MARKET-BASED SOLUTIONS

FIELDBUS-TECHNOLOGY

FROM
DEUTSCHMANN
FOR GOOD RESULTS!

ברלין טכנולוגיות בע"מ שדרות גן רווה 13, יבנה, 2122214 http://www.berlintech.co.il/ mail@berlintech.co.il 073-7597171 פקס: 08-6638120

21 YEARS OF FIELDBUS TECHNOLOGY

FROM DEUTSCHMANN 250,000 INSTALLATIONS SPEAK FOR THEMSELVES

PROTOCOL CONVERTER UNIGATE® CL

For all devices with a serial interface.

ALL-IN-ONE BUS NODE UNIGATE® IC

Integrating fieldbus and Ethernet interfaces with minimal development effort.

THE INTELLIGENT GATEWAY **UNIGATE® CX**

Making incompatible networks compatible.

WE PROVIDE TURNKEY SOLUTIONS

We may not have invented the wheel – our communications solutions, however, have frequently set the benchmark for the industry.

1976 Company foundation

1980 Electronic cam controls

1989 DICNET, Deutschmann's first own bus system

1993 Foundation of the fieldbus technology division

1996 First fieldbus gateway

1999 Release of the proprietary script language Protocol Developer

2001 UNIGATE® IC series

2006 Expansion of the Industrial Ethernet portfolio

2010 UNIGATE® AS-i Master for all fieldbuses UNIGATE® IC BACnet/IP

2011 UNIGATE® CL and IC BACnet/IP

ONLY THE BESTWORK FOR US!

Because they are enthusiastic, innovative, competent, and quality-conscious.

The management

Dipl.-Ing. Gunther LawaczeckDevelopment and technical management

Michael M. Reiter

Business management, P
sales, and marketing ri

Horst Baumann
Production and material management

The team

In development, sales, and support, all our experts work towards one aim: the right solution for your requirements.

We at Deutschmann provide excellent service, and we are always up for a challenge!

UNIGATE® CL PROTOCOL CONVERTER

UNIGATE® CL ONE SOLUTION FOR ALL DEVICES

with a serial interface

UNIGATE® CL protocol converters connect serial interfaces with the fieldbus or Ethernet standard of choice. All models feature RS232, RS485, and RS422 interfaces. They can easily be configured for communication with protocols such as Modbus ASCII, Modbus RTU (Master or Slave), 3964 (R), RK512, DIN measuring bus, and DIN 19244. Alternatively, the terminal device can be addressed via an own script.

For programming the script, we provide the Protocol Developer PC tool free of charge. You can develop it yourself or have us do it for you!

The modules in a modern housing require a 10...33 V DC supply voltage. They are suitable for industrial applications and are specified for the industrial temperature range.

RS 232 RS 485/422 ■ Modbus RTU Master/Slave ■ Modbus ASCII ■ 3964 (R) ■ RK512 ■ DIN 19244 ■ DIN 66348-2 (measuring bus) ■ Proprietary protocols

■ Flexible due to a freely

programmable script

ALL-IN-ONE BUS NODE UNIGATE® IC

UNIGATE® IC INTEGRATING FIELDBUS

and Ethernet interfaces with minimal development effort

The UNIGATE® IC series provides ready-to-install fieldbus or Ethernet nodes in a DIL32 housing. Engineers merely have to consider the UNIGATE® IC pinout when developing new devices, or implement it via a redesign. A script converts the terminal device's protocol to the fieldbus or Ethernet standard. Changes to the firmware are no longer necessary.

For programming the script, we provide the Protocol Developer PC tool free of charge. You can develop it yourself or have us do it for vou!

UNIGATE® CX GATEWAY

UNIGATE® CX E FLEXIBLE SOLUTION

making incompatible networks compatible

Various fieldbuses and Industrial Ethernet standards have taken hold in the automation industry the world over. The challenge of connecting these incompatible communication systems remains a big one.

UNIGATE® CX DIN rail modules have been developed precisely for this purpose. The units combine various fieldbus and Industrial Ethernet interfaces. Quasi-uniting two UNIGATE® CL in a modular setup, UNIGATE® CXs are available for any fieldbus/Ethernet combination.

We continuously adapt the Deutschmann product portfolio to current demands, thus ensuring that you will always get the product you require!

Fieldbuses and Industrial Ethernet

ETHERNET TCP/IP **MODBUS TCP** LONWorks

WINGATE Configuration tool

UNIGATE® CL line of converters can be configured comfortably by means of the WINGATE configuration tool. All models can transfer data via the established protocols 3964R, RK512, Modbus ASCII, Modbus RTU (Master or Slave operation), and RS232.

Protocol Developer

Common configuration tools for protocol converters and gateways are inflexible and predefine entries. Conventional software is usually not designed for adapting the firmware to particular protocols. Changes and customer-specific adjustments can hardly be implemented, or they require expert knowledge of the bus.

Therefore, Deutschmann developed an own script language as early as 1999. Now, users only have to process the input data from the bus. No longer do they have to deal with the peculiarities of fieldbuses and Industrial Ethernet standards. With Protocol Developer, users can write scripts without any knowledge of programming languages.

ELECTRONIC CAM CONTROLS

ELECTRONICCAM CONTROLS

Even in times of fast PLCs, electronic cam controls remain an essential tool.

- Short, constant cycle times and a high number of outputs
- High maximum load currents of 1 A
- Dynamic idle time compensation
- Logic functionalities

Modern LOCON®- and ROTARNOCK®-type cam controls are way ahead of their competitors in every respect.

Conventional devices:

The LOCON® series is based on the traditional concept of a separate cam control and actual value acquisition. The devices are operated either by means of the integrated keypad or a connected PC, or via a fieldbus system.

Integrated devices:

The ROTARNOCK® series is an intelligent solution combining cam control and actual value acquisition. The devices can be operated via a terminal, a PC, or a fieldbus system.

VISIONS, COMMUNICATION, PARTNERSHIP, COMMON GOALS, CUSTOMER RELATIONS ...

WE GROW WITH MARKET DEMANDS AND WITH OUR CUSTOMERS.

Support:

You can contact our support team via our free-of-charge hotline or by e-mail.

Workshops:

In workshops about our UNIGATE®-type all-in-one bus nodes, our expert developers will acquaint you with our products and address ways how to easily realize your projects with Deutschmann.

Download area:

Documents and tools for all our products can be downloaded from our website free of charge.

FAQs:

Our website provides the answers to frequently asked questions.

Service:

On request, we support you during commissioning or service calls, or program scripts according to your specifications.

Technical specifications are subject to change. We accept no liability for printing errors and mistakes.

Deutschmann Automation GmbH & Co. KG Carl-Zeiss-Str. 8 | 65520 Bad Camberg | Germany Tel. +49 (0) 6434 9433-0 | Fax +49 (0) 6434 9433-40 sales@deutschmann.com | www.deutschmann.com

Further information at www.deutschmann.com