

Data Sheet

Gateway Interface Communicator

CG150-2 CAN/USB

The Danfoss CG150-2 CAN Interface is an element of the PLUS+1® family of mobile machine management products. The CG150-2 provides a compact and cost effective gateway interface between PLUS+1® Compliant modules on the PLUS+1® Controller Area Network (CAN) and a personal computer (PC) USB port.

The CG150-2 communicator provides the application download of programs to PLUS+1® Compliant devices on the PLUS+1® CAN network and upload/download of application tuning parameters.

Device drivers are imbedded in the PLUS+1® GUIDE (Graphical User Integrated Development Environment) service and diagnostic tool software.

The CG150-2 is compatible with Bosch CAN standard 2.0 A & B (standard and extended data frames) and USB standard 2.0 (Hi-speed).

Features

- USB powered
- Supports CAN bit rates up to 1000 kb per second
- CAN messages are time-stamped in 100 ms increments
- Supports both 11-bit (CAN 2.0A) and 29-bit (CAN 2.0B) identifiers
- Supports data and remote frames
- Equipped with 110 cm [44 in] length USB cable and 30 cm [12 in] length CAN cable
- Interface the CAN bus with 9-pin D-SUB connector
- Designed for USB 2.0 (Hi-speed)
- Microsoft Windows XP®; 7; and 8 platforms
- Plug and Play installation
- CAN bus monitor software available at: <http://powersolutions.danfoss.com/products/PLUS-1-GUIDE/PLUS-1-software-tools/>

[Comprehensive technical literature online at powersolutions.danfoss.com](http://powersolutions.danfoss.com)

Technical data

Dimensions	35 x 165 x 17 mm
Power supply	USB
Current consumption	(approximately) 90 mA@5V
Operating temperature range	0° C – 70° C [32° F – 158° F]
Storage temperature range	-40° C – 85° C [-40° F – 185° F]
USB version	2.0 (Hi-speed)
Clock accuracy	100 µs
LED indicators	2
Bit rate (kb/sec)	40 – 1000 Kbits/sec
CAN physical layer	High speed (ISO 11898-2)
Galvanic Isolation	Yes
Clock synchronization of multiple devices	No
Maximum message rates msgs/sec	8000
Time stamp (bits)	32
Error counters reading	No
Mix 11/29 bit messages	Yes
Error frame detection	Yes
Error frame generation	No
Silent mode	No
Sound indicator	No
CAN connector	9-pin male D-SUB
USB cable length	110 cm [44 in]
CAN cable length	30 cm [12 in]
Auto transmit buffers	No
Auto response buffers	No
Load dump protection	Yes
Polyurethane cabling	Yes

Ordering Information

CG150-2 CAN/USB Gateway Interface Communicator	Part Number 11153051
--	----------------------

Status Light

CAN pin configuration

9-pin male connector, front-side view

Pin	Function
1	-
2	CAN -
3	Shield/ Ground
4	-
5	-
6	-
7	CAN +
8	-
9	-

Danfoss can accept no responsibility for possible errors in catalogues, brochures and other printed material. Danfoss reserves the right to alter its products without notice. This also applies to products already on order provided that such alterations can be made without changes being necessary in specifications already agreed. All trademarks in this material are property of the respective companies. Danfoss and the Danfoss logotype are trademarks of Danfoss A/S. All rights reserved.