

CANpro USB

High Speed USB to CAN Interface Card for Mobile Use

- Top performing and fast access to CAN / CANopen networks
- Suitable for a wide variety of CAN and CANopen applications
- Integration of applications like control, measurement, configuration and analysis tasks

High data throughput resulting in short response time

- Single channel CAN interface card with USB 2.0 high speed connector
- Processor and speed-optimized firmware designed for 100% bus load at 1 Mbit/s
- High data throughput and very short response times of 100 μ s to 500 μ s
- Suitable for running wide variety of applications, including time-critical ones
- Time stamp for CAN messages (1 μ s resolution, \pm 10 μ s Jitter)
- Easy-to-use
- USB and CAN status shown by LEDs
- Easy installation by simply connecting USB cable to PC and D-Sub connector to CAN network
- No power supply required

Suitable for in-house or mobile usage

- Small but robust metal housing suited for everyday use
- Heavy duty version offering extensive temperature range (-20°C ... 70°C) and lockable USB cable connector with special mounting kit for fixing to PC, ideal for mobile use in harsh industrial environments

Comprehensive functionality supporting a wide variety of use cases

- Easy integration into CAN applications
- Numerous free-of-charge programming interfaces:
 - CAN C-API supporting various operating modes (FIFO and Object Buffer)
 - CAN.NET API
 - CANopen client API

CANpro USB

Technical Data

CAN protocol and available APIs	CAN V2.0 (11/29 Bit-IDs) CAN API CANopen Client API
---------------------------------	---

Bus Connection

Connector	9-pin D-sub male
Galvanically isolated	Yes
Physical layer	ISO 11898-2 (CAN High Speed)

PC Interface	USB 2.0 High Speed, 480 Mbit/s
--------------	--------------------------------

Indicators

USB LED	USB status
CAN LED	CAN status

Operation Temperature	0 °C ... +55 °C (standard version) / -20 °C ... +70 °C (heavy duty version)
-----------------------	---

Storage Temperature	-20 °C ... +70 °C (standard version) / -20 °C ... +70 °C (heavy duty version)
---------------------	---

Relative Humidity	< 90 %, non-condensing
-------------------	------------------------

Dimensions	74 mm x 55 mm x 26 mm
------------	-----------------------

Power Supply

Supply Voltage	5 VDC (±5 %) via USB connector
Current Consumption	Typically 200 mA

Drivers Available for	Windows XP, Windows 7, Windows 8, Windows 10, Linux
-----------------------	---

Conformity

Scope of Delivery

Hardware (Standard Version)	CANpro USB (standard version), USB cable
-----------------------------	--

Hardware (Heavy Duty Version)	CANpro USB (heavy duty version), lockable USB cable with cable connector and mounting kit
-------------------------------	---

Software	Download from the Softing website: Drivers, APIs, sample programs
----------	---

Documentation	Download from the Softing website: Manual
---------------	---

Order Numbers

DUL-OO-012410	CANpro USB (standard version)
---------------	-------------------------------

DUL-OO-012411	CANpro USB (heavy duty version)
---------------	---------------------------------

Your local Softing contact:

<http://industrial.softing.com>

optimize!
softing