

LM-CAN

CENTRAL ELECTRÓNICA UNIVERSAL CANOPEN
UNIVERSAL ELECTRONIC CANopen CONTROL UNIT
UNIVERSELLE ELEKTRONISCHE AUSWERTEEINHEIT

FEATURES

NMT	NMT Slave
ERROR Control	Node Guarding HeartBeat Producer HeartBeat Consumer
Boot-up	Yes
Node ID Range	From 1 to 127
Node ID assignment	LSS-services Software Switch
CANopen bit-rates	10 kbit/s 20 kbit/s 50 kbit/s 125 kbit/s 250 kbit/s 500 kbit/s 800 kbit/s 1000 kbit/s
Type of bit-rate adjustment	LSS-services Software switch
No. of PDO	No RPDOs 1 TPDOs
PDO modes	Event-triggered Triggered by event-timer Remotely-requested Synchronous (cyclic) Synchronous (acyclic)
PDO linking	Yes
PDO mapping	Static
Emergency message	Producer: Yes Consumer: Yes
No. of SDO	1 Server No Client
Sync	Sync producer: No Sync counter: Yes
Time Stamp	No
Additional Functions	LSS slave
Supported application layer	Cia 301 v 4.2.3
Supported frameworks	CIA 305: Layer setting service (LSS) and protocols
Supported profiles	CIA 417: CANopen application profile for lift control systems

LM-CAN es un controlador universal que se puede utilizar con todos los sensores fabricados por Micelect, S.L. Dispone de comunicaciones CANopen standard, y su configuración y calibración es muy fácil para el usuario.

LM-CAN is a universal control unit that can be used with all sensors made by Micelect, S.L. It uses CANopen communication protocol and its calibration and configuration is very user friendly.

LM-CAN ist ein universelles Steuergerät, das mit allen Micelect S.L. -Sensoren verwendet werden kann. LM-CAN nutzt das CANopen-Kommunikations-Protokoll mit einer benutzerfreundlichen Kalibrierung und Konfiguration.

Características Eléctricas :
Tensión de alimentación

Electrical Features :
Power Supply Voltage

Elektrische Daten :
Versorgungsspannung

24Vdc

Características Mecánicas :
Peso

Mechanical Features :
Weight

Mechanische Daten :
Gewicht

2 Kg

Características Ambientales :
Efecto T³ en señal de salida
Efecto T³ en cero
Rango de T³ de trabajo

Temperature Features :
Temp. effect on output
Temp. effect on Zero
Operating Temperature

Temperatur Daten :
Temperatur-Effekt beim Ausgang
Nullpunktabweichung aufgrund von
Temperaturschwankungen
Temperaturbereich

<+/- 0.01% / °C
<+/- 0.02% / RC
-10°C / 50°C

MODELS

MODELOS DISPONIBLES
AVAILABLE MODELS
VERFÜGBARE MODELLE

DIN RAIL MODEL

All dimensions
in millimetres

All dimensions
in millimetres

IP-65 RATED MODEL

