

BODY ELECTRONICS: CAN I/O Modul

The CAN I/O Modul is used for controlling and networking of any in- and outputs. The rugged module can be directly integrated to the signal source and over the CAN-Bus spread in the vehicle. Thanks to the networking of the modules over the CAN-Bus the cost of wiring is reduced considerably which

attracts price and cost savings. The CAN I/O module is designed for an operating voltage between 12 and 24 volts and thus offers a wide range of application, from construction equipment or service vehicles of all types in municipal or agricultural sectors to stationary motors or operating machines.

Technical data

Voltage range:	9 - 36 V
Nominal voltage:	12 V / 24 V
Temperature range:	-35 °C up to +80 °C
Inputs:	6 digital inputs 2 analogue inputs 4 sensor inputs
Outputs:	8 digital outputs 3 PWM outputs
CAN-Bus interface	1 CAN (11 & 29 bit)
CAN-Bus transmission rate:	switchable 125, 250 and 500 kbit/s,
Protection degree:	Rear: IP30
Plug connection on demand.	

Housing:

Plastic housing
DIN ISO 7736 shaft

MOTOMETER

MOTOMETER GmbH

Fritz-Neuert-Straße 27 | 75181 Pforzheim/Germany
Phone +49 7231 42909-300 | **Fax** +49 7231 42909-305
E-Mail info@motometer.de | www.motometer.de