

The Anybus X-gateway CANopen makes it possible to integrate CANopen devices into any other PLC system. The X-gateway CANopen series provide CANopen Master (Manager) /Slave connectivity to all popular fieldbus and industrial Ethernet networks. The gateways' high reliability and flexibility make them an indispensable connectivity tool.

Typical Industries

APPLICATION EXAMPLES

Network:	PartNo:
CANopen	AB7304
ControlNet	AB7303
DeviceNet	AB7302
EtherCAT	AB7300
EtherNet/IP 2-port	AB7306
Modbus RTU	AB7305
Modbus TCP 2-port	AB7308
PROFIBUS	AB7301
PROFINET IO	AB7307
PROFINET IRT 2-port	AB7329

The Anybus X-gateway CANopen acts as an intelligent link between two industrial networks. X-gateway CANopen combines simplicity and usability with industrial robustness, making communication across different industrial network types possible. The X-gateways are easily integrated into any kind of industrial automation system, ensuring a seamless information flow between CANopen and 10 other fieldbus / Ethernet networks.

Features and Benefits

- Provides CANopen Master or Slave functionality on one side, and fieldbus/Ethernet slave functionality on the other side
- Allows transparent transfer of I/O data between CANopen and another network
- CANopen master functionality allows connection of up to 126 CANopen slaves
- Dual port Ethernet with switch functionality for EtherNet/IP, Modbus-TCP and PROFINET IRT versions
- Ethernet versions with IT functions such as dynamic Web server, supporting downloadable customer specific web pages
- CANopen NMT Master and Configuration Manager functionality

CANopen Configuration

The X-gateway CANopen can be configured with the "Anybus Configuration Manager CANopen" which is included in the price of the X-gateway and can be downloaded from www.anybus.com.

The PC connects to the CANopen network via a USB-CAN adapter (ordered separately)

In addition, any standard CANopen configuration tool can be used to configure the CANopen interface.

The uplink fieldbus or Ethernet slave interface is configured with a standard device description file (GSD/EDS) and the standard engineering tool of the PLC. No programming required.

Accessories:

A CAN-to-USB configuration adapter including software and documentation on CD can be ordered separately.

Anybus Configuration Manager CANopen Configuration Kit 021670
Includes: License, CD, USB-CAN adapter

TECHNICAL SPECIFICATIONS

X-gateway CANopen		
Max amount of slaves	126	
CANopen network connector	DSUB9M	
Baud rate	Up to 1 Mbit/s	
I/O data	128 PDOs Receive/128 PDOs Transmit, 510 bytes IN/OUT	
Extras	CANopen specification DS301 v4.0.2	
Technical Details		Standard
Weight	150 g, 0,33 lb	
Dimensions (L*W*H)	120*75*27 mm, 4,72*2,95*1,06"	
Protection class	IP20, NEMA rating 1	
Enclosure material	PC ABS, UL 94	
Installation position	Any	
Mounting	DIN rail (35-7,5/15)	EN 50022
Certifications		
UL	File number: E203225 (File number E214107 for PROFINET IRT 2PORT)	UL 508 Ind. Cont. Eq.
Hazardous Locations	CLASS 1, DIVISION 2, GROUPS A, B, C AND D, T4	ANSI/ISA-12.12.01-2000
ATEX	Zone 2, Cat 3 (except Modbus RTU, PROFINET IRT 2PORT)	EN 60079-15 EN 60079-11
CE	2004/108/EC	EN 61000-6-4 EN 61000-6-2
Electrical Characteristics		
Power	24 VDC +/- 10 %	
Current consumption	Typical 150 mA	
Hardware Characteristics		
Reverse voltage protection	Yes	
Short circuit protection	Yes	
Galvanic isolation on subnetwork	Yes	
Environmental Characteristics		
Operating temp	-25 to 55 °C, -13 to 131 °F	IEC 60068-2-1 IEC 60068-2-2
Storage temp	-40 to 85 °C, -40 to 185 °F	IEC 60068-2-1 IEC 60068-2-2
Relative Humidity	5-95 % non condensing	IEC 60068-2-30
Installation altitude	Up to 2 000 m	
Immunity and Emission for Industrial Environment		
Electrostatic discharge	+/- 4 kV	EN 61000-4-2
Electromagnetic RF fields	10 V/m 80 MHz - 1 GHz 3 V/m 1,4 GHz - 2,0 GHz 1 V/m 2,0 GHz - 2,7 GHz	EN 61000-4-3
Fast Transients	+/- 1 kV	EN 61000-4-4
Surge protection	+/- 1 kV	EN 61000-4-5
RF conducted interference	10 V/rms	EN 61000-4-6
Emission (at 10 m)	40 dB 30 MHz - 230 MHz 47 dB 30 MHz - 1 GHz	EN 55016-2-3
Single Pack Accessories		
• Resource CD • Installation sheet • DSUB with screw terminals for subnetwork		

NETWORK SPECIFIC FEATURES

1 = Network connector, 2 = Baud rate,
3 = I/O data, 4 = Other

SLAVE / ADAPTER / SERVER / DEVICE	
CANopen	1 = DSUB9M 2 = Up to 1 Mbit/s 3 = 510 byte IN/OUT 4 = Supports profile CIA DS301 V4.0.2
ControlNet	1 = 2*BNC Coax + RJ45 (NAP) 2 = 5 Mbit/s 3 = 450 byte IN/OUT 4 = Media redundancy support
DeviceNet	1 = 5*Sp; 5.08 Phoenix Plug 2 = 125-500 kbit/s 3 = 510 byte IN/OUT 4 = Unconnected Message Manager
EtherCAT - 2 port	1 = 2*RJ45 2 = 100 Mbit/s 3 = 510 byte IN/OUT 4 = DS301 V4.0.2 compliant
EtherNet/IP - 2 port	1 = 2*RJ45 2 = 10/100 Mbit/s 3 = 510 byte IN/OUT 4 = Device Level Ring (DLR)
Modbus RTU	1 = DSUB9F 2 = 1,2-57,6 kbit/s 3 = 510 byte IN/OUT 4 = RS232 and RS485
Modbus-TCP - 2 port	1 = 2*RJ45 2 = 10/100 Mbit/s 3 = 510 byte IN/OUT 4 = Security framework
PROFIBUS	1 = DSUB9F 2 = Up to 12 Mbit/s 3 = 244 IN/OUT (328 total) 4 = Profibus DP (IEC 61158)
PROFINET IO	1 = RJ45 2 = 100 Mbit/s 3 = 510 byte IN/OUT 4 = RT Communication and Cyclic data exchange
PROFINET IRT - 2 port	1 = 2*RJ45 2 = 100 Mbit/s 3 = 220 byte IN/OUT 4 = RT and IRT Communication

HMS Industrial Networks – Worldwide

HMS - Sweden (HQ)
Tel : +46 35 17 29 00 (Halmstad HQ)
E-mail: sales@hms-networks.com

HMS - Finland
Tel: +358 404 557 381
E-mail: sales@hms-networks.com

HMS - Italy
Tel : +39 039 59662 27
E-mail: it-sales@hms-networks.com

HMS - UK
Tel: +44 1926 405599
E-mail: uk-sales@hms-networks.com

HMS - China
Tel : +86 010 8532 3183
E-mail: cn-sales@hms-networks.com

HMS - Germany
Tel: +49 721 989777-000
E-mail: ge-sales@hms-networks.com

HMS - Japan
Tel: +81 45 478 5340
E-mail: jp-sales@hms-networks.com

HMS - United States
Tel: +1 312 829 0601
E-mail: us-sales@hms-networks.com

HMS - France
Tel: +33 368 368 034 (Mulhouse office)
E-mail: fr-sales@hms-networks.com

HMS - India
Tel: +91 83800 66578
E-mail: in-sales@hms-networks.com

HMS - Switzerland
Tel: +41 61 511342-0
E-mail: sales@hms-networks.ch

Anybus® is a registered trademark of HMS Industrial Networks AB, Sweden, USA, Germany and other countries. Other marks and words belong to their respective companies. All other product or service names mentioned in this document are trademarks of their respective companies.

Part No: MMA203 Version 6 07/2019 - © HMS Industrial Networks - All rights reserved - HMS reserves the right to make modifications without prior notice.

