

Model	TPC
Input/Output	LAN x 1, RS232C x 2
Power source	DC24V (18V - 30V), AC100V - 240V with external AC adapter
Body materials	Body: Aluminum Panel : Resin
Display	Power status LED x 1, Communication status LED x 1
Operating temperature	0 to 40°C

- Note**
- Coin type battery CR2032 is build in for time maintenance.
 - For using a custom made protocol with this device, consult to Tohnichi in advance.
 - Supports for setting up of a custom made protocol is chargeable.

Optional accessory

AC adapter

Model	BA-8W	AC100V-240V
-------	-------	-------------

YouTube Promotional videos are available on YouTube. Visit Tohnichi TV!
<https://www.youtube.com/c/TohnichiTV>

• The appearance and specifications are subject to change for improvement without prior notice.
 • All right reserved. No reproduction or republication without written permission.
 • ©TOHNICHI Mfg. CO., LTD. All Rights Reserved.

TOHNICHI MFG CO., LTD.
 URL <http://www.global-tohnichi.com>
 E-mail overseas@tohnichi.co.jp
 N.V. TOHNICHI EUROPE S.A.
 E-mail europe@tohnichi.com
 TOHNICHI AMERICA CORP.
 URL <http://www.tohnichi.com>
 E-mail inquiry@tohnichi.com
 TOHNICHI SHANGHAI MFG. CO., LTD.
 URL <http://www.tohnichi-sh.com>
 E-mail sales@tohnichi-sh.com

Your Torque Partner
TOHNICHI 2000.04.18.EN.S

Protocol Converter TPC

Protocol Converter for providing compatibility of Tohnichi interface devices to other protocols

- Convert Tohnichi output format to existing protocols in your network
- Tag timestamps on tightening data by built-in clock
- Integrate tightening management into VIN by connecting a barcode reader
- RS232C and Ethernet conversion function

Features

- Convert Tohnichi Input/Output format into a variety of protocols

Preset Three types of Protocol as Standard

Use as Protocol Converter and Serial to Ethernet device

Use as Protocol Converter with Serial Connection

- Incorporate Timestamps and VIN information with tightening data

Integrate VIN, Timestamps with Tightening data

Other Usage Examples

- Use as just a Serial to Ethernet Device

- Setting software

Software manages setup, version update and custom protocol.