

ATI USBcan Pro 2xHS v2

High performance, compact, dual-channel CANbus Interface

ATI ACCURATE
TECHNOLOGIES

The ATI USBcan Pro 2xHS v2 is a USB to dual-channel CAN or CAN FD interface with advanced scripting capabilities. Featuring galvanic isolation, a standard USB connector and two high-speed ISO 11898-2 CAN channels, it is a high-performance yet compact, plug & play dual-channel interface, designed to connect a CAN bus network to a PC or mobile computer.

By exploiting the power of its built-in scripting functionality this product has numerous possible applications. The lightweight TRX development environment enables the running of user-developed scripts, written in the Kvaser t-programming language. Guidance in creating t-script is provided.

Compared to competitors, the ATI USBcan Pro 2xHS v2 offers these advantages:

- Plug and play compatibility with ATI VISION™ data acquisition and calibration software
- A universal, easy to use API for both software developers and the end-user
- Free software, free updates and free support
- Swedish innovation and modern product housing design
- Tailor-made to meet the needs of engineers

MAJOR FEATURES

- Quick and easy plug-and-play installation
- Supports both 11-bit (CAN 2.0A) and 29-bit (CAN 2.0B active) identifiers
- High-speed CAN connection (compliant with ISO 11898-2), up to 1 Mbit/s and CAN FD up to 8 Mbits/s
- Fully compatible with J1939, CANopen, NMEA 2000 and DeviceNet
- Supports CAN FD
- Powered by USB
- Galvanic isolation
- Supports silent mode for analysis tools - listens to the bus without interfering
- Detection and generation of error frames and remote frames
- Built-in Kvaser MagiSync™ technology time-synchronises with other interfaces connected to the same PC, resulting in a more accurate multichannel data capture
- Script functionality allows users to develop customised t-script applications written in the Kvaser t-programming language
- Extended operating temperature range from -40 to 85 °C
- Compatible with free 'Base' version of VISION Calibration and Data Acquisition Software

TECHNICAL DATA	
Product	ATI USBcan Pro 2xHS v2
Type	CAN Interface
Channels	2
CAN Bit Rate	50 kbits/s to 1 Mbit/s
CAN FD Bit Rate	Up to 8 Mbit/s
Max message rate	20000 msg/s per channel
Time Stamp Resolution	1 µs
Error Frame Detection	Yes
Error Counters reading	Yes
Error Frame Generation	Yes
Silent Mode	Yes
MagicSync	Yes
Galvanic Isolation	Yes
CAN bus connectors	2x DSUB9
PC interface	USB
OS	Windows 10, 8, 7, Vista, XP & Linux
Embedded functions	t-script
Material	PA66
Temp Range	-40 to +85 °C
Length	170 mm
Width	50 mm
Height	20 mm
Weight	150 g
Power Consumption	Up to 1.4 W
Certificates	CE, RoHS
Item Number	00969-1

WARRANTY

2-Year Warranty. See our General Conditions and Policies for details.

SUPPORT

Free Technical Support on all products available by contacting support@accuratetechnologies.com

SOFTWARE

Documentation, software and drivers can be downloaded for free at: www.accuratetechnologies.com/downloads

All ATI-Kvaser interfaces & loggers share a common driver & API. Programs written for one interface will run without modification on another interface type.

J2534 and RP1210A API available.

CANlib SDK is a free resource that includes everything you need to develop software for the ATI-Kvaser CAN interfaces. Includes full documentation and many program samples, written in C, C++, C#, Delphi, Java, Python, and Visual Basic.

The product has scripting capability by the TRX software, a lightweight development environment for t-scripting. This allows the user to create a more advanced setup.

Information is provided on an "as is" basis and could include technical, typographical or other errors. Accurate Technologies Inc. makes no warranties, representations, or guarantees of any kind, express or implied, including but not limited to, accuracy, or completeness of the information, content, and products.

Email ATI Global Sales at : sales@accuratetechnologies.com

US +1 248 848 9200 / **China** +86 138 1023 6357 / **France** +33 (0) 1 72 76 26 10 / **Germany** +49 (0) 89 9700 7121

India +91 80 41 69 42 18 / **Japan** +81 3 53 25 62 22 / **Sweden** +46 (0) 31 773 7140 / **UK** +44 (0) 1767 652 340