

Anybus comDTM for Profibus

The Anybus comDTM for Profibus from HMS Industrial Networks together with a compatible FDT 1.2a frame application connect multiple device DTM's to respective PROFIBUS connected field instruments. Typical FDT frame applications are Fieldcare (Endress & Hauser), PACTware (PACTware association) or fdtCONTAINER (MM-Software). The Anybus DPV1 Master module supports Class 1 and 2 services thereby allowing for PLC cyclic Class 1 services to co-exist with the acyclic comDTM Class 2 services on the same network.

System requirements:

- Windows 98 SE, NT 4.0, 2000, XP
- ca. 2 MBytes Hard Disk space
- Pentium IV CPU
- 256 MB RAM
- FDT 1.2a compliant FDT frame application installed

The Anybus comDTM is suitable for the products Anybus-M embedded Profibus master module, the Anybus-PCI Profibus master card and the Anybus X-gateway with Profibus master. The X-gateway enables remote FDT access to the Profibus network via Ethernet.

KEY FEATURES	
	Minimised effort for integration of field devices into software systems
	FDT 1.2A Compliant
	Single FDT frame application supports PROFIBUS and other networks
	Certification test made by M&M Software GmbH

TECHNICAL SPECIFICATIONS
Spec Version: FDT 1.2A.
Order Code: 018810