

Modbus ASCII/RTU to Hostlink Converter **SGW1-MB-HL**

SGW1-MB-HL converts an OMRON PLC (Hostlink® Protocol) into a Modbus ASCII/RTU Slave easily.

Using SGW1-MB-HL you can connect an OMRON® PLC to a Modbus Network.
Protocol conversion is based on easy-to-fill translation tables.
EG: You can read OMRON® registers DM0100 to DM0199 through Modbus registers 40100 to 40199.

FEATURES

- DIN Rail mounting, temperature-resistant Industrial Case.
- 2 serial ports (1 Modbus + 1 Hostlink)
- Modbus ASCII and RTU protocols.
- RS232/RS422 Hostlink protocol configurable.
- Allows several Hostlink Slaves connected to only one SGW1-MB-HL.
- Baud rates up to 115200 bps.
- Easy to install and set-up through a serial console.
- Wide range power supply (10-30V DC).
- Easy Serial Ports Configuration.

SGW1-MB-HL

TECHNICAL FEATURES

- **Communication protocols:** Modbus ASCII, Modbus RTU, Hostlink.
- **Communication ports:** 1 RS232 + 1 RS232/RS422 configurable port, Industrial plugable terminal blocks.
- **Devices supported:** Hostlink slave devices, Modbus ASCII/RTU master devices.
- **Management:** RS232 Serial console.
- **Indicators:** Power Led, Master Data, Slave Data.
- **Dimensions / Weight:** 4.49 x 3.94 x 0.89 in. (HxWxL).
(114 x 100 x 22.5 mm).
0.31 Lbs (0.140 Kg).
- **Power supply:** 10 to 30 Volts DC.
200 mA max.
- **Environmental:** Operating temperature: 23 to 149 °F (-5 to 65 °C).
Storage temperature: -40 to 167 °F (-40 to 75 °C).
- **Optional accessories:** Programming cable.
- **Guarantee / Support:** 1-year guarantee.
Technical support included.

ORDERING INFORMATION

PART NUMBER	SERIAL PORTS	
	RS232	RS422
SGW1-2000-IA-MB-HL	2	1

ISO 9001:2000

GESTION
DE LA CALIDAD

RI-9000-6174

For technical support please contact:
support@exemys.com

For sales please contact:
sales@exemys.com

www.exemys.com

Exemys products are in constant evolution to satisfy our customers needs. For that reason, the specifications and capabilities are subject to change without prior notice. Updated information can be found at www.exemys.com
Copyright © Exemys. All Rights Reserved. R1.02