
■ ■ 8/16-port Modbus Gateway

Technologies

Modbus Gateways

Modbus is an industry adopted communication protocol based on
RTU, ASCII, and TCP protocols for various applications; these
three protocols are commonly used by various equipments in the
industry, such as DCS, PLC, HMI, power meters, various sensor
and measuring instruments.
The Modbus Gateway is capable of implementing the Modbus
protocol conversion between different hardware interfaces,
thereby streamlining the process of management and application.

Diverse Hardware Infrastructure
Modbus Gateway supports the four most commonly used communication
standards, RS-232/485/422, and Ethernet. The ease-of-use configuration
utility provided with Modbus Gateway can quickly select the hardware
interface , and easily switch to the existing communication infrastruc-
ture.

Switching between Modbus Protocols
Modbus Gateway supports the standard Modbus protocol and is
capable of converting any Modbus protocols between Modbus TCP,
Modbus RTU, and Modbus ASCII for all supported hardware interfaces.

Modbus ID Routing
Modbus Gateway is not only capable of hardware and protocol conversions,
and when a Modbus ID conflict occurs, the Modbus Gateway also
supports ID routing to the existing Modbus hardware.

Simple Integration for Complex Configurations
Modbus Gateway supports various types of hardware communication
interfaces, Modbus protocol conversion, and Modbus ID routing.
Therefore the Modbus Gateway can integrate your existing and complex
Modbus hardware configuration into a simple network that can be
easily managed.

■ ■ 4-port Modbus Gateway

Modbus RTU

Modbus ASCII

SerialEthernetModbus TCP

Modbus Gateway

Modbus RTU

Modbus ASCIIModbus RTU

Modbus ASCII

Serial

Modbus Gateway

Serial

Modbus RTU

Modbus ASCII

Modbus RTU

Modbus ASCII

SerialEthernet(VCOM)

Modbus Gateway

Serial IP

Ethernet
Network

Modbus Gateway

Modbus/RTU
Serial Master or Slave

Modbus/RTU
Serial Slave

PLC

Modbus/ASCII
Serial Master or Slave

Modbus/ASCII
Serial Slave

PLC

Modbus/TCP Master(s)
or Slave(s)

Modbus/RTU
and/or
Modbus/ASCII over
Ethernet TCP/IP Master(s)

Modbus/RTU
and/or
Modbus/ASCII over
Ethernet TCP/IP

PLC

OPC Server

HMI/SCADA Slave PLC

Discrete I/O

Relay

RS-232

RS-232
Modbus TCP

RS-485

RS-485

Slave PLC

Relay

Note:
A total of up to 254 slave devices
can be supported.

MB5408A / MB5408A2-N / MB5416A / MB5416A2-N MB5404D-X / MB5404D-Sis-X

MB5404D-X / MB5404D-Sis-X MB5408A / MB5408A2-N MB5416A / MB5416A2-N

900g 3,000g 3,200g

188251 hours / 21.5 years TBD TBD

300 ~ 921,600bps

Web Browser, Windows-based Utility

Ethernet (RJ-45 Connector)

Network Protocol

Watch Dog Timer

Real-Time Clock

Serial Port

Serial Interface

Date Rate

Data Bits

Parity Check

Stop Bits

Flow Control

Power Input

Operation Temperature

Storage Temperature

Humidity

Mounting

Dimension (W x H x D) mm

Configuration

Weight

MTBF

Dual 10/100M Fast-Ethernet Auto-detection

Modbus TCP/ASCII/RTU, IPv4, ARP, ICMP, TCP, DHCP Client, SNMP, HTTP, Telnet, RFC2217, NTP, DNS, SMTP, Syslog

Hardware watch dog, auto-reset

External

4-Port
9-Pin D-Sub connectors(MB5404D-X)

5-Pin lockable Terminal Blocks(MB5404D-Sis-X)

8-Port
RJ-45 connectors

16-Port
RJ-45 connectors

5, 6, 7, 8

None, Even, Odd, Space, Mark

1, 2

None, XON/XOFF, RTS/CTS

AC 100 ~ 240V (AC Models) / 24 - 48 VDC (DC Models)

DIN-Rail Rack mount (1U)

53.4 x 145.7 x 119.9 436 x 43.5 x 200

-20°C ~ 70°C-40°C ~ 80°C

-40°C ~ 85°C

RS-232/422/485, software selectable. For the different modes supported in each model, refer to the ordering information.

5%~95% non-condensing

Modbus GatewaysModbus Gateways MB5404D/MB5408A/MB5408A2-N/MB5416A/MB5416A2-N

DC 9 - 48V, 7-pin TB

Model Name

Specifications

300 ~ 921,600bps (MB5404D-X),
300~230,400bps (MB5404D-X-Sis)

MB5404D-X
MB5404D-Sis-XCategory Model No. Specification MB5408A

MB5408A2-N
MB5416A

MB5416A2-N

US315-12(US-Y)

P/N:50500151120009G

USE315-12(EU-Y)

P/N:50500151120019G

UV315-12(US-LDC)

P/N:50500151120108G

UVE315-12(EU-LDC)

P/N:50500151120118G

2ESDPM-07P

P/N:50707871G

2ESDVM-07P

P/N:50707741G

WMK-B-459

P/N:202EH731000003G

CDK-S-459

P/N:201EH731000005G

RMK-B-718

P/N:202SE641600005G

CBL-RJ45(8P)-DB9(M)-90

P/N:50891781G

CBL-RJ45(8P)-DB9(F)-90-C

P/N:50891971G

GDC-120

P/N:59906861G

ADP-DB9(F)-TB5

P/N:59906231G

Power adapter

Terminal Block

Mounting Kit

Serial Cable

Grounding Cable

DB9 to TB5
Converter

Y-Type (5.08 mm) power adaptor, 100-240VAC input,

1.25A @ 12VDC output, US plug

Y-Type (5.08 mm) power adaptor, 100-240VAC input,

1.25A @ 12VDC output, EU plug

Lockable DC jack (5.5/1.35/9.5 mm) power adaptor, 100-240VAC input,

1.25 A @ 12 VDC output, US plug

Lockable DC jack (5.5/1.35/9.5 mm) power adaptor, 100-240VAC input,

1.25 A @ 12 VDC output, EU plug

7-pin 5.08mm Screw Terminal Block with 180˚ Angle

7-pin 5.08mm Screw Terminal Block with 90˚ Angle

Black metal Wall Mount Kit

Conductive silver metal DIN-Rail Kit

Rack Mount Kit

8-pin RJ45-DB9 Male Cable, 90cm

8-pin RJ45-DB9 Female Cross Over Cable, 90cm

120mm copper woven grounding cable

Female DB9 to Female 3.81mm TB5 Converter

Optional Accessories

(Console)

(MB5404D-X)

1P1MB5416A0001G

1P1MB5416A0002G

1P1MB5416A0003G

1P1MB5416A0004G

1P1MB5416A0011G

1P1MB5416A0013G

1P1MB5408A0001G

1P1MB5408A0002G

1P1MB5408A0003G

1P1MB5408A0004G

1P1MB5408A0011G

1P1MB5408A0013G

1P1MB5404DX001G

1P1MB5416A200CG

1P1MB5416A200BG

1P1MB5416A201BG

1P1MB5408A2006G

1P1MB5408A2005G

1P1MB5408A2015G

1P1MB5404DX002G

Ordering Information

Model Name P/N Description

16-Port Industrial Modbus Gateway, RJ-45, 2.5kV Isolation, AC 100~240V, Supporting RS232, US Plug

16-Port Industrial Modbus Gateway, RJ-45, 2.5kV Isolation, DC 24-48V, Supporting RS232

16-Port Industrial Modbus Gateway, RJ-45, 2.5kV Isolation, AC 100~240V, Supporting RS422/485, US Plug

16-Port Industrial Modbus Gateway, RJ-45, 2.5kV Isolation, DC 24-48V, Supporting RS422/485

16-Port Industrial Modbus Gateway, RJ-45, 2.5kV Isolation, AC 100~240V, Supporting RS232, EU Plug

16-Port Industrial Modbus Gateway, RJ-45, 2.5kV Isolation, AC 100~240V, Supporting RS422/485, EU Plug

8-Port Industrial Modbus Gateway, RJ-45, 2.5kV Isolation, AC 100~240V, Supporting RS232, US Plug

8-Port Industrial Modbus Gateway, RJ-45, 2.5kV Isolation, DC 24-48V, Supporting RS232

8-Port Industrial Modbus Gateway, RJ-45, 2.5kV Isolation, AC 100~240V, Supporting RS422/485, US Plug

8-Port Industrial Modbus Gateway, RJ-45, 2.5kV Isolation, DC 24-48V, Supporting RS422/485

8-Port Industrial Modbus Gateway, RJ-45, 2.5kV Isolation, AC 100~240V, Supporting RS232, EU Plug

8-Port Industrial Modbus Gateway, RJ-45, 2.5kV Isolation, AC 100~240V, Supporting RS422/485, EU Plug

4-Port Industrial Modbus Gateway, Terminal Block (TB5) lockable connectors, 2kV Isolation, DC 9-48V,

Supporting RS-422/485, DIN-Rail Type

16-Port Industrial Modbus Gateway, RJ-45, DC 24-48V, Supporting RS232/422/485 Software Selectable

16-Port Industrial Modbus Gateway, RJ-45, AC 100~240V, Supporting RS232/422/485 Software Selectable,

US Plug

16-Port Industrial Modbus Gateway, RJ-45, AC 100~240V, Supporting RS232/422/485 Software Selectable,

 EU Plug

8-Port Industrial Modbus Gateway, RJ-45, DC 24-48V, Supporting RS232/422/485 Software Selectable

8-Port Industrial Modbus Gateway, RJ-45, AC 100~240V, Supporting RS232/422/485 Software Selectable,

US Plug

8-Port Industrial Modbus Gateway, RJ-45, AC 100~240V, Supporting RS232/422/485 Software Selectable,

EU Plug

4-Port Industrial Modbus Gateway, D-Sub(M) (DB9) connectors, DC 9-48V, Supporting RS-232/422/485

Software Selectable, DIN-Rail Type

MB5416A

MB5416A-DC

MB5416A-S5

MB5416A-S5-DC

MB5416A-EU

MB5416A-S5-EU

MB5408A

MB5408A-DC

MB5408A-S5

MB5408A-S5-DC

MB5408A-EU

MB5408A-S5-EU

MB5404D-Sis-X

MB5416A2-N-DC

MB5416A2-N-US

MB5416A2-N-EU

MB5408A2-N-DC

MB5408A2-N-US

MB5408A2-N-EU

MB5404D-X

Isolation

Non-Isolation

Regulatory Approvals for MB5408A/MB5416A/MB5408A2-N/MB5416A2-N

 EMI

 EMS

EN 55022: 2010, EN 55024: 2010, FCC Part 15B, Class A

 Safety

 Shock

 Freefall

 Vibration

 RoHS II

EN60950-1

IEC 60068-2-27

IEC 60068-2-32

IEC 60068-2-64

Yes

 Safety

 Shock

 Freefall

 Vibration

 RoHS II

EN60950-1

IEC 60068-2-27

IEC 60068-2-32

IEC 60068-2-64

Yes

ESD

RS

EFT

Surge

CS

PFMF

Dip

Enclosure Contact

Enclosure Air

Enclosure Ports

Signal Ports

DC Power Ports

AC Power Ports

Signal Ports

Signal Ports

DC Power Ports

AC Power Ports

Signal Ports

DC Power Ports

AC Power Ports

Enclosure Ports

AC Power Ports

8 kV

15 kV

10 V/m

2 kV

2 kV

4 kV

2 kV line-to-earth

2 kV line-to-earth

1 kV line-to-earth, 1 kV line-line

4 kV line-to-earth, 2 kV line-line

10 A/m continuous

Dips: >95% dip, 30% reduction

Interruptions: >95%

IEC 61000-4-2

IEC 61000-4-3

IEC 61000-4-4

IEC 61000-4-5

IEC 61000-4-6

IEC 61000-4-8

IEC 61000-4-11

Test Item Value Level Criteria

3

4

3

4

3

3

2

4

3

-

-

B

B

A

B

B

B

B

B

A

A

A

A

B

4

10 V 3 A

DA_Modbus_E：v6-140826

Atop Technologies, Inc.
TEL：+886-3-5508137
FAX：+886-3-5508131
sales@atop.com.tw
http：//www.atop.com.tw

Design and specification are subjected to change without notice.
All product names referenced herein are registered trademarks of their respective companies.

Regulatory Approvals for MB5404D-X /MB5404D-Sis-X

 EMI

 EMS

EN55022:2006+A1:2007, EN55024:1998+A1:2001+A2:2003, FCC Part 15B, Class A

ESD

RS

EFT

Surge

CS

PFMF

Enclosure Contact

Enclosure Air

Enclosure Ports

Signal Ports

Power Ports

Signal Ports

Power Ports

Signal Ports

Power Ports

Enclosure Ports

IEC 61000-4-2

IEC 61000-4-3

IEC 61000-4-4

IEC 61000-4-5

IEC 61000-4-6

IEC 61000-4-8

Test Item Value Level Criteria

3

3

3

3

3

3

2

3

3

1

A

A

A

A

A

A

A

A

A

A

6 kV

8 kV

10 V/m

1 kV

2 kV

2 kV line-to-earth

0.5 kV line-to-earth

10 V

10 V

1 A/m continuous

