be done from **menu bar** or using the corresponding keyboard shortcut.

Select none from menu bar

1. Select **Edit > Select none** to unselect all selected **parts**.

Figure: QElectroTech element editor Edit menu

Select none using keyboard shortcut

QElectroTech allows using keyboard shortcut to increase the working efficiency.

1. Press **Ctrl + Shift + a** to unselect all selected parts.

Seealso

For more information about QElectroTech keyboard shortcut, refer to [menu bar](#) section.

Invert the selection

Some times is easier to select the **parts** from the **workspace** which are not interested for the desired action than the **parts** which should be selected. For this reason, QElectroTech provides the option to invert the selection.

Inverting the selection can be done from [Menu bar](#) or using the corresponding keyboard shortcut.

Invert selection from menu bar

1. Select the part/s from the opened **element** which are not interested for the desired action.
2. Select **Edit > Invert selection** to invert the selection.

Figure: QElectroTech Edit menu

Invert selection using keyboard shortcut

QElectroTech allows using keyboard shortcut to increase the working efficiency.

1. Select the part/s from the opened **element** which are not interested for the desired action.
2. Press **Ctrl + i** to invert the selection.

Seealso

For more information about QElectroTech keyboard shortcut, refer to [menu bar](#) section.

Cut part

QELECTROTECH element editor allows cutting the different possible type of [parts](#) to paste them later on at different place from the element editor workspace.

Note

Multiples [parts](#) can be cut at the same time, pressing [Ctrl](#) is necessary to select more than one [part](#).

Cutting [parts](#) can be done from [menu bar](#), by right click on the [part](#) and from the corresponding keyboard shortcut.

Cut part from menu bar

1. Select the [part](#) which should be cut.
2. Select **Edit > Cut** menu item to cut the [part](#).

Figure: QELECTROTECH Edit menu

Cut part by right click

1. Right click on the [part](#) which should be cut.
2. Select the option **Cut** to cut the [part](#).

Figure: QELECTROTECH right click PopUP window

Cut part using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Select the [part](#) which should be cut.
2. Press [Ctrl](#) + [X](#) to cut the [part](#).

Seealso

For more information about QELECTROTECH keyboard shortcut, refer to [menu bar](#) section.

Copy part

QELECTROTECH element editor allows copying the different possible type of **parts** to paste them later on at different place from the element editor workspace.

Note

Multiples **parts** can be copied at the same time, pressing **Ctrl** is necessary to select more than one **part**.

Copying parts can be done from **menu bar**, by right click on the **part** and using the corresponding keyboard shortcut.

Copy part from menu bar

1. Select the **part** which should be copied.
2. Select **Edit > Copy** menu item to copy the **part**.

Figure: QELECTROTECH element editor Edit menu

Copy part by right click

1. Right click on the **part** which should be copied.
2. Select the option **Copy** to copy the **part**.

Figure: QELECTROTECH right click PopUP window

Copy part using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Select the **part** which should be copied.
2. Press **Ctrl + c** to copy the **part**.

Seealso

For more information about QELECTROTECH keyboard shortcut, refer to **menu bar** section.

Paste part

QELECTROTECH element editor allows pasting the different possible type of parts which have already been copied or cut from the drawing area.

Note

Multiples parts can be pasted at the same time, check copy part or cut part section to check how multiples parts can be copied or cut.

Pasting parts can be done from menu bar, by right click on the drawing area and using the corresponding keyboard shortcut.

Paste part from menu bar

1. Select **Edit > Paste** menu item to paste the part copied or cut previously from drawing area.

Figure: QELECTROTECH element editor Edit menu

Paste part by right click

1. Right click somewhere from drawing area.
2. Select the option **Paste** to paste the part copied or cut previously.

Figure: QELECTROTECH right click PopUP window

Paste part using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Press **Ctrl + v** to paste the part copied or cut previously from drawing area.

Seealso

For more information about QELECTROTECH keyboard shortcut, refer to [menu bar](#) section.

Note

The procedure defined at this section only allows pasting the parts at the right grid point from the copied or cut part position. To be able to choose the place where the part has to be pasted, refer to [paste in area](#) section.

Paste in area

Past in area is similar command to paste part, the main difference is the place where the part can be pasted. At normal paste command QElectroTech pastes the part automatically at a predefined position, at paste in area command the user is free to choose the place where the object has to be pasted by using left clik on the desired place.

Pasting parts in area can be done from menu bar, by right click on the drawing area and from the corresponding keyboard shortcut.

Paste part from menu bar

1. Select **Edit > Paste in the area...** menu item to paste the part copied or cut previously from drawing area.
2. Left click at the Drawing area point where the part should be pasted.

Figure: QElectroTech Edit menu

Paste part by right click

1. Right click somewhere from drawing area.
2. Select the option **Paste in the area...** to paste the part copied or cut previously.
3. Left click at the drawing area point where the part should be pasted.

Figure: QElectroTech right click PopUP window

Paste part using keyboard shortcut

QEelectroTech allows using keyboard shortcut to increase the working efficiency.

1. Press **Ctrl + Shift + v** to paste the part copied or cut previously from drawing area.
2. Left click at the Drawing area point where the part should be pasted.

Seealso

For more information about QEelectroTech keyboard shortcut, refer to [menu bar](#) section.

Paste from

Delete part

QEelectroTech element editor allows deleting parts which has been added or pasted at the element editor workspace previously.

Element

Deleting parts can be done from [menu bar](#), [toolbar](#), by right click on the [part](#) and using the corresponding keyboard shortcut.

Delete part from menu bar

1. Select the part which should be deleted.
2. Select **Edit > Delete** menu item to delete the part from workspace.

Figure: QElectroTech element editor Edit menu

Delete part from toolbar

1. Select the part which should be deleted.
2. Select the icon from the toolbar to delete the part from workspace.

Note

If the [toolbar](#) is not displayed, it can be displayed from **Settings > Display > Tools**

Delete part by right click

1. Right click on the part which should be deleted.
2. Select the option **Delete** to delete the part from workspace.

Figure: QElectroTech right click PopUP window

Delete part using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Select the part which should be deleted.
2. Press **Del** to delete the part from workspace.

Seealso

For more information about QElectroTech keyboard shortcut, refer to [menu bar](#) section.

Layers in element editor

Overlaping of parts, graphical elements, may occur at the graphical representation of elements. QElectroTech allows defining the representation order from part. Working with layers will be necessary, for example, when a filled part as rectangle or ellipse hides a text.

The definition of layer level from each part can only be done from menu bar.

1. Select the part which layer level should be defined.
2. Select Edit from the main bar and the desired layer action.

Figure: QElectroTech element editor Edit Menu

Regarding the layer actions allowed by QElectroTech, the following table defines all possibilities.

Icon	Action	Definition	Keyboard shortcut
	Bring to front	Brings the selection (s) to front	Ctrl + Shift + Home
	Raise	Aproachs the selection (s)	Ctrl + Shift + Up
	Lower	Moves away the selection (s)	Ctrl + Shift + Down
	Send bac kwards	Sends in the backwards the selection (s)	Ctrl + Shift + End

Change element size

QELECTROTECH provide the feature of changing the size of the graphical symbol from an element. This feature is equivalent to the scale feature from CAD tools and graphical vector editors.

Note

The current version from QELECTROTECH, version 0.7, does not provide the option of defining the proportion to scale.

To change the size from element symbol:

1. Open the element desired using the element editor.
2. Select all element parts from workspace.
3. Press one of the control points from the global element symbol rectangle (green points from the figure).

Figure: QElectroTech element editor workspace

4. Move the point without releasing the left button of the mouse.
5. Once the element symbol has been scaled, **save changes** and **close element editor**.

Element properties definition

Define element name

The element name is used to identify the **element** at QElectroTech. The name has no relation with the element file name, they can be completely different. The name file is the name from the file which contains the information from the **element**. The element name is the name which represents the **element** in the different collection.

The element name can be defined in many different languages. Depending on the chosen language at QElectroTech settings, the name is displayed for the user at one language or at another.

Figure: QElectroTech element name PopUP window

Note

QElectroTech works according **ISO 639-1** norm. The text language is defined using 2 letters code which should be used at the **Language** column from the cell value table.

Define element name from menu bar

1. Select **Edit > Edit name and information of the element** menu item to display the name editor PopUp window.

Figure: QElectroTech element editor Edit Menu

2. Press the button **+ Add a line** to introduce a new row at the element name table.

3. Define the 2 letters code language at **Language** column.
4. Define the element name with the defined language at **Text** column.
5. Press the button **OK** to accept and close the name editor PopUp window.

Define element name from toolbar

1. Press the icon from the **toolbar** to display the name editor PopUp window.
2. Press the button **+ Add a line** to introduce a new row at the element name table.
3. Define the 2 letters code language at **Language** column.
4. Define the element name with the defined language at **Text** column.
5. Press the button **OK** to accept and close the name editor PopUp window.

Note

If the **toolbar** is not displayed, it can be displayed from **Settings > Display > Element**.

Define element name using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Press **Ctrl + e** to display the name editor PopUp window.
2. Press the button **+ Add a line** to introduce a new row at the element name table.
3. Define the 2 letters code language at **Language** column.
4. Define the element name with the defined language at **Text** column.
5. Press the button **OK** to accept and close the name editor PopUp window.

Seealso

For more information about QELECTROTECH keyboard shortcut, refer to **menu bar** section.

Define author element information

Define author element information from menu bar

1. Select **Edit > Edit author information** menu item to display the **author information PopUp window**.

Figure: QELECTROTECH element editor Edit Menu

2. Introduce the desired information to the text box.
3. Press the button **OK** to accept and close the **author information PopUp window**.

Define author element information using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Press **Ctrl + Y** to display the **author information PopUp window**.
2. Introduce the desired information to the text box.
3. Press the button **OK** to accept and close the **author information PopUp window**.

Seealso

For more information about QELECTROTECH keyboard shortcut, refer to [menu bar](#) section.

Edit element properties**Edit element properties from menu bar**

1. Select **Edit > Edit element properties** menu item to display the element properties PopUp window.

Figure: QELECTROTECH element editor Edit Menu

2. Select the **element family**, the base type from the **element**, at **Type tab**.

Figure: QELECTROTECH element properties Type tab

For simple, master or terminal block elements:

3. Go to **Informations tab**.

Figure: QELECTROTECH element properties Information tab

4. Fill each predefined field with the desired information.
5. Press the button **OK** to accept and close the element properties PopUp window.

Conductor

For slave or reference folio elements:

3. Press the button **OK** to accept and close the element properties PopUp window.

Edit element properties from toolbar

1. Press the icon from **toolbar** to display the element properties PopUp window.
2. Follow same procedure defined at the previous section starting from step 2.

Note

If the **toolbar** is not displayed, it can be displayed from **Settings > Display > Element**.

Conductor

What is a conductor?

A **conductor** or conduit represents the means of transmission of information, electrical power, flow power (pressure or flow volume) between source and target.

Figure: QElectroTech conductor

In physical systems, T-crosses are used at fluid lines and terminal blocks are used to feed different electrical devices from the same source. QElectroTech also allows multiple connections between source and target.

Type of conductor

Single line conductor

The single line conductors is used at **single line diagrams**. Single line conductors are the simplified notation for representing two and three phase power system drawing using a common **conductor**. Single line conductors are only used to represent power systems, control systems are normally not represented.

Note

At fluid power schemas, the pressure and return line are represented by the same **conductor**.

QELECTROTECH does not allow defining any **conductor property** at single line conductor. The single line conductor does not have the possibility of text linking.

Conductor

Figure: QElectroTech single line conductors

The most common single line conductors used at single line diagrams of power electric systems are:

2 Phase system

L + N

L + N + PE

3 Phase system

TT system

TN - S system

TN - C system (PEN)

IT system

Figure: Common single line conductors

Multiline conductor

Multiline conductors are used at [multiline diagrams](#). Multiline conductors are used for the representation of each terminal, line and phase from two and three phase power systems. Multiline conductors are used for the individual representation of all electric and control systems.

Note

At fluid power schemas, a multiline conductor represents each pressure, return and pilote line.

The main difference of multiline with respect to [single line conductors](#) is the possibility to display text which is linked to the [conductor properties](#).

Figure: Multiline conductor

The main features of multiline conductors are:

1. Possibility to define properties (Function and voltage/protocol)
2. Text linked to the conductor which can be displayed and its position is relative to the conductor position.
3. Possibility of displaying variables values at the conductor text (Auto numbering, function or voltage/protocol).
4. Possibility of using the conductor variables at element dynamic text (Function and voltage/protocol).

Conductor properties

Display conductor properties

The conductor properties window can be displayed from **menu bar**, from **workspace** and using the corresponding keyboard shortcut.

Display conductor properties from menu bar

1. Select the **conductor** which **properties** should be displayed.
2. Select **Edit > Edit conductor** menu item to display the conductor properties PopUP window.

Figure: QElectroTech Edit menu

Display conductor properties from workspace

1. Right click on the **conductor** which **properties** should be displayed.
2. Select **Edit conductor** option to display the conductor properties PopUP window.

Figure: QElectroTech conductor options

Display conductor properties using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Select the **conductor** which **properties** should be displayed.
2. Press **Ctrl + e** to display the conductor properties PopUP window.

Seealso

For more information about QELECTROTECH keyboard shortcuts, refer to **menu bar** section.

Conductor type

Multiline conductor

For **multiline conductors**, QELECTROTECH allows defining many different parameters from the conductor. The parameters which can be defined are:

- Display parameters:
 1. **Text size**: Size of the displayed text.
 2. **Text formula**: To be used if a variable value is desired at the **Text** field during **conductor creation**.
 3. **Text**: Text field content to be displayed at folio.
 4. **Text color**: Font color to be displayed at folio.
 5. Positioning and orientation from the displayed text at **folio**, vertical and horizontal **conductors**.
- Conductor properties:
 6. **Function**: Variable from **conductor**, it is used to define the wire phase (L1, L2, L3, N, etc.).
 7. **Voltage / Protocol**: Variable from the **conductor**, it is used to define the wire voltage (0v, 230V, 400V, 6kV, etc.) or the wires network protocol (IP).
 8. **Conductor color**: Variable from the **conductor**, it is used to define the wire color.
 9. **Conductor section**: Variable from the **conductor**, it is used to define the wire section.
 10. **Cable**:
 11. **Bus**:

Figure: Multiline conductor properties

Note

Displaying the **conductor TAG (code)** at **multiline diagrams** is usual for an easily manage of the manufacturing, erection, commissioning and maintenance phase of the product.

QElecroTech allows an automatic conductor number definition for the text using the variable `%autonum` at the **Text formula** field. This field have to be defined at **Folio properties** before starting the **conductor creation**.

Single line conductor

For **single line conductors**, the **conductors** are represented without any text information. Only the type of power system should be defined to have the correct symbol representation.

QElecroTech allows the following options for **single line conductors**:

1. System with or without **Ground**
2. System with or without **Neutral**
3. **PEN** system, system where **Neutral** and **Ground** are the same wire.
4. Systems with one, two or three phases

Figure: Single line conductor properties

Conductor appearance

The color, type and width from the line of the schema that represents the conductor can be defined. A line can have a main color and, if desired, a secondary color.

Note

The secondary line is used when a dashes line with double color is desired.

Figure: Conductor with red secundary color

Figure: Multiline conductor appearance

- The different types of lines are: **Solid**, **Dashed** and **Dots and dasches**.
- The possible colors are defined by the [RGB scale range](#).
- The possible line thicknesses are between 0.4 and 10 mm (0.4, 0.6, 0.8, 1.0, 1.2, 1.4, 1.6, ..., 10).

Note

QELECTROTECH provides the option to pre-define the appearance of conductor before starting to draw conductors at the folio. This feature increases the working efficiency and avoids defining the appearance of conductors by conductors after their creation.

For more information about appearance pre-definition, refer to [folio properties](#) section.

Conductor numbering

QELECTROTECH allows an automatic codification of [conductors](#). This feature is very useful for the creation of [reports](#), [conductor list](#), and for the identification of [conductors](#) at the physical systems and [schemas](#).

QELECTROTECH allows the definition of multiple auto numbering patterns. It also provides many flexibility on the creation of auto numbering patterns using text, variables and sequential numbers.

Figure: QELECTROTECH conductor auto numbering

Example

Taking the content from the image above:

W	X	XX	XXX	N
W: Code defined by IEC 81346 norm.				
<ul style="list-style-type: none"> • W: Guiding or transporting from one place to another. 				
X: Alphanumeric code corresponding to the following coding:				
<ul style="list-style-type: none"> • H: High voltage • B: 400 V AC • C: 230 V AC • D: Digital signal • A: Analog signal • @: Network 				
XX: Installation or functional unit to which the cable belongs (schema where the cable can be found).				
<ul style="list-style-type: none"> • 001: Incoming plant • 002: Global auxiliary power • 003: Distribution Network • 004: instalation 1 • 005: installation 2 • ... • 999: ... 				
XXX: Folio where the cable is represented.				
N: Cable number.				

Seealso

For more information about how to define auto numbering patterns, refer to [project auto numbering properties](#) section.

For more information about how to manage the codification of conductors, refer to [create conductor](#) section.

Schema

What is a schema?

Working with elements

Add element

To add an element to the [workspace](#):

1. Select [auto numbering pattern](#) at the [Auto numbering selection panel](#).

Figure: QElectroTech Auto numbering selection panel

Note

If the [Auto numbering selection panel](#) is not displayed, it can be displayed from **Settings > Display > Auto numbering selection**.

2. Search the [element](#) at the collection panel.
3. Left Click on the desired [element](#). Without releasing move the mouse to the [workspace](#) area, once the mouse is at the [workspace](#) it can be released.
4. Search for the desired element position and left click on the place to add the [element](#), multiples [elements](#) can be added with multiple clicks at different places.
5. Press [esc](#) to finish the adding action.

Note

Select **Settings > Display > Collections** menu item to display the collections panel.

Edit element

To edit an element:

1. Display element properties at [selection properties panel](#).
2. Go to [general properties](#) tab and click on the button **Edit element** to display element editor.

Figure: QElectroTech general element properties

Note

If the **selection properties panel** is not displayed, it can be displayed from **Settings > display > Selection properties**.

Seealso

For more information about how to edit elements, refer to [element editor](#) section.

Working with cross reference

Bind slave item

It can happen that one device should be represented in the [project](#) using different [elements](#), power and control subsystem and auxiliary subsystems. All these [elements](#) should be considered as one device. QElectroTech works with [master](#) and [slave](#) elements which are linked using [cross references](#) to represent the device.

A [slave element](#) can be linked to a [master element](#) with the following steps:

1. Select the [master element](#) which should be linked from the [project collection](#) or from the [workspace](#).
2. Right click on the selected [element](#) and choose the option **Edit the element**.

Figure: QElectroTech element options

3. Display the **Cross-reference (Master)** tab from the element editor PopUP window.

Figure: QElectroTech cross reference tab element properties

4. Search and select the desired **slave element** from the **Available elements** table.
5. Press **Bind item** to link the **slave element** to the **master element**.
6. Press **Apply** to accept and save the changes.

Note

At the available elements table, the **slave element** can also be linked by right click on the **element** and selecting the option **Link the item**.

Figure: QElectroTech cross reference tab element properties

Bind master item

It can happen that one device should be represented in the **project** using different **elements**, power and control subsystem and auxiliary subsystems. All these **elements** should be considered as one device. QElectroTech works with **master** and **slave** elements which are linked using **cross references** to represent the device.

A **master element** can be linked to a **slave element** with the following steps:

1. Select the **Slave element** which should be linked from the **project collection** or from the **workspace**.
2. Right click on the selected **element** and choose the option **Edit the element**.

Figure: QElectroTech element options

3. Display the **Cross-reference (Slave)** tab from the element editor PopUP window

Figure: QElectroTech cross reference tab element properties

4. Search and select the desired **master element** from the available master elements table.
5. Right click on the **master element** and select the option **Link the item** to link the **master element** to the **slave element**.

Figure: QElectroTech cross reference tab element properties

6. Press **Apply** to accept and save the changes.

Untie slave item

Some times is necessary to delete previous work, QElectroTech allows breaking/deleting [links between elements \(cross references\)](#).

A **Slave element** can be unlinked from a **master element** as follow:

1. Select the **master element** which should be unlinked from the [project collection](#) or from the [workspace](#).
2. Right click on the selected **element** and choose the option **Edit the element**.

Figure: QElectroTech element options

3. Display the **Cross-reference (Master)** tab from the element editor PopUP window

Figure: QElectroTech cross reference tab element properties

4. Search and select the desired **slave element** from the **Element related** table.
5. Press the **Untie item** button to unlink the **slave element** from the **master element**.
6. Press **Apply** to accept and save the changes.

Note

The **slave element** can also be unlinked by right clik on the **element** and selecting the option **Unlink the item**.

Figure: QElectroTech cross reference tab element properties

Untie master item

Some times is necessary to delete previous work, QElectroTech allows breaking/deleting [links between elements \(cross references\)](#).

A [master element](#) can be unlinked from a [slave element](#) as follow:

1. Select the [Slave element](#) which should be unlinked from the [project collection](#) or from the [workspace](#).
2. Right click on the selected [element](#) and choose the option **Edit the element**.

Figure: QElectroTech element options

3. Display the **Cross-reference (Slave)** tab from the element editor PopUP window

Figure: QElectroTech cross reference tab element properties

4. Press **Unlink** to delete the [cross reference](#) with the [master element](#).
5. Press **Apply** to accept and save the changes.

Show linked item

On of the advantages of working with [cross references](#) on E-CAE tools like QElectroTech is the possibility to find the linked [elements](#) automatically. QElectroTech allows finding a linked [element](#) easily.

If the [master](#) and [slave/s](#) element/s are at the same [folio](#), only by placing the mouse at one [element](#), the other/s will be remarked in blue. The linked [element/s](#) can also be found from the [element properties](#).

Schema

Schema

Figure: QElectroTech cross reference tab element properties

4. Search and select the desired **slave element** from the **Element related** table.
5. Right clik on the **slave element** and select the option **Show item** to find and display the **master element**.

Figure: QElectroTech cross reference tab element properties

Show Master linked item

1. Select the **slave element** from the **project collection** or from the **workspace**.
2. Right click on the selected element and choose the option **Edit the element**.

Figure: QElectroTech element options

3. Display the **Cross-reference (Slave)** tab from the element editor PopUP window

Figure: QElectroTech cross reference tab element properties

4. Press **See the linked item** to find and display the **master element**.

Working with conductors

Create conductor

Manual conductor creation

To create a **conductor** manually:

1. Select **auto numbering pattern** at the **Auto numbering selection panel**.

Figure: QElectroTech Auto numbering selection panel

Note

If the [Auto numbering selection panel](#) is not displayed, it can be displayed from **Settings > Display > Auto numbering selection**.

2. Click on the initial [terminal](#) from the [conductor](#).
3. Without releasing, move the mouse up to the end [terminal](#) of the [conductor](#).
4. Once the end [terminal](#) is automatically identified by QElectroTech, release the mouse to create the [conductor](#).

Figure: QElectroTech manual conductor creation

Automatic conductor creation

To increase the working efficiency, QElectroTech can create [conductors](#) automatically when an [element](#) is added to the [workspace](#).

To create a [conductor](#) automatically:

1. Select [auto numbering pattern](#) at the [Auto numbering selection panel](#).

Figure: QElectroTech Auto numbering selection panel

Note

If the [Auto numbering selection panel](#) is not displayed, it can be displayed from **Settings > Display > Auto numbering selection**.

2. Select the icon from [toolbar](#), if it is not selected.
3. Add element to workspace taking care of the element position, the initial terminal and the end terminal have to be at the same vertical or horizontal line.

Figure: QElectroTech automatic conductor creation

Note

If the [toolbar](#) is not displayed, it can be displayed from **Settings > Display > Tools**.

Warning

At the case that the initial and end **terminal** are different potentials, QElectroTech considers two **terminals** from the same **element** as different potentials, QElectroTech will inform by a warning PopUP window. Nevertheless, QElectroTech will create the **conductor**

Figure: QElectroTech different potentials warning

Modify conductor

QElectroTech draws by default a **conductor** minimizing the horizontal and vertical lines. Changing the route of the **conductor** for a clear understanding of the **schema** is sometimes necessary. QElectroTech allows modifying the route.

Figure: QElectroTech modify conductor

To modify the route of a **conductor**:

1. Select the **conductor** which route should be modified.
2. Press on a control point, blue points, from the **conductor** selected.
3. Without releasing the control point, displace the control point horizontally or vertically until desired position.

Reset conductors

QElectroTech provides the possibility to return to the default route once a conductor route has been modified.

Figure: QElecroTech reset conductor

QElecroTech allows resetting the route of a conductor from [menu bar](#), [toolbar](#), [workspace](#) or using keyboard shortcut.

Reset conductor from menu bar

1. Select the conductor which route should be reseted.
2. Select **Edit > Reset conductors** menu item to reset the conductor route.

Figure: QElecroTech edit menu

Reset conductor from toolbar

1. Select the conductor which route should be reseted.
2. Select the icon from [toolbar](#) to reset the conductor route.

Note

If the [toolbar](#) is not displayed, it can be displayed from **Settings > Display > Tools**.

Reset conductor from workspace

1. Right click on the conductor which route should be reseted.
2. Select the option **Reset conductors** to reset the conductor route.

Figure: QElectroTech conductor options

Reset conductor using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Select the conductor which route should be reseted.
2. Press **Ctrl + K** to reset the conductor route.

Seealso

For more information about QElectroTech keyboard shortcut, refer to [menu bar](#) section.

Define text at conductor

QELECTROTECH allows defining and displaying information text at each conductor.

Note

Only [multiline conductors](#) allow text definition.

To define the conductor text:

1. Select the conductor which should be edited.
2. Display conductor properties PopUp window.
3. Go to multiline section from **Type** tab.

Figure: QElectroTech multiline conductor text section

4. Choose the desired parameters for text positioning, text content or formula, text size, etc.
5. Click the check button **Apply properties to all conductor of this potential** if the changes should be applied for all [conductor](#) with common initial or end [terminal](#).
6. Press **OK** button to save and apply the property changes.

Seealso

For more information about multiline properties, refer to [conductor type properties](#) section.

For more information about automatic text definition during conductor creation, refer to [project folio properties](#) section.

Change appearance conductor

QElecroTech allows changing the [conductors appearance](#), the line style and color can be defined for each conductor.

To change the conductor appearance:

1. Select the conductor which should be edited.
2. Display conductor properties PopUp window.
3. Go to **Appearance** tab.

Figure: QElectroTech conductor appearance PopUP window

4. Choose the desired parameters for main color and secondary color if necessary.
5. Click the check button **Apply properties to all conductor of this potential** if the changes should be applied for all [conductor](#) with common initial or end '[terminal](#)'. 5. Click or unclick the option **Apply properties to all conductors of this potential**. 6. Press **OK** button to save and apply the property changes.

Seealso

For more information about conductor appearance, refer to [conductor appearance](#) section.

Working with text field

Insert text field

Note

To draw more easily, the folio grid can be displayed from **Display > Display the grid** or from **toolbar** icon .

The text field can only be added to the workspace by [toolbar](#).

1. Select the icon from [toolbar](#).

2. Click on the **workspace** place point where the **text field** should be placed.
3. Write the desired text.
4. Click anywhere from the **workspace** to top the edition process and save the text content.

Note

If the **toolbar** is not displayed, it can be displayed from **Settings > Display > Add**.

Edit text field

Edit text field from menu bar

1. Select the **text field** which should be edited.
2. Select **Edit > Edit the selected object** menu item to display the **text editor PopUP window**.

Figure: QElectroTech edit menu

Edit text field by right click

1. Right click on the **text field** which should be edited.
2. Select the option **Edit the text field** to display the **text editor PopUP window**.

Figure: QElectroTech text field options

Edit text field from selection properties panel

1. Select the **text field** which should be edited.
2. Click on **Advanced Editor** button from **selection properties panel** to display the **text editor PopUP window**.

Figure: QElectroTech text field selection properties panel

Note

If the **selection properties panel** is not displayed, it can be displayed from **Settings > Display > Selection properties**

Edit text field using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Select the **text field** which should be edited.
2. Press **Ctrl + e** to display the **text editor PopUP window**.

Seealso

For more information about QELECTROTECH keyboard shortcuts, refer to **menu bar** section.

Text editor

The text editor from QELECTROTECH allows two different philosophy to introduce text in the **workspace**:

1. What You See Is What You Get (WYSIWYG)
2. HTML code to create content and define format.

Rich text tab

The Rich text tab is used when the WYSIWYG philosophy is applied. The different options from the rich text are:

1. Definition of content.
2. Definition of font color.
3. Definition of font size.
4. Definition of additional font options (underlined, bold and italic style, superscript, subscript)

Figure: QELECTROTECH Text editor rich text tab

Source tab

The source tab is used when the text content and the format is defined using HTML code. QELECTROTECH processes internally the HTML code and compiles the result to be shown. The formatting limits are at HTML code.

Figure: QElectroTech Text editor source tab

Move text

A **text field** is considered an object more in the **workspace**. A **text field** can be moved around the **workspace** using the mouse or the keyboard like **elements**, **basic objects** or **pictures**.

Move text field by mouse

1. Left click on the **text field** which should be moved.
2. Without releasing, move the mouse to the new desired position.

Move text field from selection properties panel

1. Select the **text field** which should be moved.
2. Define coordinates **X** and **Y** from **text field** at **selection properties panel**.

Figure: QElectroTech text field selection properties panel

Note

If the **selection properties panel** is not displayed, it can be displayed from **Settings > Display > Selection properties**

Move text field by keyboard

1. Select the **text field** which should be moved.
2. Press the corresponding arrow (Downwards, Rightward, Leftwards or Upwards) to move the **text field** one grid row or column.

Rotate text

The content from a **text field** can be rotated in two different ways:

1. Rotating the **text field** as an object.
2. Defining the text orientation inside the **text field**.

Rotate text field

The **text field** is considered an object by QElectroTech, it can be selected, placed and rotated as **elements** and **pictures**. It can be rotated 90, 180 or 270 degrees.

1. Right click on the **text field** which should be rotated.

Figure: QElectroTech text field options

2. Select the option **Rotate** to rotate the text field 90 degrees on the clock direction.

Seealso

For more information about rotating objects at the [workspace](#), refer to [rotate object section](#).

Define text orientation

Defining the text orientation rotates only the content from the [text field](#). The advantage of choosing the text orientation is the possibility to choose any angle between -360 and 360 degrees.

Define text orientation from workspace

1. Right click on the [text field](#) which should be oriented.

Figure: QElectroTech text field options

2. Select the option **Choose text orientation** to display the text orientation PopUP window.

Figure: QElectroTech choose orientation PopUP window

3. Define the orientation angle of the text.
4. Press **OK** to save the changes.

Define text orientation from selection properties panel

1. Select the [text field](#) which should be oriented.
2. Define the orientation angle of the text at **Angle** field from [selection properties panel](#).

Figure: QElectroTech text field selection properties panel

Note

If the [selection properties panel](#) is not displayed, it can be displayed from **Settings > Display > Selection properties**

Insert URL link

QELECTROTECH works with text as html code. This property allows the user introducing at the workspace anything that is possible with HTM code. This section explains how the user can create an URL link for a text.

Note

The URL link is only activated at the PDF version of the document. The link is not activated at the native QELECTROTECH format.

At the current released version, version 0.7, QELECTROTECH allows creating an URL link internally or using external html code generators.

Insert URL link from QELECTROTECH text editor

1. Display the **text editor** by editing the desired **text field**.

Figure: QELECTROTECH Text editor rich text tab

2. Press the icon **Insert link** from the Menu bar for displaying the Insert link PopUP window.

Figure: QELECTROTECH insert link PopUP window

3. Define the text which should be displayed at the **workspace** and the desired URL where the link should redirect.
4. Press the button **OK** to close the Insert link PopUP window and add the link to the text field content.
5. Press the button **OK** to save the text field content and close the **text editor**.

Insert URL link using external html code generators

At the case that something special should be included or any propertie should be different, QELECTROTECH allows creating the html source code using an external code generator and later on introduce the code.

1. Display the **text editor** by editing the desired **text field**.

Figure: QELECTROTECH Text editor rich text tab

2. Select the **source** Tab.

Figure: QElectroTech Text editor source tab

3. Copy the html code from the html code generator.
4. Press the button **OK** to save the text field content and close the [text editor](#).

Note

Many different HTML Table Generator can be found on internet or can be installed at the computer. One internet example is the following:

<https://html-css-js.com/html/generator/>

Insert table

QElectorTech 0.7 does not have any [tool](#) or [menu](#) item which creates tables with the number of rows and columns desired automatically. QElectroTech allows importing HTML text, this is the way to create tables.

1. Select icon **Add textfield** from the toolbar.
2. Click on the area from the **workspace** where the table should be created.
3. Right click on text field and choose **Edit the text field** option.

Figure: QElectroTech text field option

4. Choose the **source** tab from the **text field editor**.

Figure: Source tab text field editor

5. Copy the html code generated by the HTML Table Generator.
6. Choose the **Rich Text** tab from the **text field editor**.

Figure: Rich text tab text field editor

7. Fill the headers and cells with the corresponding information.
8. Press **OK** button and the table will be created at the **workspace**.

Note

If the **toolbar** is not displayed, it can be displayed from **Settings > Display > Add**.

The table can be **moved** and **rotated** over the folio area like a **text field**, it is a **text field object**.

Note

Many different HTML Table Generator can be found on interned or can be installed at the computer, an online option is:

https://www.quackit.com/html/html_table_generator.cfm

Basic objects

In addition to working with elements and conductors, QElectroTech also allows drawing primitive 2D geometries (line, rectangle, ellipse and polygon) at the workspace.

Line

Create line

Note

To draw more easily, the folio grid can be displayed from **Display > Display the grid** or from toolbar icon .

A line can only be added to the **workspace** by **toolbar**.

1. Select the icon from **toolbar** to add a line.
2. Click on the initial point from the line.
3. Click on the end point from the line.

Note

If the **toolbar** is not displayed, it can be displayed from **Settings > Display > Add**.

Line properties

QELECTROTECH allows customizing the type of line, the thickness from the line and the color of the line.

- The different types of lines are: **normal**, **dashed**, **dotted**, **dots and dashes**, **dash dot dot** and **custom dash line**.

Figure: QELECTROTECH Color selection PopUP window

- The possible line thicknesses are between 0.2 and 50 mm (0.2, 0.4, 0.8, 0.6, 0.8, 1, 1.2, 1.4, ..., 50).
- The possible colors are defined by the **RGB scale range**.

Note

The position from the line can be locked to prevent involuntary movement.

- Go to line properties and check the **Lock position** button.

The line properties can be displayed from **menu bar**, by right click on the line, from selection properties panel and using keyboard shortcut.

Line properties from menu bar

1. Select the line which should be edited.
2. Select **Edit > Edit the selected object** menu item to display the line properties PopUP window.

Figure: QElectroTech edit menu

Line properties by right click

1. Right click on the line which should be edited.
2. Select the option **Edit the selected object** to display the line properties PopUP window.

Figure: QElectroTech line selection PopUP window

Line properties from selection properties panel

1. Select the line which should be edited and the properties from the line will appear at **selection properties panel**.

Figure: QElectroTech Line properties panel

Note

If the **selection properties panel** is not displayed, it can be displayed from **Settings > Display > Selection properties**

Line properties using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Select the line which should be edited.
2. Press **Ctrl + e** to display the line properties PopUP window.

Seealso

For more information about QElectroTech keyboard shortcuts, refer to **menu bar** section.

Rectangle

Create rectangle

Note

To draw more easily, the folio grid can be displayed from **Display > Display the grid** or from toolbar icon .

The rectangle can only be added to the workspace by toolbar.

1. Select the icon from toolbar to add a rectangle.
2. Click on the initial vertex from the rectangle.
3. Click on the end vertex from the rectangle.

Note

If the toolbar is not displayed, it can be displayed from **Settings > Display > Add**.

Rectangle properties

The edges and the internal area from the triangle can be customized at QElectroTech.

- The edges from a rectangle have the same properties as a [line](#).
- The type of filling for closed primitive objects (rectangle, ellipse and closed polygon) are: **None**, **Solid line** and some types of grids.

Figure: QElectroTech Color selection PopUP window

- The possible filling colors are defined by the [RGB scale range](#).

Note

The position from the rectangle can be locked to prevent involuntary movement.

- Go to rectangle properties and check the **Lock position** button.

The rectangle properties can be displayed from [menu bar](#), by right click on one rectangle edge, from selection properties panel and using keyboard shortcut.

Rectangle properties from menu bar

1. Select one of the edges from the rectangle which should be edited.

2. Select **Edit > Edit the selected object** menu item to display the rectangle properties PopUP window.

Figure: QElectroTech edit menu

Rectangle properties by right click

1. Right click on one of the edges from the rectangle which should be edited.
2. Select the option **Edit the selected object** to display the rectangle properties PopUP window.

Figure: QElectroTech rectangle selection PopUP window

Rectangle properties from selection properties panel

1. Select one of the edges from the rectangle which should be edited and the properties from the rectangle will appear at **selection properties panel**.

Figure: QElectroTech Rectangle properties panel

Note

If the **selection properties panel** is not displayed, it can be displayed from **Settings > Display > Selection properties**

Rectangle properties using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Select one of the edges from the rectangle which should be edited.
2. Press **Ctrl + e** to display the rectangle properties PopUP window.

Seealso

For more information about QElectroTech keyboard shortcuts, refer to [menu bar](#) section.

Ellipse***Create ellipse*****Note**

To draw more easily, the folio grid can be displayed from **Display > Display the grid** or from toolbar icon .

The ellipse can only be added to the [workspace](#) by [toolbar](#).

1. Select the icon from the [toolbar](#) to add an ellipse.
2. Click on the initial controlling point from the ellipse.
3. Click on the end controlling point from the ellipse.

Note

If the [toolbar](#) is not displayed, it can be displayed from **Settings > Display > Add**.

Ellipse properties

The border line and the internal area from the ellipse can be costumized at QElectroTech.

- The border line from a ellipse has the same properties as a [line](#).
- The type of filling for closed primitive objects (rectangle, ellipse and closed polygon) are: **None**, **Solid line** and some types of grids.

Figure: QElectroTech Color selection PopUP window

- The possible filling colors are defined by the [RGB scale range](#).

Note

The position from the ellipse can be locked to prevent involuntary movement.

- Go to ellipse properties and check the **Lock position** button.

The ellipse properties can be displayed from [menu bar](#), by right click on border from the ellipse, from selection properties panel and using keyboard shortcut.

Ellipse properties from menu bar

1. Select the border from the ellipse which should be edited.
2. Select **Edit > Edit the selected object** menu item to display the ellipse properties PopUP window.

Figure: QElectroTech edit menu

Ellipse properties by right click

1. Right click on the border from the ellipse which should be edited.
2. Select the option **Edit the selected object** to display the ellipse properties PopUP window.

Figure: QElectroTech ellipse selection PopUP window

Ellipse properties from selection properties panel

1. Select one the border from the ellipse which should be edited and the properties from the ellipse will appear at selection properties panel.

Figure: QElectroTech ellipse properties panel

Note

If the **selection properties panel** is not displayed, it can be displayed from **Settings > Display > Selection properties**

Ellipse properties using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Select the border from the ellipse which should be edited.
2. Press **Ctrl + e** to display the ellipse properties PopUP window.

Seealso

For more information about QElectroTech keyboard shortcuts, refer to [menu bar](#) section.

Polygon

Create polygon

Note

To draw more easily, the folio grid can be displayed from **Display > Display the grid** or from toolbar icon .

The polygon can only be added to the workspace by [toolbar](#).

1. Select the icon from the [toolbar](#) to add a polygon.
2. Draw connected lines by simple click on the beginning and end point from each line.
3. Doble Click on the end vertex/point from the polygon.

Note

At everytime from the polygon creation, the previous line can be deleted without stopping the creation process.

- Right click will delete the previous line without losing all previous work.

Note

If the [toolbar](#) is not displayed, it can be displayed from **Settings > Display > Add**.

Polygon properties

A polygon is a plane figure generated by a finite number of line segments connected. When the initial and end line segments from the polygon are connected, the polygon defines a closed area.

When the polygon do not define a closed area, the properties from the polygon object are the same as a [line object](#).

When the polygon defines a closed area, the **Closed polygon** check button from the polygon properties panel is selected, the polygon object has the same properties as a [rectangle object](#).

Note

If the initial and the end line segments from the polygon are not connected when the **Closed polygon** check button is selected, a new line segment which connects both segments will be automatically generated.

The polygon properties can be displayed from [menu bar](#), by right click on one polygon edge/line, from selection properties panel and using keyboard shortcut.

Polygon properties from menu bar

1. Select one of the edges/lines from the polygon which should be edited.
2. Select **Edit > Edit the selected object** menu item to display the polygon properties PopUP window.

Figure: QElectroTech edit menu

Polygon properties by right click

1. Right click on one of the edges/lines from the polygon which should be edited.
2. Select the option **Edit the selected object** to display the polygon properties PopUP window.

Figure: QElectroTech polygon selection PopUP window

Polygon properties from selection properties panel

1. Select one of the edges/lines from the polygon which should be edited and the properties from the polygon will appear at **selection properties panel**.

Figure: QElectroTech Polygon properties panel

Note

If the **selection properties panel** is not displayed, it can be displayed from **Settings > Display > Selection properties**

Polygon properties using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

Schema

1. Select one of the edges/lines from the polygon which should be edited.
2. Press **Ctrl + e** to display the polygon properties PopUP window.

Seealso

For more information about QElectroTech keyboard shortcuts, refer to [menu bar](#) section.

Add new point to polygon

1. Right click on the place from the edges/lines of the polygon where the new point should be created.
2. Select the option **Add a point** to create the new point at the polygon.

Figure: QElectroTech polygon selection PopUP window

Delete point to polygon

1. Right click on the point from the polygon which should be deleted.
2. Select the option **Delete this point** to delete the point from the polygon.

Figure: QElectroTech polygon selection PopUP window

Working with pictures

QElectroTech allows adding and working with pictures at **folios**. The format from the picture should be **PNG, JPG, JPEG, SVG or Bitmap**.

Figure: Cover Arduino project

Add picture

1. Select the icon from **toolbar** to open the search file PopUP window.

2. Select the picture at the corresponding directory.
3. Press **Open** button to add the picture.
4. Left click on the **workspace** area where the picture should be placed.

Note

If the **toolbar** is not displayed, it can be displayed from **Settings > Display > Add**.

Resize picture

1. Right click on the picture.
2. Select the option **Edit the image** to display the picture editor.
3. Choose the size scale desired.
4. Press **Apply** button to change the picture size.

Figure: QElectroTech picture editor

Note

The picture editor can also be displayed with double click on the picture using **Ctrl + e** shortcut keyboard.

Move picture

1. Left click on the picture.
2. Move the picture without releasing the button.

Note

The position from the picture can be locked to prevent involuntary movements, go to picture editor and check the **Lock Position** button.

Select objects from workspace

Select one object

One object (**element**, **conductor**, **text field**, **basic object** and **picture**) from the **workspace** can be selected by a simple left click on the object.

Figure: QElectroTech schema

Select multiple objects

As many CAD tools, many objects ([elements](#), conductors, text fields, basic objects and [pictures](#)) from [workspace](#) can be selected in QElectroTech at the same time.

Select multiple objects using keyboard and mouse

QElecroTech allows selecting multiple objects from the [workspace](#), combining the use of keyboard and mouse.

1. Select the first object.
2. Press **Ctrl**.
3. Select the rest of objects without releasing **Ctrl**.

Figure: QElectroTech schema

Select multiple objects by selecting area

QElecroTech allows selecting all objects from an area using the mouse to select the desired area.

1. Left click on the initial point from the rectangular area to be selected and displace the mouse without releasing up to the end point.

Figure: QElectroTech selecting on workspace

Select all objects

QELECTROTECH allows selecting all object from [workspace](#), all objects from the activated [folio](#), at the same time. All objects can be selected from [menu bar](#), [workspace](#) or using the corresponding keyboard shortcut.

Select all objects from menu bar

1. Select **Edit > Select All** to select all objects from the activated [folio](#).

Figure: QELECTROTECH Edit menu

Select all objects from workspace

As many other CAD tools, QELECTROTECH allows selecting all elements from the [workspace](#), graphical area, using the mouse.

1. Left click on the initial point from the rectangular area to be selected and displace the mouse without releasing up to the end point.

Figure: QELECTROTECH selecting on workspace

Select all objects using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Press **Ctrl + a** to select all objects from the activated [folio](#).

See also

For more information about QELECTROTECH keyboard shortcuts, refer to [menu bar](#) section.

Select none

To be sure that any object is selected before any action, QElectroTech provides the option to unselect all objects from the [workspace](#). This option is useful for avoiding undesired changes such as the [properties](#) from an element.

The unselection of objects can only be done from [menu bar](#).

1. Select **Edit > Select none** to unselect all selected object.

Figure: QElectroTech edit menu

Invert the selection

Some times is easier to select the objects from the [workspace](#) which are not interested for the desired action than the objects which should be selected. For this reason, QElectroTech provides the option to invert the selection.

Inverting the selection can be done from [menu bar](#) or using the corresponding keyboard shortcut.

Invert selection from menu bar

1. Select the object/s from the activated **folio** which are not interested for the desired action.
2. Select **Edit > Invert selection** to invert the selection.

Figure: QElectroTech edit menu

Invert selection using keyboard shortcut

QElectroTech allows using keyboard shortcut to increase the working efficiency.

1. Select the object/s from the activated **folio** which are not interested for the desired action.
2. Press **Ctrl + i** to invert the selection.

Seealso

For more information about QElectroTech keyboard shortcuts, refer to [menu bar](#) section.

Copy object

QELECTROTECH allows copying objects ([element](#), conductor, text field, basic object and [picture](#)) to paste them at the same [folio](#) or at different [folio](#) and/or [project](#) later.

Note

Multiples objects can be copied at the same time [selecting multiple objects](#).

Warning

The [element](#) would suffer data losses if the intention is to [paste](#) it at different [project](#).

Copying objects can be done from [menu bar](#), [toolbar](#), by right click on the object and using the corresponding keyboard shortcut.

Copy object from menu bar

1. Select the object/s which should be copied.
2. Select **Edit > Copy** menu item to copy the object.

Figure: QElectroTech edit menu

Copy object from toolbar

1. Select the object/s which should be copied.
2. Select the icon from [toolbar](#) to copy the object.

Note

If the [toolbar](#) is not displayed, it can be displayed from **Settings > Display > Tools**.

Copy object by right click

1. Right click on the object which should be copied.
2. Select the option **Copy** to copy the object.

Figure: QElectroTech right click PopUP window

Copy object using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Select the object/s which should be copied.
2. Press **Ctrl + c** to copy the object.

Seealso

For more information about QElectroTech keyboard shortcuts, refer to [menu bar](#) section.

Cut object

QELECTROTECH allows cutting objects ([element](#), [conductor](#), [text field](#), [basic object](#) and [picture](#)) to paste them at the same [folio](#) or at different [folio](#) and/or [project](#) later.

Note

Multiples objects can be cut at the same time selecting multiple objects.

Warning

The [element](#) would suffer data losses if the intention is to [paste](#) it at different [project](#).

Cutting objects can be done from [menu bar](#), [toolbar](#), by right click on the object and using the corresponding keyboard shortcut.

Cut object from menu bar

1. Select the object/s which should be cut.
2. Select **Edit > Cut** menu item to cut the object.

Figure: QElectroTech edit menu

Cut object from toolbar

1. Select the object/s which should be cut.
2. Select the icon from [toolbar](#) to cut the object.

Note

If the [toolbar](#) is not displayed, it can be displayed from **Settings > Display > Tools**.

Cut object by right click

1. Right click on the object which should be cut.
2. Select the option **Cut** to cut the object.

Figure: QElectroTech right click PopUP window

Cut object using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Select the object/s which should be cut.
2. Press **Ctrl + X** to cut the object.

See also

For more information about QElectroTech keyboard shortcuts, refer to [menu bar](#) section.

Paste object

QELECTROTECH allows pasting objects ([element](#), [conductor](#), [text field](#), [basic object](#) and [picture](#)) which has already been [copied](#) or [cut](#) at the same [folio](#) or at different [folio](#) and/or [project](#).

Note

Multiples objects can be pasted at the same time [copying](#) or [cutting](#) multiple objects.

Warning

The [element](#) would suffer data losses if the intention is to paste it at different [project](#).

Pasting objects can be done from [menu bar](#), [toolbar](#), by right click at the [workspace](#) and using the corresponding keyboard shortcut.

Paste object from menu bar

1. Select **Edit > Paste** menu item to paste at the active [folio](#) an object [copied](#) or [cut](#) previously.

Figure: QElectroTech edit menu

Paste object from toolbar

1. Select the icon from [toolbar](#) to paste at the active [folio](#) an object [copied](#) or [cut](#) previously.

Note

If the [toolbar](#) is not displayed, it can be displayed from **Settings > Display > Tools**.

Paste object by right click

1. Right click at the [workspace](#) area where the object should be pasted.
2. Select the option **Paste Here** to paste an object [copied](#) or [cut](#) previously.

Figure: QElectroTech right click PopUP window

Paste object using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Press **Ctrl + v** to paste at the active **folio** an object **copied** or **cut** previously.

Seealso

For more information about QELECTROTECH keyboard shortcuts, refer to [menu bar](#) section.

Multiple paste

For making more efficient the schema creation, QELECTROTECH provides the feature multiple paste. This feature allows **copying** and **pasting** one or more objects automating some object definition actions.

Figure: QELECTROTECH multiple paste

As a difference to the standard **copy** and **paste** feature, the multiple paste feature provides the following options:

- **Copy** and **paste** an object (**element**, **conductor**, **text field**, etc.) multiple times in one action.
- Use QELECTROTECH auto-connection feature for **element terminals** which are at the same horizontal or vertical line.
- Self-numbering of the copied **element/s**, the **standard copy** feature does not allow using auto-numbering patterns.
- Self-numbering of the copied/created **conductor/s**, the **standard copy** feature does not allow using auto-numbering patterns.

To copy and paste multiple times one or more object:

1. Select the object/s which should be copied.
2. Right click on the selected object/s.

Figure: QELECTROTECH element right click PopUP window

3. Select the option **Multiple paste** to display the multiple paste PopUP window.

Figure: QElectroTech multiple paste PopUP window

4. Define the X and Y offset between original and copy/copies.
5. Define the number of copies desired.
6. Click the desired options about **auto-connection**, **self-numbering of elements** and **self-numbering of conductors**.
7. Press **OK** Button to close the multiple paste PopUP window and create the copies.

Delete object

Choosing the correct **element**, **conductor**, **text field**, etc. from the beginning is always nice, even so, QElectroTech allows deleting all type of object that can be add to the folios (**element**, **conductor**, **text field**, **basic object** and **picture**).

Note

Multiples objects can be deleted at the same time **selecting multiples object**.

Deleting objects can be done from **menu bar**, **toolbar**, by right click on the object and using the corresponding keyboard shortcut.

Delete object from menu bar

1. Select the object/s which should be delete.
2. Select **Edit > Delete** menu item to delete the object.

Figure: QElectroTech edit menu

Delete object from toolbar

1. Select the object/s which should be deleted.
2. Select the icon from **toolbar** to delete the object.

Note

If the **toolbar** is not displayed, it can be displayed from **Settings > Display > Tools**.

Delete object by right click

1. Right click on the object which should be deleted.
2. Select the option **Delete** to delete the object.

Figure: QELECTROTECH right click PopUP window

Delete object using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Select the object/s which should be deleted.
2. Press **delete** to delete the object.

Seealso

For more information about QELECTROTECH keyboard shortcuts, refer to [menu bar](#) section.

Rotate object

QELECTROTECH allows choosing the orientation from many object which are represented at the [folio](#). The objects which orientation can be choosed are the following:

- Element
- Picture
- Text field

QELECTROTECH does not allow all orientations for the objects mentioned before, only 4 different orientations are possible: **0**, **90**, **180** and **270** degrees.

Note

QELECTROTECH only offers the possibility to rotate **90** degress on the clock direction.

- To rotate **180** degrees the actions should be repited once.
- To rotate **270** degrees the actions should be repited twice.

Note

Multiples objects can be rotated at the same time [selecting multiples object](#)

Rotating objects can be done from [menu bar](#), [toolbar](#), by right click on the object and using the corresponding keyboard shortcut.

Rotate object from menu bar

1. Select the object which should be rotated.
2. Select **Edit > Rotate** menu item to rotate the object.

Figure: QElectroTech Edit menu

Rotate object from toolbar

1. Select the object which should be rotated.
2. Select the icon from toolbar to rotate the object.

Note

If the [toolbar](#) is not displayed, it can be displayed from **Settings > Display > Tools**.

Rotate object by right click

1. Right click on the object which should be rotated.
2. Select the option **Rotate** to delete the object.

Figure: QElectroTech right click PopUP window

Rotate object using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Select the object which should be rotated.
2. Press [Space](#) to rotate the object.

See also

For more information about QElectroTech keyboard shortcuts, refer to [menu bar](#) section.

Object layer level

Overlapping of [elements](#) or [pictures](#) may occur at [workspace](#), QElectroTech allows defining the level order from [elements](#) and [pictures](#) at each folio.

QELECTROTECH allows the following actions:

Icon	Action	Definition	Keyboard shortcut
	Bring to front	Brings the selection (s) to front	Ctrl + Shift + Home
	Raise	Approaches the selection (s)	Ctrl + Shift + Up
	Lower	Moves away the selection (s)	Ctrl + Shift + Down
	Send backwards	Sends in the backwards the selection (s)	Ctrl + Shift + End

Note

The layer level from multiple objects can be defined at the same time [selecting multiple objects](#).

The level from each [element or picture](#) can be defined from [menu bar](#), [toolbar](#), by right click on the object and using the corresponding keyboard shortcut.

Define object layer from menu bar

1. Select the object/s which layer level should be defined.
2. Select **Edit** menu and the desired action.

Figure: QELECTROTECH Edit menu

Define object layer from toolbar

1. Select the object/s which layer level should be defined.
2. Select the corresponding icon from [toolbar](#) (icons from above table) to realize the desired action.

Note

If the [toolbar](#) is not displayed, it can be displayed from **Settings > Display > Depth**

Define object layer by right click

1. Select the object/s which layer level should be defined.
2. Right click and select the desired layer definition action.

X Cut	Ctrl+X
Copy	Ctrl+C
Multiple paste	
Delete	Del
Rotate	Space
Find in the panel	
Edit the element	Ctrl+E
Bring to front	Ctrl+Shift+Home
Raise	Ctrl+Shift+Up
Lower	Ctrl+Shift+Down
Send backward	Ctrl+Shift+End

Figure: QElectroTech element right click items

Define object layer using keyboard shortcut

As many other tools, QElectroTech is an applications which allows using keyboard shortcut.

1. Select the object/s which layer level should be defined.
2. Press the corresponding keyboard shortcut (keyboard shortcut from above table) to realize the desired action.

Seealso

For more information about QElectroTech keyboard shortcuts, refer to [menu bar](#) section.

Search

To find information inside a [schema](#) easily, QElectroTech provides a searching feature. This feature allows finding automatically [folios](#), [elements](#), [conductors](#) and [text fields \(plain text\)](#) which contains a string at one of the properties.

To find an object which contains a string:

1. Go to [search menu](#).

Figure: QElectroTech search menu

2. Write the string which should be search over the [project](#) in the text box from the menu.
3. Press [Intro](#) and QElectroTech will zoom and display the first object from the list of matches at the [workspace](#).
4. Press [Next](#) or [Previous](#) button to zoom the next or previous object from the list of matches.
5. Press [Refresh](#) button to refresh the search.

Note

If the [search menu](#) is not displayed, it can be displayed from [Edit > Search / Replace](#) menu item or using [Ctrl + f](#) shortcut keyboard.

QEelectotech provides also some advanced properties for searching. Before searching, a filter can be dedined to reduce the list of matches according the following criteria:

- [Text fields \(Plain text\)](#).
- Whole words ([Text fields \(Plain text\)](#), [Conductor properties](#), [Element properties](#), [Folio properties](#))

To create an advanced search:

1. Go to [search menu](#).
2. Press [Filter](#) button to display the filter tree.

Figure: QElectroTech advanced search menu

3. Select the type of text to be searched (**Plain text** or **Whole words**) at the combobox from the right side of the text box.
4. Click / unclick the button which selects **Case sensitive**.
5. From here, follow the steps from the standard search.

Replace

Replace text field content

QELECTROTECH provides the feature of searching and replacing **text field** content automatically. This option allows replacing the complete content from a **text field** which contains the string searched. The string searched can be the complete **text field** content or part of the **text field** content.

Note

If the **search menu** is not displayed, it can be displayed from **Edit > Search / Replace** menu item.

To replace **text field** content over a **project**:

1. Search the string which should be replaced (Ex.: Folio).

Figure: QElectroTech search menu

2. Define the new text content at the replace text box (Ex.: Sheet reserve).

Figure: QElectroTech search menu

3. Select at the objects tree the **text fields** which content should be replaced.
4. Press **Replace all** button to replace the content from the selected **text fields**.
5. Press actualize button to refresh the search.

Note

Replacing action can also be applied object by object. The button **Replace** will only apply the action to the displayed object at the **workspace**. The buttons and can be used to display the previous and next **text field** from the search result.

Warning

The replacing feature from QElectroTech replaces the **text field** content completely. Changing the **text field** content partly cannot be done.

Replace folio property

QELECTROTECH provides the feature of automatic searching of **folios** with an specific property for replacing **folio properties** without the need of opening the folio properties PopUp window.

Note

If the **search menu** is not displayed, it can be displayed from **Edit > Search / Replace** menu item.

To replace some **folio properties**:

1. Search the content which should identify the **folio** from which a property has to be changed.

Figure: QELECTROTECH search menu

2. Press the **Folio** button to display the folio properties PopUp window.

Figure: QELECTROTECH folio properties replace PopUp windows

3. Fill the text line box from the **folio property/ies** which should be changed.

Note

QELECTROTECH also allows deleting and making empty a filled property. Click at the right check button from the **folio property/ies** which should be deleted.

4. Press **Accept**.
5. From the **folios** found at the search process, select the **folios** where the replace action have to be applied. The selection can be made at the object tree from the **search menu**.
6. Press **Replace all** button to apply the replace action to all selected **folios**.

Note

Replacing action can also be applied **folio by folio**. The button **Replace** will only apply the action to the displayed **folio** at the **workspace**. The buttons and can be used to display the previous and next **folio** from the search result.

Replace element property

QELECTROTECH provides the feature of automatic searching of **element** with an specific property for replacing **element** properties without the need of searching the **element** manually around the project.

Note

If the **search menu** is not displayed, it can be displayed from **Edit > Search / Replace** menu item.

To replace some **element properties**:

1. **Search** the property (Manufacturer, Label, etc.) which identifies the **element** from which a property has to be changed.

Figure: QELECTROTECH search menu

2. Press the **Element** button to display the element properties PopUp window.

Figure: QELECTROTECH element properties replace PopUp windows

3. Fill the text line box from the **element property/ies** which should be changed.

Note

QELECTROTECH also allows deleting and making empty a filled property. Click at the clicked button from the **element property/ies** which should be deleted.

4. Press **Accept**.
5. From the **elements** found at the search process, select the **elements** where the replace action have to be applied. The selection can be made at the object tree from the **search menu**.
6. Press **Replace all** button to apply the replace action to all selected **elements**.

Note

Replacing action can also be applied [element by element](#). The button **Replace** will only apply the action to the displayed [element](#) at the [workspace](#). The buttons and can be used to display the previous and next [element](#) from the search result.

Replace conductor property

QELECTROTECH provides the feature of automatic searching of [conductor](#) with an specific property for replacing [conductor properties](#) without the need of searching the [conductor](#) manually around the project.

Note

If the [search menu](#) is not displayed, it can be displayed from **Edit > Search / Replace** menu item.

To replace some [conductor properties](#):

1. Search the property (Manufacturer, Lable, etc.) which identifies the conductor from which a property has to be changed.

Figure: QELECTROTECH search menu

2. Press the **Conductor** button to display the conductor properties PopUp window.

Figure: QELECTROTECH conductor properties replace PopUp windows

3. Fill the text line box from the conductor property/ies which should be changed.

Note

QELECTROTECH also allows deleting and making empty a filled property. Click at the clicked button from the conductor property/ies which should be deleted.

4. Press **Accept**.
5. From the **conductors** found at the search process, select the **conductors** where the replace action have to be applied. The selection can be made at the object tree from the **search menu**.
6. Press **Replace all** button to apply the replace action to all selected **conductors**.

Note

Replacing action can also be applied **conductor** by **conductor**. The button **Replace** will only apply the action to the displayed **conductor** at the **workspace**. The buttons and can be used to display the previous and next **conductor** from the search result.

Advanced replace

QELECTROTECH provides the possibility to define a string and replace if for a new defining some conditions:

- Type of object.
- Object property with the defined value.
- Filtering **folio**, **type of element**, etc.

Note

If the **search menu** is not displayed, it can be displayed from **Edit > Search / Replace** menu item.

To replace text information from project objects:

1. Press **advanced** button to display advanced replace PopUp window.

2. Define QElectroTech object type from **Who** combobox (Ex.: **Element**).

Figure: QElectroTech advanced replace PopUp window

3. Define object property type from **What** combobox (Ex.: Manufacturer).

Figure: QElectroTech advanced replace PopUp window

4. Define the property value which should be replaced in the **Replace** text box (Ex.: SIEMENS).

5. Define the new property value at the replace text box in the **By** text box (Ex.: SCHNEIDER).

Drawing

Figure: QElectroTech advanced replace PopUp window

3. Press **OK** button to storage the desired replacing conditions.
4. Filter in the object tree the **folios** where the action should be applied.

Figure: QElectroTech search menu element properties PopUP window

6. Press **Replace all** button to apply the replace action.

Drawing

Design mounting plate

QELECTROTECH is not only a tool for diagrams and shemas, QELECTROTECH allows also drawing 2D drawings. Electrical boxes, buttons, switches, screens and any other type of components can be drawn at the [workspace](#).

2D drawings from electrical component can be created at the [element editor](#) as [elements](#). After the creation of component drawings, assembled panel drawings can be created introducing the [elements](#) at the [workspace](#). At the category **Graphics** from [QET collection](#) some common electrical components front views are provided as [elements](#).

Note

For more information about how to create [elements](#), refer to [Create or edit element](#) section.

For more information about how to introduce [elements](#) at [workspace](#), refer to [Working with element](#) section.

The advantage of drawing mounting plates using QELECTROTECH and not with a different CAD tool is the possibility to create links between the [elements](#). A link between the [elements](#) which represents the electrical component at the [schema](#) and the [elements](#) which represents the component at the drawing will reduce the future effort; the effort from the manufacturing, intallation and maintenace phase of the project.

Figure: QElectroTech Mounting plate example

Design Local Control Panel (LOP)

QELECTROTECH is not only a tool for diagrams and shemas, QELECTROTECH allows also drawing 2D drawings. Electrical boxes, buttons, switches, screens and any other type of components can be drawn at the [workspace](#).

2D drawings from electrical component can be created at the [element editor](#) as [elements](#). After the creation of component drawings, assembled panel drawings can be created introducing the [elements](#) at the [workspace](#). At the category **Graphics** from [QET collection](#) some common electrical components front views are provided as [elements](#).

Note

For more information about how to create [elements](#), refer to [Create or edit element](#) section.

For more information about how to introduce [elements](#) at [workspace](#), refer to [Working with element](#) section.

The advantage of drawing control panels using QELECTROTECH and not with a different CAD tool is the possibility to create links between the [elements](#). A link between the [elements](#) which represents the electrical component at the [schema](#) and the [elements](#) which represents the component at the drawing will reduce the future effort; the effort from the manufacturing, intallation and maintenace phase of the project.

Figure: QElectroTech Local Control Panel example

Reports

Summary

Create summary

A project can be a group of [folios](#), QElectroTech provides the possibility to make a summary, project index, which shows the information from the different [folios](#). QElectroTech allows creating the project summary automatically.

Folio	Title	Plants	Location	Rev	Author	Date
1	References Page					
2	List of Folios					
3	List of Folios					
4	Mains Power Supply		- IGC	1.0	IM	01/09/18
5	Auxiliary Power Supply		- IGC	1.0	IM	01/09/18
6	Emergency Stop Circuit		- IGC	1.0	IM	01/09/18
7	Emergency Stop Power		- IGC	1.0	IM	01/09/18
8	VX Gate Control Circuit		- IGC	1.0	IM	01/09/18
9	V1 Gate Control Circuit		- IGC	1.0	IM	01/09/18
10	V2 Gate Control Circuit		- IGC	1.0	IM	01/09/18
11	V3 Gate Control Circuit		- IGC	1.0	IM	01/09/18
12	V4 Gate Control Circuit		- IGC	1.0	IM	01/09/18
13	V5 Gate Control Circuit		- IGC	1.0	IM	01/09/18
14	V6 Gate Control Circuit		- IGC	1.0	IM	01/09/18
15	V7 Gate Control Circuit		- IGC	1.0	IM	01/09/18
16	A0 PLC Layout		- IGC	1.0	IM	01/09/18
17	A0 Input Module		- IGC	1.0	IM	01/09/18
18	A0 Output Module		- IGC	1.0	IM	01/09/18
19	A1/1 Input Module		- IGC	1.0	IM	01/09/18
20	A1/2 Input Module		- IGC	1.0	IM	01/09/18
21	A1 Output Module		- IGC	1.0	IM	01/09/18
22	A2/1 Input Module		- IGC	1.0	IM	01/09/18
23	A2/2 Input Module		- IGC	1.0	IM	01/09/18
24	A2 Output Module		- IGC	1.0	IM	01/09/18
25	A3/1 Input Module		- IGC	1.0	IM	01/09/18
26	A3/2 Input Module		- IGC	1.0	IM	01/09/18
27	A3 Output Module		- IGC	1.0	IM	01/09/18
28	A4/1 Input Module		- IGC	1.0	IM	01/09/18
29	A4/2 Input Module		- IGC	1.0	IM	01/09/18

Author:	List of Folios	File:
Date:		Folio: 2

Figure: QElectroTech list of folios

To create a project summary:

1. Activate the folio where the summary table has to be created in the workspace.
2. Select **Project > Add a summary** to display the configuration PopUp window of the summary creator.

Figure: QElectroTech project menu

3. Go to **Display** tab to define display table properties.
4. Define the **Table name** which will identify the table.
5. Configure the display table settings (header and table cells properties, auto adjustment of table size, etc.).

Figure: QElectroTech project menu

6. Go to **Content** tab to define table columns.
7. Modify the table content using the following commands:

Icon	Action	Keyboard shortcut
^	Move up this field	
+	Add field to display list	Double click on field at available list
-	Remove field from display list	Double click on field at display list
▼	Move down this field	

Figure: QElectroTech project menu

Note

The content request configuration can be saved and chosen from **Configuration** section to increase working efficiency.

QELECTROTECH is working with SQLite database, summary table content can also be defined by SQL query.

8. Once the desired configuration is defined, press **OK** to create summary tables.

Note

The project summary can be created, modified and updated at any time.

Edit summary

The summary properties can only be displayed from [selection properties panel](#) once the summary table has been selected at [workspace](#).

Figure: QElectroTech summary properties panel, display tab

Note

If the [selection properties panel](#) is not displayed, it can be displayed from **Settings > Display > Selection properties**.

Summary geometry and line

Figure: QElectroTech summary geometry and lines properties

The **Geometry and lines** section from the summary properties allows defining:

- Summary table position (coordinates **X** and **Y**) in the [folio](#).
- Maximum number of table rows.
- Adjust the size of the table to the [folio](#), automatic margin definition.
- Define previous summary table, property to be used if the number of [folios](#) is higher than the maximum number of rows defined.

Note

If the number of [folios](#) is higher than the maximum number of rows defined, each summary table has to have a **Table name** defined. Without **Table name**, the link between tables cannot be defined.

Header

Figure: QElectroTech summary header properties

The **Header** section from the summary properties allows defining:

- Top, bottom, left and right margin in the header cells.
- Text alignment in the header cells.
- Text font of the table header.

Figure: QElectroTech summary table text font

Table

Figure: QElectroTech summary table properties panel

The **Table** section from the summary properties allows defining:

- Top, bottom, left and right margin in the table cells.
- Text alignment in the table cells.
- Text font of the table.

Figure: QElectroTech summary table text font

Content request

The [folio properties](#) to be displayed at the summary tables, the columns information, can be modified and re-organized at any time.

To modify the content request form the summary:

1. Select one of the tables from the summary to display the summary properties at [selection properties panel](#).
2. Go to **Content** tab.

Figure: QElectroTech summary properties panel, content tab

3. Click **Request** button to display the content configuration PopUp window.

4. Modify the table content using the following commands:

Icon	Action	Keyboard shortcut
^	Move up this field	
+	Add field to display list	Double click on field at available list
-	Remove field from display list	Double click on field at display list
▽	Move down this field	

Figure: QElectroTech summary properties content request PopUp window

Note

The content request configuration can be saved and chosen from **Configuration** section to increase working efficiency.

QELECTROTECH is working with SQLite database, summary table content can also be defined by SQL query.

5. Once the desired configuration is defined, press **OK** to apply changes.

Reload summary

When any **folio** is added or any **folio property** is edited, the changes are not updated at the summary automatically. To update the **folio properties** at the summary, the summary has to be reload.

To reload the summary:

1. Select the summary table, or one of the summary tables if there is more than one, to display the summary properties at **selection properties panel**.
2. Go to **Content** tab.
3. Click **Reload** button to update **folio properties** at summary.

Figure: QElectroTech summary properties panel, content tab

Nomenclature

Create nomenclature

A **project** is a combination / assembly of **elements** / components, QElectroTech provides the feature to create a nomenclature, also known as Bill Of Materials (BOM), which shows the information about the different **elements** / components. QElectroTech allows creating the nomenclature automatically.

Figure: QElectroTech Bill Of Materials (BOM)

To create a project nomenclature:

1. Activate the folio where the nomenclature table has to be created.
2. Select **Project > Add a nomenclature** to display the configuration PopUp window of the nomenclature creator.

Figure: QElectroTech project menu

3. Go to **Display** tab to define display table properties.
4. Define the **Table name** which will identify the table.

5. Configure the display table settings (header and table cells properties, auto adjustment of table size, etc.).

Figure: QElectroTech project menu

6. Go to **Content** tab to define table columns.
7. Modify the list of information to be displayed according the commands of the following table.

Icon	Action	Keyboard shortcut
^	Move up this field	
+	Add field to display list	Double click on field at available list
-	Remove field from display list	Double click on field at display list
▼	Move down this field	

Figure: QElectroTech project menu

Note

The content request configuration can be saved and chosen from **Configuration** section to increase working efficiency.

QElecroTech is working with SQLite database, nomenclature table content can also be defined by SQL query.

8. Define the filtering parameters (**Filter by** and type of **elements**).
9. Once the desired configuration is defined, press **OK** to create nomenclature tables.

Note

The project nomenclature can be created, modified and updated at any time.

Edit nomenclature

The nomenclature properties can only be displayed from **selection properties panel** once the summary table has been selected at [workspace](#).

Figure: QElectroTech nomenclature properties panel, display tab

Note

If the [selection properties panel](#) is not displayed, it can be displayed from **Settings > Display > Selection properties**.

Nomenclature geometry and line

Figure: QElectroTech summary geometry and lines properties

The **Geometry and lines** section from the summary properties allows defining:

- Nomenclature table position (coordinates **X** and **Y**) in the folio.
- Maximum number of table rows.
- Adjust the size of the table to the [folio](#), automatic margin definition.
- Define previous nomenclature table, property to be used if the nomenclature table is not fitting in one [folio](#).

Note

If the table is not fitting in one [folio](#), each nomenclature table has to have a **Table name** defined. Without **Table name**, the link between tables cannot be defined.

Header

Figure: QElectroTech nomenclature header properties

The **Header** section from the nomenclature properties allows defining:

- Top, bottom, left and right margin in the header cells.
- Text alignment in the header cells.
- Text font of the table header.

Figure: QElectroTech nomenclature table text font

Table

Figure: QElectroTech nomenclature table properties panel

The **Table** section from the nomenclature properties allows defining:

- Top, bottom, left and right margin in the table cells.
- Text alignment in the table cells.
- Text font of the table.

Figure: QElectroTech nomenclature table text font

Content request

The [element properties](#) to be displayed at the nomenclature table, the columns information, can be modified and re-organized at any time.

To modify the content request from nomenclature:

1. Select one of the tables from the nomenclature to display the nomenclature properties at [selection properties panel](#).
2. Go to **Content** tab.

Figure: QElectroTech nomenclature properties panel, content tab

3. Click **Request** button to display the content configuration PopUp window.
4. Modify the list of information to be displayed by the commands of the following table.

Icon	Action	Keyboard shortcut
^	Move up this field	
+	Add field to display list	Double click on field at available list
-	Remove field from display list	Double click on field at display list
▽	Move down this field	

Figure: QElectroTech nomenclature properties content request PopUp window

Note

The content request configuration can be saved and chosen from **Configuration** section to increase working efficiency.

QELECTROTECH is working with SQLite database, nomenclature table content can also be defined by SQL query.

5. Once the desired configuration is defined, press **OK** to apply changes.

Reload nomenclature

When any **element** is added or any **element property** is edited, the changes are not updated at the nomenclature automatically. To update the **element** properties at the nomenclature, the nomenclature has to be reload.

To reload the nomenclature:

1. Select the nomenclature table, or one of the nomenclature tables if there is more than one, to display the nomenclature properties at **selection properties panel**.
2. Go to **Content** tab.

Export and print

3. Click **Reload** button to update element properties at nomenclature.

Figure: QElectroTech nomenclature properties panel, content tab

Conductor list

Feature still not available in QElectroTech 0.8

I/O list

Feature still not available in QElectroTech 0.8

Export and print

Print project

The active **project** can be printed from menu bar, toolbar and using the corresponding keyboard shortcut.

Warning

Check that the active **project** is the **project** that should be printed.

Print project from menu bar

1. Select **File > Print** menu item to open the printing PopUP window.
2. Click **Print to a physical printer** check button.

Figure: QElectroTech printing PopUP window

3. Press **Ok** Button to open the selection printer PopUp window.
4. Select printer and the preview printing PopUP window will be displayed.

Figure: QElectroTech printing options PopUP window

5. Select the folios which should be printed.

Figure: QElectroTech printing preview PopUP window

6. Select the printing option.

7. Press **Print** Button.

Note

- If the folio list is not displayed, select the icon from the toolbar.
- If the printing options panel is not displayed, select the icon from the toolbar.

Print project from toolbar

1. Select the icon from the toolbar to open the printing PopUP window.
2. Follow the steps defined at the printing project from menu bar section.

Note

If the **toolbar** is not displayed, it can be displayed from **Settings > Display > Tools**

Print project using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Press **Ctrl + p** to open the printing PopUP window.
2. Follow the steps defined at the printing project from menu bar section.

Seealso

For more information about QELECTROTECH keyboard shortcuts, refer to **menu bar** section.

Seealso

QELECTROTECH allows predefining printing settings for reducing the working configuration effort each time that a project have to be printed, refer to **printing settings** section for more information.

Create a PDF from a project

The active project can be exported to PDF from the menu bar, toolbar and using the corresponding keyboard shortcut.

Warning

Check that the active **project** is the **project** that should be printed.

Note

The current version from QElectroTech, version 0.7, does not allow keeping the element links on the PDF document.

Export project to PDF from menu bar

1. Select **File > Print** menu item to open the printing PopUP window.
2. Select Print to PDF a file check button.
3. Select the directory where to save the PDF file

Figure: QElectroTech printing PopUP window

4. Press **Ok** Button to open the preview printing PopUP window.

Figure: QElectroTech printing preview PopUP window

5. Select the **folios** that should be printed.
6. Select the printing option.
7. Press **Print** Button.

Note

- If the folio list is not display, select the icon from the toolbar.
- If the print options panel is not display, select the icon from the toolbar.

Export project to PDF from toolbar

1. Select the icon from the toolbar to open the printing PopUP window.
2. Follow the steps defined at the printing project from menu bar section.

Note

If the **toolbar** is not displayed, it can be displayed from **Settings > Display > Tools**

Export project to PDF using keyboard shortcut

QELECTROTECH allows using keyboard shortcut to increase the working efficiency.

1. Press **Ctrl + P** to open the printing PopUP window.
2. Follow the steps defined at the printing project from menu bar section.

See also

For more information about QELECTROTECH keyboard shortcuts, refer to [menu bar](#) section.

Export schema

QELECTROTECH allows exporting the different **folios** to many type of formats: **PNG**, **JPEG**, **Bitmap**, **SVG** and **DWX**. Select **File > Export** menu item to display exporting PopUP window.

Figure: QELECTROTECH file menu

Note

QELECTROTECH allows using keyboard shortcuts to increase the working efficiency.

1. Press **Ctrl + Shift + X** to display exporting PopUP window.

For more information about QELECTROTECH keyboard shortcut, refer to [menu bar](#) section.

2. Choose the **folios** you wish to export and specify their size.

Export and print

Figure: QElectroTech export PopUP window

3. Choose target directory and format.

Figure: QElectroTech exporting formats combo box

4. Choose rendering options.

Figure: QElectroTech rendering options

5. Press **Export** button to create the files.

QElectroTech creates one file for each folio choosed at the target directory defined.

Seealso

QElectroTech allows predefining exporting settings for reducing the working configuration effort each time that a project have to be exported, refer to [export settings](#) section for more information.

Export nomenclature

QElectroTech allows creating a CSV file which contains a list of all [elements](#) from the active project. The CSV file can be opened and edited with tools as [LibreOffice Calc](#).

The different field properties are listed by columns and the [elements](#) are ordered by [folio](#).

To export the nomenclature list to CSV file:

1. Select **Project > Export to CSV** menu item to open the exporting parameter PopUP window.

Figure: QElectroTech project menu

2. Modify the list of information to be exported by the commands of the following table.

Icon	Action	Keyboard shortcut
^	Move up this field	
+	Add field to export list	Double click on field at available list
-	Remove field from export list	Double click on field at export list
▽	Move down this field	

Figure: QElectroTech export nomenclature PopUp window

3. Define the filtering parameters (**Filter by** and type of **elements**).

Note

The content and filtering request configuration can be saved and chosen from **Configuration** section to increase working efficiency.

QELECTROTECH is working with SQLite database, summary table content can also be defined by SQL query.

4. Define page layout parameters (include table header and type of format).
5. Press **OK** button to apply exporting parameters and display the **Save As** PopUp window.
6. Choose target directory and file name.
7. Press **Save** button to create the file with extension .csv.

Export wires

QELECTROTECH allows creating a CSV file which contains a list of all **conductors** / wires from the project. The CSV file can be opened and edited with tools as [LibreOffice Calc](#).

The different field properties are listed by columns and the **conductors** / wires are ordered by **folio**.

To export the **conductors** / wires list to CSV file:

1. Select **Project > Export the list of names of wires** menu item to open the exporting PopUP window.
2. Choose target directory and file name.
3. Press **Save** button to create the file with extension .csv.

Figure: QElectroTech project menu

Export internal project database

QELECTROTECH allows creating a SQLite database which contains the project database.

To export the internal project database to a .sqlite file:

1. Select **Project > Export the internal project database** menu item to open the exporting PopUP window.
2. Choose target directory and database name.
3. Press **Save** button to create the file with extension .sqlite.

Figure: QELECTROTECH project menu

Annex

Default QELECTROTECH variables

To systematize title block templates and allow auto numbering of elements, conductors and folios; QELECTROTECH provides the possibility to work with variables.

The variables are used to define the content of text field and properties from elements, folios and conductors. Depending on the conditions during the creation of the object (folio, element, conductor, etc.) The variable of the text or property field is replaced by a different value.

A property is identified as a string which starts with the symbol %. The default variables provided by ElectroTech can be found at this section.

General project variables

The following variables are global variables which can be used to create title block templates.

- % {projecttitle}: Project title
- % {projectpath}: Project path
- % {projectfilename}: Project file name
- % {saveddate}: File saving date
- % {filename}: Project file name
- % {savedfilename}: Registered file name
- % {savedfilepath}: Saved file path
- % {savedtime}: File saving time
- % {folio-total}: Total number of folios in the project
- % {version}: Software version
- % {machine}: Project functional group name

variables related to folio

The following variables are specific variables for each folio. They can be used to create title block templates.

- % {folio-id}: Folio position in the project

- % {title}: Folio title
- % {author}: Folio author
- % {date}: Folio date
- % {folio}: Folio information (Label)
- % {indexrev}: Folio revision index
- % {locmach}: Name of the location in the project functional group
- % {previous-folio-num}: Number previous folio
- % {next-folio-num}: Number next folio

variables related to element

The following variables are specific variables for each element. They can be used to create auto numbering patterns.

- % {F}: Label from the folio where the element can be found
- % {f}: Number from the folio where the element can be found
- % {M}: Plant variable from the folio where the element can be found
- % {LM}: Location variable of the folio where the element can be found
- % {l}: Folio line number from the workspace where the element can be found
- % {c}: Folio column number from the workspace where the element can be found
- % {id}: Folio position in the project (Schema number)

variables related to conductor

The following variables are specific variables for each conductor. They can be used to create auto numbering patterns.

- % {F}: Label from the folio where the conductor can be found
- % {f}: Number from the folio where the conductor can be found
- % {M}: Plant variable from the folio where the conductor can be found
- % {LM}: Location variable of the folio where the conductor can be found
- % {l}: Folio line number from the workspace where the conductor can be found
- % {c}: Folio column number from the workspace where the conductor can be found
- % {id}: Folio position in the project (Schema number)

QElecroTech text font

To define the text font at the **Select font** PopUP window:

1. Search for the font using the searching box or using the scrollbar from right side.
2. Click on the text font in the list box.
3. Define font size by horizontal scrollbar, defining the size in the text box or using +/- buttons.

Figure: QElectroTech select font PopUp window

Color selection

Basic color

QELECTROTECH provides a **Select color** PopUp window with some basic colors.

Figure: QElectroTech basic color selector

To select a color:

1. Click on the desired color.
2. Press **Select** button.

The **Select color** PopUp window is also provided with a custom section where the colors defined in the past are stored.

Custom color

QELECTROTECH allows customizing colors by defining the HTML code.

To define a custom color:

1. Press the button '+' from the custom color section of the **Select color** PopUp window.
2. Define the HTML code of the desired color in the text box.

Figure: QElectroTech custom color selector

3. Press **Select** button to add the new color to the custom section of the **Select color** PopUp window.

Note

The custom color can also be defined visually:

1. The color scale can be defined by the scrollbar placed at left side.
2. The grays scale can be defined by a cursor click on the color scale.

Seealso

For more information about HTML color code, refer to online resources as:

<https://htmlcolorcodes.com/>

here is the pdf version [pdf](#)