


Multi-gateway provides the transparent communication way to serve all of the APs or devices

Integration is a very important part in the automation fields. Most of the PLC lack of the communication and data storage function. Multi-gateway is becoming an assistant to help PLC solve the protocol conversion or data communication.

Solution 1:

There are three fields want to monitor a Mitsubishi FX series PLC. The FX series PLC lack of extension RS232 port. So we use multi-gateway to solve the problem.


Solution2:

It's difficult to fetch the data from the Modbus devices such as power meters or another special protocol devices. We use multi-gateway to integrate the Modbus devices and FX series PLC. We could also provide the data to two more HMI through multi-gateway.

