

I-7565-CPM

USB to CANopen Master Converter

■ Features

- NMT: Master
- CANopen Version: DS-301 v4.02
- Support EDS file
- Error Control: Node Guarding and Heartbeat protocol
- Allow EMCY receptions
- Provide dynamic PDO functions
- Support SYNC protocol
- Several transmission types of PDO are supported
- Support SDO download/upload segment protocol
- Provide CANopen standard baud rate

Introduction

TheI-7565-CPM was developed as a standardized CANopen network with highly flexible configuration capabilities. It is a CANopen master solution of USB interface and has an 80 MHz 186 CPU inside. There is a CANopen protocol interpreter, I-7565-CPM firmware, running in the I-7565-CPM. User can use this converter to process the complex CANopen protocol without increasing the PC loading very much. The rich APIs of the I-7565-CPM library and easy-to-use utility tool can satisfy the requirements of variety and complex CANopen applications.

Main Structure

LED.	Description
PWR	Indicate power status
Tx/Rx	Indicate CAN messages transmission
ACT	Indicate firmware running status
FRR	Indicate the error status

LED Indicators

Dimensions

Pin Assignments

Terminal Resister Jumper

ICP DAS CO., LTD Website: https://www.icpdas.com Vol. 2023.09 1/2

Specifications

opcomoations	
Hardware	
CPU	80186, 80MHz.
SRAM/Flash/EEPROM	512KB / 512KB /16KB
ESD Protection	2 kV class A and 3 kV class B
CAN Interface	
Controller	NXP SJA1000T CAN Controller
Transceiver	NXP 82C250 CAN Transceiver
Interface	ISO/IS 11898-2, 9-pin male D-Sub(GAN_GND, CAN_L, CAN_SHLD, CAN_H, CAN_V+, N/A for others)
Transfer Rate	Support 10K, 20K, 50K, 125K, 250K, 500K, 800K, 1M bps
Specific	Follow CiA DS-301 V4.02
USB Interface	
Connector	USB Type B
Transmission speed	921.6 kbps
LED	
Round LED	PWR LED, ACT LED, ERR LED, Tx/Rx LED.
Software	
Driver	Windows 98/ME/NT/2K/XP.
Library	VC++6.0, VB6, C#.net, VB.net
Power	
Power supply	By USB interface.
Mechanism	
Dimensions	72mm x 101mm x 33mm (W x L x H)
Environment	
Operating Temp.	-25 ~ +75 °C
Storage Temp.	-30 ~ +80 °C
Humidity	10 ~ 90% RH, non-condensing

Application

Ordering Information

I-7565-CPM	USB to CANopen Master converter
------------	---------------------------------

ICP DAS CO., LTD Website: https://www.icpdas.com Vol. 2023.09 2/2