

mvTBI-EBC

EtherCAT Bus Coupler

Features

- Bypass function in case of Power Supply fault
- Bus Connection: RJ45
- No configuration required
- Max number of EtherCAT Bus Terminals: 65535
- Max number peripheral signals: unlimited
- Fully compatible with EtherCAT protocol

Applications

- Process control
- Machine control
- Distributed systems
- Strip chart recorders
- Proportional valves

Overview

The **mvTBI-EBC** module is an EtherCAT Bus Coupler with bypass function in case of Power Supply fault, in order to maintain EtherCAT communication to the other slaves in case of power supply fault.

It interfaces your EtherCAT Master with the other modules of the mvTBI System.

mvTBI-EBC is full compatible with EtherCAT protocol and works with both Twincat System Manager and **Ma.Vi.** EtherCAT Master system, as well as any other EtherCAT Master.

The special hardware design of **mvTBI-EBC** module permits to switch off the power to a part of the mvTBI System while maintaining the communication with other slaves.

Hardware Specifications	Environmental Specifications																																								
<p>Maximum number of EtherCAT Terminals: 65535</p> <p>Link type</p> <table border="0"> <tr> <td>Data transfer medium</td> <td>Ethernet CAT 5 cable</td> </tr> <tr> <td>Protocol</td> <td>EtherCAT</td> </tr> <tr> <td>Baud rate</td> <td>100 Mbaud</td> </tr> <tr> <td>Bus connection</td> <td>RJ45</td> </tr> <tr> <td>Max length between 2 mvTBI-EBC</td> <td>100 m</td> </tr> </table> <p>Power Requirements</p> <table border="0"> <tr> <td>Voltage</td> <td>24 V ± 5%,</td> </tr> <tr> <td>Current</td> <td>70 mA typ.</td> </tr> </table> <p>Power Supplied</p> <table border="0"> <tr> <td>E-Bus</td> <td>5 V, 3 A max.</td> </tr> <tr> <td>Field</td> <td>24 V ± 5%, 10 A max.</td> </tr> </table> <p>Dimensions</p> <table border="0"> <tr> <td>Height</td> <td>99 mm</td> </tr> <tr> <td>Width</td> <td>22,5 mm</td> </tr> <tr> <td>Depth</td> <td>114,5 mm</td> </tr> </table> <p>Mounting</p> <p>On 35mm mounting rail conform to EN 50022</p>	Data transfer medium	Ethernet CAT 5 cable	Protocol	EtherCAT	Baud rate	100 Mbaud	Bus connection	RJ45	Max length between 2 mvTBI-EBC	100 m	Voltage	24 V ± 5%,	Current	70 mA typ.	E-Bus	5 V, 3 A max.	Field	24 V ± 5%, 10 A max.	Height	99 mm	Width	22,5 mm	Depth	114,5 mm	<p>Temperature</p> <table border="0"> <tr> <td>Operating</td> <td>0° to 65° C (32° to 149° F)</td> </tr> <tr> <td>Non operating</td> <td>-40° to 85° C (-40° to 185° F)</td> </tr> </table> <p>Humidity 20 to 95% RH, non-condensing</p> <p>Altitude</p> <table border="0"> <tr> <td>Operating</td> <td>Sea level to 10,000 ft. (3048m)</td> </tr> <tr> <td>Non operating</td> <td>Sea level to 40,000 ft. (12192m)</td> </tr> </table> <p>Vibration</p> <table border="0"> <tr> <td>Operating</td> <td>5 to 2,000 Hz .015" (.38 mm) peak-to-peak displacement 2.5g (maximum) acceleration,</td> </tr> <tr> <td>Nonoperating</td> <td>5 to 2,000 Hz .030" (.76 mm) peak-to-peak displacement 5.0 g (maximum) acceleration,</td> </tr> </table> <p>Shock</p> <table border="0"> <tr> <td>Operating</td> <td>30 g peak acceleration 11 msec duration</td> </tr> <tr> <td>Nonoperating</td> <td>50 g peak acceleration 11 msec duration</td> </tr> </table>	Operating	0° to 65° C (32° to 149° F)	Non operating	-40° to 85° C (-40° to 185° F)	Operating	Sea level to 10,000 ft. (3048m)	Non operating	Sea level to 40,000 ft. (12192m)	Operating	5 to 2,000 Hz .015" (.38 mm) peak-to-peak displacement 2.5g (maximum) acceleration,	Nonoperating	5 to 2,000 Hz .030" (.76 mm) peak-to-peak displacement 5.0 g (maximum) acceleration,	Operating	30 g peak acceleration 11 msec duration	Nonoperating	50 g peak acceleration 11 msec duration
Data transfer medium	Ethernet CAT 5 cable																																								
Protocol	EtherCAT																																								
Baud rate	100 Mbaud																																								
Bus connection	RJ45																																								
Max length between 2 mvTBI-EBC	100 m																																								
Voltage	24 V ± 5%,																																								
Current	70 mA typ.																																								
E-Bus	5 V, 3 A max.																																								
Field	24 V ± 5%, 10 A max.																																								
Height	99 mm																																								
Width	22,5 mm																																								
Depth	114,5 mm																																								
Operating	0° to 65° C (32° to 149° F)																																								
Non operating	-40° to 85° C (-40° to 185° F)																																								
Operating	Sea level to 10,000 ft. (3048m)																																								
Non operating	Sea level to 40,000 ft. (12192m)																																								
Operating	5 to 2,000 Hz .015" (.38 mm) peak-to-peak displacement 2.5g (maximum) acceleration,																																								
Nonoperating	5 to 2,000 Hz .030" (.76 mm) peak-to-peak displacement 5.0 g (maximum) acceleration,																																								
Operating	30 g peak acceleration 11 msec duration																																								
Nonoperating	50 g peak acceleration 11 msec duration																																								
	<p>EtherCAT Compliance</p> <ul style="list-style-type: none"> - IEC 61158-2-12 - IEC 61158-3-12 - IEC 61158-4-12 - IEC 61158-5-12 - IEC 61158-6-12 - EtherCAT Slave Device Description Documentation 																																								
	<p>Warranty</p> <p>The mvTBI-EBC carries a one-year warranty.</p>																																								
	<p>Ordering Information</p> <p>mvTBI-EBC : EtherCAT Bus Coupler</p>																																								