CONTENTS

TT5000/4000 SERIES HMI AND PLC CONNECTING GUIDE	3
SERIAL COMMUNICATION PIN DEFINITION	3
PARALLEL PORT PIN DEFINITION	3
PRINTER CONNECTING CABLE DIAGRAM	4
DOWNLOAD CABLE DIAGRAM	10
COMMUNICATION SETTINGS AND GUIDE OF HMI CONNECTING WITH CONTROLLER	11
ABB Corporation	11
Allen-Bradley	14
ACS-Tech80 Motion Controller	24
ADAM	25
AysjNet	28
Baldor NextMove ES(Motion Controller)	29
Barcode	32
Baumuller	33
Bosch Rexroth KVFC+ (Frequency Converter)	34
Bosch Rexroth	35
Bosch Rexroth Ethernet	44
CANOpen Node Slave	48
Danfoss Inverter	55
Delta Corporation	61
Delta (Temperature Controller)	64
D3CellTM	71
EB-MOD2P-01(Bus Bridge)	72
ENDA	78
Emerson NetWork Power	79
Epower	83
eView Master & Eview Slave(Master/Slave Protocol Connection)	85
Facon Corporation	87
Fuji SPB	91
GE Fanuc Automation Inc.	93
HAIWELL	98
HanG	100
Hitachi Inverter	101
Hitachi IES Co., Ltd	103
Hollysys Corporation	108
HuaDA HD-JZ06	110
IDEC Corporation	112
KDN Corporation	113
Kinco Corporation	115
Kinco ED Series	117
Keyence Corporation	119

Koyo Corporation	122
KTC Srdlink	125
LENZE Inverter	127
LS Industrial Systems Co., Ltd.	129
LUST BUS Inverter	138
Matsushita Electric Corporation	139
Memory map	144
Mitsubishi Electric Corporation	145
Mks controller	162
ModBus	163
OE MAX	167
Omron Corporation	169
OMRON E5EZ-R3(Temperature Controller)	177
OPTO 22	179
Parker Compax3 (Servo Controller)	182
PMAC Motion Controller	185
Power-one AURORA Wind Inverter	186
Profibus Slave	188
RF-IC (Card Reader)	193
Saia-Burgess	194
Sailsors D9 (Temperature Controller)	196
Schneider Electric, Ltd.	198
SHIMADEN FP23	207
SIEMENS	210
TAIAN	226
TMCM_303	228
THINGET Controller (Support MODBUS RTU Protocol)	230
Trio motion controller	232
Vigor Corporation	236
XiLin Inverter	238
Yamatake Corporation	240
Yaskawa Inverter	245
Yaskawa UDP	246
Yaskawa MP2300 (Motion Controller)	251
Yaskawa SGDM (Servo Controller)	252
YuDian AI	254

MT5000/4000 Series HMI and PLC connecting guide

Serial Communication Pin definition

Pin Designations

Pin assignment of the 9-pin male, D-SUB, COM0/COM2. This port is used to connect MT5000/MT4000 series touch screens and provides RS-232/485/422 port.

Note: The COM2 port is used for programming and debugging, and it is also used for communication, but only provides RS-232 port controller.

COM0/COM2

(male)

P	Pin#	Signal	PLC [RS-422]	PLC [RS-485]	PLC	PC / PLC
	F111 #	Signai	4 wire	2 wire	[RS-232]	[RS-232]
	1	Rx-(B)	RS485 Rx	RS485B		
	2	RxD_PLC			RS232 Rx	
	3	TxD_PLC			RS232 Tx	
	4	Tx-	RS485 Tx			
	5	GND	Signal ground			
	6	Rx+(A)	RS485 Rx	RS485A		
	7	RxD_PC/ PLC				RS232 Rx
	8	TxD_PC/ PLC				RS232 Tx
	9	Tx+	RS485Tx			
П						

Pin

Designations Pin assignment of the 9-pin female, D-SUB, COM1. This port is used to connect MT5000/MT4000 series touch screens and provides RS-232/485/422 port.

> Pin assignment of this port is basically the same as COM0. The only difference is that COM0 is connected with the RS-232 interface of the PC to serve as the hardware flow control signal for PLC-232 connection.

COM1 (female)

Pin#	Signal	PLC [RS-422] 4 wire	PLC [RS-485] 2 wire	PLC [RS-232]
1	Rx-(B)	RS485 Rx	RS485B	
2	RxD_PLC			RS232 Rx
3	TxD_PLC			RS232 Tx
4	Tx-	RS485 Tx		
5	GND	Signal ground		
6	Rx+(A)	RS485 Rx	RS485A	
7	CTS_PLC			Clear to send
8	RTS_PLC			Request to send
9	Tx+	RS485 Tx		

Parallel Port Pin Definition

The parallel printer port on the back of case can be used to connect with various parallel port printers on the market.

Printout	The full series of MT5000/MT4000 products support printout function. The						
	printing port will export data when the printing component works.						
	The MT5000/MT4000 series touch screens support multiple printers, and Kinco						

	HMItek Ltd. will continuously provide drivers for various brands of printers.					
	Note: Th	e maximum	distance of pr	inter cable	is 5m.	•
Pin Designations	Pin assignment of 15-pin, D-SUB, female, parallel printer port					
	Pin#	Signal	Function	Pin#	Signal	Function
5 1	1	GND	Signal ground	1 10	BUSY	Input
15 12	2	DATA7	Output	11	DATA8	Output
	3	DATA4	Output	12	DATA5	Output
PRINTER(15-pin)	4	DATA1	Output	13	DATA2	Output
	5	STB	Output	14	INIT	Output
	7	DATA6 Output		15	nERROR	Input
	8	DATA3	A3 Output			
13 1	Pin assignment of 25-pin, D-SUB, female, parallel printer port					
25 14	Pin#	Signal	Function	Pin#	Signal	Function
	1	STB	Output	8	DATA7	Output
PRINTER(25-pin)	2	DATA1	Output	9	DATA8	Output
	3	DATA2	Output	11	BUSY	Input
	4	DATA3	DATA3 Output		ERROR	Input
	5	DATA4	A4 Output		INIT	Output
	6 DATA5 Outp		Output	18-25	GND	Signal ground
	7	DATA6	Output			

Printer Connecting Cable Diagram

1. Parallel Printer Cable of SPRT SP-DN16PH/ WH4008A31-053 Printer

Note: WH4008A31 support printing of 240 dots width.

When use parallel interface, you should mount W1 block, parallel connect WA to WB for TTL level.

The MT4300 series touch screens cable diagram: As follows

Printer 26 pin port
Note: the red line is the first pin

1	STB	5
3	DATA1	4
5	DATA2	13
4	ERROR	15
7	DATA3	8
9	DATA4	3
	DATA5	
11	DATA6	12
13	DATA7	7
15	DATA8	2
17		11
21	BUSY	10
10	GND	1

4300 series HMI 15 pin port

The MT5000 series touch screens cable diagram: As follows

Printer 26 pin port
Note: the red line is the first pin

	1	STB	1	5
n	3	DATA1	2	
	5	DATA2	3	
	7	DATA3	4	
	9	DATA4	5	
	11	DATA5	6	
	13	DATA6	7	
	15	DATA7	8	
	17	DATA8	9	
	19	ACK	10	
	21	BUSY	11	•
	23	PE	12	
	24	GND	25	
	4	ERROR	15	

5000 Series HMI 25 pin port

2. Serial Interface Printer Cable of Bright Printer

a. WH4008A31-053 Serial port printing mode, pulling up W1 short circuit block by RS232 level.

b. WH-A62R10 support printing of 190 dots width.

Serial port printing mode via RS232 level, short circuit as follows:

c. WH-A52Z20-30E125 support printing of 240 dots width.

Serial port printing mode via RS232 level, short circuit as follows:

d. WH-A93RG0-00E825 now support printing of 384 dots width Serial port printing mode via RS232 level, short circuit as follows:

3. Siupo Printer cable

a. SP-E40004SK serial printer supports 240 dots width.

Printer 5 pin port	3	TXD	3	HMI 9 pin serial port
	5	GND	5	

4. Parallel Printer Cable of EPSON/HP Printer

Printer series 25 pin convert to 15 pin of the MT4300 series touch screen

Printer 25pin female Terminal

HMI 4300series 15pin male Terminal

5. Recommend Optional printer

25 GND

Printer Driver	Printer model	Interface	Print Structure	Print format
EPSON ESC/P	EPSON ME30	USB	inkjet printer	A4
EPSON ESC/P2	EPSON LQ305KT	Parallel	Stylus printer	A4
EPSON ESC/P2	EPSON LQ-630K	USB	Stylus printer	A4
HP PCL5e	HP LaserJet p2014	Parallel \USB	laser	A4
SPRT SP-DN16PH	SP-DN16PH	Parallel	Stylus micro printer	240 dots/line
	SP-RMDIV16PH	Parallel	thermal	240 dots/line
	WH4008A31-053	Parallel \serial	Stylus micro printer	240 dots/line
WH4008A31-053	WH4008A31	Parallel \serial	Stylus micro printer	240 dots/line
	WH-A52Z20-30E125	Parallel	Stylus micro printer	240 dots/line
WH-A62R10	WH-A62R10	Parallel	thermal	192 dots/line
	WH-A93RG0-00E725	Serial	thermal	192 dots/line

Shell-----Shell

WH-A93RG0-00E825	WH-A93RG0-00E825	Serial	thermal	384 dots/line
SP-M, D, E, F	SP-E4004SK	Serial	Stylus micro printer	240 dots/line

Download Cable Diagram

Download by Serial Port

The COM2 port on the back of the case can be used to connect PLC RS-232 devices and can also be used to connect with the programming interface and setting interface of a PC.

Download by USB

Download by Network Ethernet

Connecting PC and HMI use cross-ruling; communicating with hub or switch use Cross-over cable or cross-ruling.

a. cross-ruling cable diagram:

HMI Ethernet terminal RJ45	Controller terminal RJ45	
1 TX+ (orange,white)	3 RX+ (green,white)	
2 TX- (orange)	6 RX- (green)	12345678
3 RX+ (green,white)	1 TX+ (orange,white)	
4 BD4+ (blue)	4 BD4+ (blue)	
5 BD4- (blue,white)	5 BD4- (blue,white)	
6 RX- (green)	2 TX- (orange)	
7 BD3+ (brown,white)	7 BD3+ (brown, white)	
8 BD3- (brown)	8 BD3- (brown)	

b. cross-over cable diagram:

HMI Ethernet terminal Ethernet Hub or Switch RJ45 R.J45 1 TX+(orange, white) 1 RX+ (orange, white) 2 TX-(orange) 2 RX-(orange) 12345678 3 RX+ (green, white) 3 TX+ (green,white) 4 BD4+ (bule) 4 BD4+ (bule) 5 BD4-(bule, white) 5 BD4-(bule, white) 6 RX-6 TX-(green) (green) 7 BD3+ (brown, white) 7 BD3 (brown, white) (brown) 8 BD3-8 BD3-(brown)

Communication Settings and guide of HMI connecting with Controller

Note: Don't live plug!

ABB Corporation

Serial Communication

Series	CPU	Link Module	Driver
ABB AC31	O7KR51-V3.6	RS232 on the CPU unit	ABB AC31 Modbus RTU
ADD ACSI	O/KK31-V3.0	RS485	ABB AC31 Would RTU
	PM571		
ABB AC500	PM581	RS232 on the CPU unit	ABB AC500
	PM591		

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
ABB AC31 O7KR51-V3.6		RS232 on the CPU unit	RS232	Setting	Your owner cable
		RS485	RS485-2	Setting	Your owner cable
ABB AC500 PMS	PM571 PM581	RS232 on the port 1	RS232	Setting	Your owner cable
	PM591	RS232 on the port 2	RS232	Setting	Your owner cable

Communication Settings

HMI

ABB AC31: Default communication parameters 9600, 8, none, 1; station No. : 1 RS232

RS485

ABB AC500: Default communication parameters 9600, 8, none, 1; station No. : 1 RS232

Supported Device

ABB AC31

Device	Bit Address	Word Address	Format
Input bit	I00.00-68.15		DD.DD
Output bit	O00.00-68.15		DD.DD
Internal Relay	M(0.099.15)U(233.00-255.15)		DDD.DD
Link Relay	S000.00-125.15		DDD.DD
Input Register		IW00.00-68.15	DD.DD
Output Register		OW00.00-68.15	DD.DD
Internal Register		MW(0.099.15)U(233.00-255.15)	DDD.DD
Indirect Register		KW01.00-31.15	DD.DD
Internal Register (Double words)		MD0.00-7.15	D.DD
Indirect Register (Double words)		KD0.00-7.15	D.DD

ABB AC500

Device	Bit Address	Word Address	Format
PLC Register	MB0.0—8191.7		DDDD.O
Internal Register		MW0.0—1.32767	D.DDDDD
Internal Register (Double words)		MD0.0—1.16383	D.DDDDD

Note:

- 1) Select "MODBUS" mode in the ABB AC500 programming software;
- 2) If selecting "COM1 MODBUS", serial communication setting must be "slave" in the 15th "Operation mode". Other parameters match the touch-screen.
 - 3) Example: MB address: 0.0.1, please input 0.1 in the HMI.

Cable Diagram

ABB AC31 RS232

ABB AC31 RS485

ABB AC500 port1 RS232

ABB AC500 port2 RS232

Allen-Bradley

Serial Communication

Series	CPU	Link Module	Driver
	MicroLogix 1500	Channel 1	AD DE1
	(1764-LRP)	Channel 1	AB DF1
	MicroLogix 1000	Channel 0	
Mianal agiv	MicroLogix 1200	AIC+ Advanced Interface	
MicroLogix	MicroLogix 1500	Converter	
	(1764-LSP,1764-LRP)	1761-NET-AIC	
	MicroLogix 1400	Channel 0	
	(1766-L32BWAA)	Channel 2	
SLC500	SLC 5/03	Channel 0	
	SLC 5/04		
	SLC 5/05	1770-KF3	
		2760-RB	

		5130-RM		
		1771-KGM		
	PLC-5/11			
	PLC-5/20			
	PLC-5/30			
PLC-5	PLC-5/40	Channel 0		
	PLC-5/40L			
	PLC-5/60			
	PLC-5/60L			
	1769-L20			
	1769-L30	Channel 0		
CompactLogix	1769-L31	Channel 1	AB CompactLogix/ControlLogix	
	1769-L32E	Channel 1		
	1769-L35E			
Controll ogiv	1756-L61	CPU Direct	AB Compact agiv/Controll agiv	
ControlLogix	1756-L63	CPU Direct	AB CompactLogix/ControlLogix	

Ethernet Communication (Direct Online Simulation disable)

Series	CPU	Link Module	Driver		
	MicroLogix 1100	CPU Direct (channel 1)			
	MicroLogix 1400	CFO Direct (channel 1)			
	MicroLogix 1000				
MicroLogix	MicroLogix 1100				
	MicroLogix 1200	1761-NET-ENI			
	MicroLogix 1400				
	MicroLogix 1500		AB EtherNet/IP Slave		
	SLC5/05	CPU Direct (channel 1)			
SLC500	SLC5/03				
SECSOO	SLC5/04	1761-NET-ENI			
	SLC5/05				
PLC-5	ALL CPUs that support	1761-NET-ENI			
TLC-3	the link I/F on the right	1/01-1051-5101			

Serial System Communication

Series	CPU	Link Module	COMM Type	Parameter	Cable
MicroLogix	MicroLogix 1500 (1764-LRP)	Channel 1			Your owner cable
	MicroLogix 1000	Channel 0	RS232C	Setting	
	MicroLogix 1200 MicroLogix 1500	AIC+ Advanced Interface Converter 1761-NET-AIC	1132320	Soung	Your owner cable

	MicroLogix 1400	Channel 0	RS232C	Catting	Your owner cable
	MicroLogix 1400	Channel 2	K5252C	Setting	Your owner cable
		Channel 0			
	SLC 5/03	1770-KF3			
SLC500	SLC 5/03 SLC 5/04	2760-RB	RS232C	Setting	Your owner cable
SLC300	SLC 5/05	1775-KA	KS232C	setting	Tour owner cable
	SEC 3/03	5130-RM			
		1771-KGM			
	PLC-5/11				
	PLC-5/20	Channel 0	RS232C	Setting	Your owner cable
	PLC-5/30				
PLC-5	PLC-5/40				
	PLC-5/40L				
	PLC-5/60				
	PLC-5/60L				
	1769-L20			Setting	Your owner cable
	1769-L30	Channel 0			
CompactLogix	1769-L31		RS232C		
	1769-L32E	Channel 1			
	1769-L35E				
ControlLogix	1756-L61	CPU Direct	RS232C	Setting	Your owner cable

Ethernet System Communication

Series	CPU	Link Module	Connect Type	Parameter	Cable
	MicroLogix 1100	CPU Direct			
	MicroLogix 1400	(channel 1)			
MicroLogix	MicroLogix 1000				
WhichoLogix	MicroLogix 1100	1761-NET-ENI			
	MicroLogix 1200	1/01-INET-EINI		Setting	Your owner cable
	MicroLogix 1500		Ethernet S		
	SLC5/05	CPU Direct			
		(channel 1)			
SLC500	SLC5/03				
	SLC5/04	1761-NET-ENI			
	SLC5/05				
PLC-5	ALL CPUs that support	1761-NET-ENI			
FLC-3	the link I/F on the right	1/01-INE I-EINI			

Serial Communication Setting

MicroLogix/ PLC-5 RS232 communication

SLC500 RS232 communication

CompactLogix/ControlLogix RS232 communication

PLC Software Setting

a. RSLogix500 software setting

Note: Driver: DF1 Full Duplex; Error Detection: CRC.

b. RSLogix5000 software setting

Note: Protocol: DF1 Point to Point; Error Detection: CRC; Enable Duplicate Detection: Disabled.

(1) **Set the communication parameters:** Controller properties

Note: Define the new device in the RSLogix5000 before using the register in the HMI.

(2) **Define Tags and Data type**: select "controller tags" right-click—>"edit tags", set up Tags:

Note: When the Data Type isn't defined data array, only one address is available to use; how to define the Tag Number, you can refer to the RSLogix5000 manual.

(3) Assign the Tag Name created by RSLogix5000 to the optional File Name: select "logic"--->"map PLC/SLC messages". (Note: the state of program software change to offline)

Note: You can not assign different Tag Names to the same File Number.

Ethernet Communication Setting

HMI

Network configuration

PLC configuration

Supported Device

MicroLogix 1200

Device	Bit Address	Word Address	Format	Notes
Bit data file	B10: 0.0-254.15		DDD.DD	
Bit data file	B3: 0.0-254.15		DDD.DD	

Output data file	O0: 0.0-0.63		DD.DD	
Input data file	I1: 0.0-0.63		DD.DD	
Integer data file		N15: 0	D	
Integer data file		N14: 0	D	
Integer data file		N11: 0-68	DD	
Integer data file		N7: 0-254	DDD	
Floating point data file		F8: 0-253	DDD	
Counter Accumulator Value		C5PV: 0	D	
Counter Preset Value		C5SV: 0	D	
Timer Accumulator Value		T4PV: 0-35	DD	
Timer Preset Value		T4SV: 0-35	DD	

Note: I1 address: 0/11, please input 0.11 in the ev5000; other register bits address are the same as I register.

Compactlogix L31

Device	Bit Address	Word Address	Format
Integer data file bit level	N_INT000000.00~254254.15		FFFDDD.DD
Bit data file	B_BOOL000000~254991		FFFDDD
Floating point data file		REAL000000~254254	FFFDDD
Integer data file		INT000000~254254	FFFDDD

Note: 1. FFF: file number; DDD: variable address. The correct format example as follow: file number112, variable address 87.12, format is 112087.12. Variable less than three address the need to fill the former 0.

2. Users can define the File Number.

AB EtherNet/IP Slave protocol

Device	Device Bit Address Word Ad		Format	Notes
Bit data file	B13: 0.0-255.15		DDD.DD	
Bit data file	B12: 0.0-255.15		DDD.DD	
Bit data file	B11: 0.0-255.15		DDD.DD	
Bit data file	B10: 0.0-255.15		DDD.DD	
Bit data file	B3: 0.0-255.15		DDD.DD	
Bit data file	Bf:n: 0.0-255255.15		FFFDDD.DD	*1
Output bit data file	O0: 0.0-255.15		DD.DD	
Input bit data file	I1: 0.0-255.15		DD.DD	
Output data file		OW0: 0-255	DDD	
Input data file		IW1: 0-255	DDD	
Integer data file		N15: 0-255	DDD	
Integer data file		N14: 0-255	DDD	
Integer data file		N13: 0-255	DDD	
Integer data file		N12: 0-255	DDD	

Integer data file	 N11: 0-255	DDD	
Integer data file	 N10: 0-255	DDD	
Integer data file	 N7: 0-255	DDD	
Integer data file	 Nf:n: 0-255255	FFFDDD	*1
Floating point data file	 F8: 0-255	DDD	
Floating point data file	 Ff:n: 0-255255	FFFDDD	*1
Counter Accumulator Value	 C5PV: 0-255	DDD	
Counter Preset Value	 C5SV: 0-255	DDD	
Timer Accumulator Value	 T4PV: 0-255	DDD	
Timer Preset Value	 T4SV: 0-255	DDD	

Note: 1. FFF: the file number; DDD: the variable address. The correct format example as follow: Bf:n 113087.12, file number 113, variable address 87.12; Ff:n 9002, file number 9, variable address 2. Variable is less than three addresses, the need to fill the former 0.

2. Users can define the File Number.

Cable Diagram

MicroLogix 1200 RS232 cable diagram

1. Cable made by AB Corporation

2. Communication module AIC+ (Part No. 1761-NET-AIC) RS232

SLC 5/03 RS232 cable diagram

PLC-5 RS232 cable diagram

CompactLogix/ ControlLogix RS232 cable diagram

EtherNet cable

Connecting PC and HMI use cross-ruling; communicating with hub or switch use Cross-over cable or cross-ruling.

a. cross-ruling cable diagram:

HMI Ethernet terminal RJ45	Controller terminal RJ45
1 TX+ (orange,white)	3 RX+ (green,white)
2 TX- (orange)	6 RX- (green) 12345678
3 RX+ (green,white)	1 TX+ (orange,white)
4 BD4+ (blue)	4 BD4+ (blue)
5 BD4- (blue,white)	5 BD4- (blue,white)
6 RX- (green)	2 TX- (orange)
7 BD3+ (brown, white)	7 BD3+ (brown,white)
8 BD3- (brown)	8 BD3- (brown)

b. cross-over cable cable diagram:

ACS-Tech80 Motion Controller

Serial Communication

Series	CPU	Link Module	Driver
SA2103	SB214SA	RS232 on the CPU unit	ACS-Tech80

System configuration

Series	CPU	Link Module	COM Type	Parameter	Cable
SA2103	SB214SA	RS232 on the CPU unit	RS232	Setting	Your owner cable

Communication Setting

RS232 communication

Supported Device

Device	Bit Address	Word Address	Format	Notes
Linear Deceleration (LD)		LD 0~3	D	R/W
Linear Acceleration(LA)		LA 0~3	D	R/W
Linear Velocity(LV)		LV 0~3	D	R/W
Next trgt Abs Pos(AP)		AP 0~3	D	R/W
Next Motion Mode(MM)		MM 0~3	D	R/W
Functions Avail.(FA.1)		FA.1 0~3	D	Read Only
Array Offset(AO)		AO 0~3	D	R/W
Array's Upper Index(UI)		UI 0~3	D	R/W
Array's Low Index(LI)		LI 0~3	D	R/W
Path Gen.mode(PG)		PG 0~3	D	R/W
Motor enabled(MO)	MO 0~3		D	Write Only
CLEAR	CLEAR 0		D	Write Only
RESET	RESET 0		D	Write Only
В	B 0~3		D	Write Only

Note: R: Readable, W: Writable.

Register instructions:

1.LD、LA、LV、AP、MM、FA.1、AO、UI、LI、PG

Main address: Axis parameter number (X, Y, Z, T)

2.MO、B(Operating instructions)

Main address: Axis parameter number (X, Y, Z, T)

3.CLEAR、RESET (Operating instructions)

Cable Diagram

RS232 communication cable

ADAM

Serial Communication

Series	CPU	Link Module	Driver
ADAM	ADAM-4017	RS485 on the CPU unit	ADAM-4017
ADAM	ADMA-4015	RS485 on the CPU unit	ADMA-4015

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
ADAM	ADAM-4017	RS485on the CPU unit	RS485	Setting	Your owner cable
ADAM	ADMA-4015	RS485 on the CPU unit	RS485	Setting	Your owner cable

Communication Setting

HMI

ADAM-4017 default communication: 9600, 8, none, 1; station: 255

Note: a. To allow the "Check Code";

b. Direct online simulation disables.

ADAM-4015 default communication: 9600, 8, none, 1; station: 1

Note: PLC station must match with the ADAM-4015 configuration.

PLC

Connect "INIT" with "GND", and reset the device, then set the communication of ADMA-4015.

Set OK, then Update.

Supported Device

ADAM-4017

Device	Bit Address	Word Address	Format
Read Analog Input form Channel N		S_Channel 0-65535	DDDDD
Read Analog Input from all Channel		A_Channel 0-7	D
Configuration Status		Status 0-65535	DDDDD
Enable/disable Channels for Multiplexing		M_channel 0-65535	DDDDD
Read Channel Status		Channel_Status 0-65535	DDDDD
Read Version		Version 0-65535	DDDDD
Read Module Name		Name 0-65535	DDDDD

Note: Order code refer to the ADAM-4107 manual

- 1、 "Data type" of S_Channel and A_Channel is signed integer. Decimal digits is 2 when the power supply is 500mv or 150mv, other conditions is 3.
- 2、 "Data type" of other registers is HEXING
- 2. M_channel (\$AA5VV): At the same time allow multiplexing. Enter the decimal value in the range of 0 to 255, mapping hexadecimal (00-FF)

255 (FF): 0-7 channel show.

127 (7F): 0-6 channel show, 7 Channel does not show.

ADAM-4015

Device	Bit Address	Word Address	Format	Notes
Channel		Channel 0-5	D	Floating

Note: Channel 0-5 data type is floating.

Cable Diagram

AysjNet

Serial Communication

Series	CPU	Link Module	Driver
Compressor Controller	KYK3-K	RS485 on port	AysjNet

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
Compressor	KYK3-K	DC195 on port	RS485	Satting	Your owner cable
Controller	K1K3-K	RS485 on port	K3463	Setting	10ul Owller Cable

Communication Setting

Supported Device

Device	Bit Address	Word Address	Format	Notes
control	CTL (0~5) &128&150		DDD	Write only
set		SET (0~51)&128	DDD	
state		STATUS 0.0~17.2	DD.D	Read only

Cable Diagram

Baldor NextMove ES (Motion Controller)

Serial Communication

Series	CPU	Link Module	Driver
NextMove ES	NextMove ES	RS232 on the CPU unit	Baldor NextMove ES

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
NextMove ES	NextMove ES	RS232 on the CPU unit	RS232	Setting	Your owner cable

Communication Setting

select Controller

Click 'Scan', or choose a controller from the list. For a controller with out-of-date firmware, 'Select' is

PLC software setting

Use the guide of the Workbench software

Supported Device

(Only data of comms can be monitored, some address greater than or equal to 100 are read only. Please pay attention to matching the controller software configuration.)

Device	Bit Address	Word Address (Parameter symbol)	Format	Notes
Float		1-255	DDD	Float Data type

Cable Diagram

RS232 communication cable of HMI connecting to controller

RS232 programming cable (Also can use USB, Power is $+5v/\pm12v$)

Barcode

Serial Communication

Series	CPU	Link Module	Driver
Barcode	3800LTP-12E	RS232	Barcode

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
Barcode	3800LTP-12E	RS232	RS232	Setting	Your owner cable

Communication Setting

Supported Device

Device	Bit Address	Word Address	Format	Notes
Word		LW 0-8999	DDDD	
Word		LW 9000	DDDD	

Note: 1. LW0-8999: the character after scanning, text and note book parts can display it.

2. LW9000: the state of barcode is received or not. LW9000=1 means the data is received.

Cable Diagram

Connect the scanner and the COM port of HMI directly.

Baumuller

Serial Communication

Series	CPU	Link Module	Driver
Baumuller	BM4413-ST0-02200-03	RS422 on the CPU unit	Baumuller

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
Baumuller	BM4413-ST0-02200-03	RS422 on the CPU	RS485	Setting	Your owner
Daumunei	DM4413-310-02200-03	unit			<u>cable</u>

Communication Setting

Supported Device

Device	Bit Address	Word Address	Format	Notes
Bit type	DB_BIT0. 00-255. F		DDD.H	
Word type		DB0-255	DDD	

Example: DB2_BIT address please input 0.F in the EV5000 software.

DB2 address please input 11 in the EV5000 software.

Cable Diagram

RS485-4 communication cable

Bosch Rexroth KVFC+ (Frequency Converter)

Serial Communication

c	CPU	Link Module	Driver
KVFC+		RS485	Bosch Rexroth KVFC+

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
KVFC+		RS485 on the CPU unit	RS485	Setting	Your owner cable

Communication Setting

Supported Device

Device	Bit Address	Word Address	Format	Notes
Chart/Char	STW0~3		D	STW0 open, start.
Start/Stop				STW0 close, stop.

			STW1 close, positive rotation. STW1 open, negative rotation. STW2 REV inching turning. STW3 FWD inching turning.
Set frequency	 HSW 0	D	
Basic Function Block	 B 0~41	DD	B16 acceleration time. B17 deceleration time.
Deviation alarm	 E 0~41	DD	
Programmable control function array	 P 0~37	DD	
High function array	 H 0~38	DD	
D array	 D 0~6	D	D0: output power. D2: running current.

Cable Diagram

Bosch Rexroth

Serial Communication

Series	CPU	Link Module	Driver	
PPC-R	PPC-R22.1 13VRS	RS232 on the CPU unit		
	PPC-R22.1 13 V KS	RS485 on the port	Bosch Rexroth	
L	L40	RS232 on the CPU unit		
	L20	RS232 on the CPU unit		

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
PPC-R	PPC-R22.1	RS232 on the CPU unit	RS232C	Setting	Your owner cable
	13VRS	RS485 on the port	RS485	Setting	Your owner cable
L	L40	RS232 on the CPU unit	RS232C	Setting	Your owner cable
	L20				

Communication Setting

PPC-R communication setting

RS232 communication: 19200, 8, even, 1; station number: 128

RS485 communication

Note: To communicate with the touch screen, declare variable firstly in the Rexroth software.

L40 communication settings

Default communication: 38400, 8, 1, none; Station No.: 2

Note: To communicate with the touch screen, declare variable firstly in the Rexroth software.

L40 Hardware Settings

PLC Software Settings

PPC-R software setting

PLC connects with PC via crossover ethernet cable. If using cross-connection ethernet cable, you must add a HUB (we usually use a cross-connection line to access the Internet)

Hardware configuration:

1.Click"scp configurator"--->"scanning "or" add device"--->"next", pay attention to the default controller IP: 192.168.1.1. And set IP 192.168.1.1 in the software (**PC and controller must be set up in the same segment**), ping IP address is OK, that configuration is successful. Save and close "scp configurator"--->"refresh" to see logical devices created in configured logical devices", double-click to enter. All configurations will be successful.

2.Open "indralogic"--->"online/communication parameter"--->"new" and select "TCP/IP" to modify "value", set IP address the same as controller: 192.168.1.1

3. "Resource"--->"Global variables"--->declare variable in "HMI"

4. Click "online/login"

L40 software setting

1) The IndraLogic software connect with the Rexroth IndraControl L40 by ethernet cable (test: plc IP address: 192.168.100.103)

Open the IndraLogic software, create a new project:

Click "OK" and pop-up the window as follows:

Note: Must select Download symbol file Click "OK" and pop-up the window as follows:

And then edit program:

Input B0 and pop-up the dialog, configurations as follows, click "OK":

And set up coil:

At the same time, you will find that there automatically generate two variables in the global variable:

Then setting as follows:

Setting communication parameter:

Then click "Login":

Communicating successfully, you can operate ("Online" menu to select "run" or others):

Note: The PLC panel must be set up, press" Enter", then press" \triangle ", until showed up "RS232", and then press "Enter" to enter "COM SERV" interfaces (not SERV, it must change to SERV)

In accordance with the above settings, the serial line access, EV5000 can be communicated with the Rexroth Controller L40 by serial port.

Supported Device

Device	Bit Address	Word Address	Format	Notes
BYTE	B0000-9999		DDDD	
WORD		W0-65535	DDDDD	
INT		I0-65535	DDDDD	
UINT		UI0-65535	DDDDD	
DWORD		DW0-65535	DDDDD	
DINT		DI0-65535	DDDDD	
UDINT		UD0-65535	DDDDD	

Cable Diagram

PPC-R RS232 communication cable

PPC-R RS485 communication cable

KINCO

L40 communication cable

Bosch Rexroth Ethernet

Network communication (indirect online and direct online simulation disable)

Series	CPU	Link Module	Driver
IndraLogic	IndraLogic L40 DPM	ETH on the CPU unit	Bosch Rexroth Ethernet

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
IndraLogic	L40 DPM 02VRS	ETH on the CPU unit	ETH	Setting	Your owner cable

Communication Setting

Network communication

***Project construction**

****HMI Attribute**

****PLC Attribute (station disable)**

***Network configuration** (Note: PLC port num. must be set 6042, HMI port num. is optional, default is 6042. In addition, the screen and plc must be set in the same network segment, the gateway of the screen is better to set with the actual use of the network gateway.)

Note: To communicate with the touch screen, declare variable firstly in the Rexroth software.

PLC software setting

PLC connect with PC by crossover network cable, if using cross-connection network cable, you must add a HUB (we usually use a cross-connection line to access the Internet)

1. After L40 equipped with software driver successfully, to set as follows:

At this time open "indralogic" -->"online/communication parameter" -->"new" and select "TCP/IP" to modify "value", set IP address the same as controller: 192.168.100.103

2. ""resource"--->"Global variables"--->declare variable in "HMI"

3. Click "online/login"

Supported Device

Device	Bit Address	Word Address	Format	Notes
BYTE	B0000-9999		DDDD	
WORD		W0-65535	DDDDD	
INT		I0-65535	DDDDD	
UINT		UI0-65535	DDDDD	
DWORD		DW0-65535	DDDDD	
DINT		DI0-65535	DDDDD	
UDINT		UD0-65535	DDDDD	

Cable Diagram

Cross-connection or crossover network cable can be used as communication cable via the hub a. Cross-connection cable diagram:

HMI Ethernet terminal Controlle terminal RJ45 **RJ45** 1 TX+ (orange, white) 3 RX+ (green,white) 12345678 2 TX-(orange) 6 RX- (green) 3 RX+ (green, white) 1 TX+ (orange,white) 4 BD4+ (blue) 4 BD4+ (blue) 5 BD4-(blue, white) 5 BD4- (blue, white) 6 RX-(green) 2 TX- (orange) 7 BD3+ (brown, white) 7 BD3 (brown, white) 8 BD3-8 BD3- (brown) (brown)

b. crossover network cable diagram:

CANOpen Node Slave

Serial Communication

Series	CPU	Link Module	Driver	
KINCO	K4	CAN port on the External Device		
Other company devices which support		CANOnen ment	CANOpen Node Slave	
CANOpen		CANOpen port		

System configuration

Series	CPU	Link Module	Parameter	Cable
KINCO	K4	CAN port on the External Device	Setting	Your owner
Other company	devices which	CAN post	Catting	cable
support CANOpen		CAN port	Setting	<u>cabic</u>

Communication Setting

HMI

Note: Baud Rate and Station No. must be the same as the setting in the controller.

PLC setting

Note: you can find MT5020.EDS in fieldbus file of EV5000 Installation Directory, or you can download from www.kinco.cn.

Take MT6000 for example (we use MT6000 HMI to test, and use 3S CODESYS software to download project)

- 1. Setup
- Start Menu "3s Software"->"Codesys v2.3"->"installtarget"

Click "open" choose "StepServoARM.tnf", and then click "install".

- 2. Copy "MT5020.EDS" to "C:\Program Files\Common Files\CAA -Targets\ StepServo\ PlcConf"
- 3. Configuration setting
 - a. run codesys software, make a new project

b. configuration setting, right click "PLC configuration" and choose "CanMaster"

c. set Baud Rate

d. choose "CanMaster" right click "Append HMI-MT5020"

e. Node ID: set slave station No.

f. in the "Library Manager" we import "3S_CANopenMaster.lib"

g. PDO read and write setting

h. define Global Variable

i. SDO setting, this step need program

```
| POUS | D0005 | PROCRAM SDO | D0002 | VR | D0004 | D0005 | D0004 | D0005 | D0004 | D0005 |
```

j. load the configuration into the PLC

Supported Device

Device	Bit Address	Word Address	Format	Notes
		LW8000~LW8999	DDDD	

Note: we must make the setting of PD0, SD0 and LW the same as codesys

Cable Diagram

Danfoss Inverter

Serial Communication

Series	CPU	Link Module	Driver
Danfoss	FC-300	RS485 on the CPU unit	Danfoss
			Modbus RTU

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
Danfoss	FC-300	RS485 on the CPU unit	RS485-2	Setting	Your owner cable
Modbus RTU	FC-300	RS485 on the CPU unit	RS485-2	Setting	Your owner cable

Communication Setting

Danfoss Protocol:

Modbus RTU Protocol:

Note: Change the value of 8-30 to 2 on the Danfoss Frequency Converter for modbus protocol (Change the value of 8-30 to 0 for the Danfoss Protocol)

Frequency Converter

8-3* FC Port Setting

8-30 protocol

*[0] FC (danfoss protocol)

[2] Modbus (modbus protocol)

8-31 address

1 – 247 * 1 (HMI station No.)

8-32 FC Port Baud Rate

[0] 2400 Baud

[1] 4800 Baud

*[2] 9600 Baud

8-33 FC Port Parity

*[0] even, 1 stop bit

[1] Odd, 1 stop bit

[2] None, 1 stop bit

[3] None, 2 stop bit

Frequency Converter setting

Please refer to the manual of Danfoss Frequency Converter for details

Supported Device

Danfoss Protocol:

Device	Bit Address	Word Address	Format
EEPROM Register(Double Word)		EPD0-7998.99999	DDDD.DDDDD
EEPROM Register		EPW0-7998.99999	DDDD.DDDDD

RAM Register(Double Word)	 RMD0-7998.99999	DDDD.DDDDD
RAM Register	 RMW0-7998.99999	DDDD.DDDDD

Note:

- 1. D indicates decimal; the prefix of RMD\RMW\EPD\EPW is address parameter, the suffix is index number.
 - 2. Mapping of index address (adding radix point if having index address, index value follow radix point. Otherwise there's no radix point):

RMW310.1 is to 3-10, please clicking Menu, to find 3-10 to check.

3. If no index, radix point followed by default zero. As follows RMW122 to 1-22:

- 4. R/W of process word:
 - 1) Address of EPD register is 8000, is for saving input command value of process word;
 - 2) Address of EPD register is 8100, is for saving return value of process word;
 - 3) Input command value and return value can be showed by RW register.
 - 4) Start\Stop, Mapping of reference value to frequency:

Reason: RWD8000 is for inputting control word, it's not able to input control word by itself, but via sending RW1, RW0 to RWD8000 by timer.

◆Control word RW1: While RW1=0x47C or 1148, it means start. While RW=0x0F03 or 3843, it means stop.

- ◆Frequency of RW0 mapping: If input 2000 to RW0, frequency is 25HZ, and input 4000, frequency is 50HZ, and so on.
 - ◆Timer, send value of RW1 and RW0 to RWD8000.

Modbus RTU Protocol:

Device	Bit Address	Word Address	Format	Notes
Output bit	0X1-65535		DDDDD	

Input bit (read only)	1X1-65535		DDDDD	
Input Register (read only)		3X1-65535	DDDDD	
Output Register		4X1-65535	DDDDD	

Note:

Mapping of address (same as *10 relationships):

2-01 is to 4X2010

3-02 is to 4X3020

So address 4X1300 is to 1-30 as following picture, here is double word address. To get more information, please refer to danfoss manual.

In addition, to get mapping address of startup, you should set bit of 3, 4, 5, 6,7,11 coil on: 0x047C=0000 0100 0111 1100

Set 0X 3, 0X 4, 0X 5, 0X 6, 0X 7, 0X 11 all to "1" (if random one of these registers is "0", Frequency Converter will stop.

<u> </u>	oney converted will step.				
loop	0	1			
01	Preset reference value LSB				
02	Preset reference value MSB				
03	DC brake	Do not DC brake			
04	Inertial stop	Do not Inertial stop			
05	Quickly stop	Do not Quickly stop			
06	locking frequency	Do not locking frequency			
07	Acc/Dec stop	start			
08	Do not reset	reset			
09	Do not inching	inching			
10	Acc/Dec 1	Acc/Dec 2			
11	valid data	invalid data			
12	Relay 1 close	Relay 1 open			
13	Relay 2 close	Relay 2 open			
14	Set LSB				
15 Set MSB					
16	16 Do not reverse reverse				
Transducer controller word (FC structure)					

Set 0X 3, 0X 4, 0X 5, 0X 6, 0X 7 all to "1" via the method of setting on when window open; Change the frequency inverter status (start or stop) by control the status of 0X11.

 $0x2000=0010\ 0000\ 0000\ 0000$ (binary bit from the 17th to the 32nd), setting the 30th bit to "1" means frequency is 25Hz, and "1" in the 29th bit means 12.5Hz, and so on. In short, the $0X17\sim0X32$ is to control frequency. The Frequency Converter will show the value after starting.

0X17~0X32 for controlling frequency, mapping as follows:

0x4000 ----50Hz

0x2000 ----25Hz

0x1000 ——12.5Hz (approximate)

0x800 ——6Hz

And so on, about 80 times

Cable Diagram

Delta Corporation

Serial Communication

Series	CPU	Link Module	Driver
	DVP14SS11R2 DVP 24	RS232 on the CPU unit	
DVP	DVP 24 DVP 32		Delta DVP
DVF	DVP 60ES00 DVP-XXES01	RS485 on port	Delta DVP

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
	DVP14SS11R2 DVP 24	RS232 on the CPU unit	RS232	Setting	Your owner cable
DVP	DVP 32 DVP 60ES00 DVP-XXES01	RS485 on port	RS485-2	Setting	Your owner cable

Communication Setting

DVP RS232 communication

DVP RS485-2 communication

Note: if we use RS485 communication, we should change the value of D1120 in the PLC Software.

PLC setting

1. Wpl207->Auxiliary Editing->RS-485 Protocol Setting (D1120), you can set the value of D1120.

2. when PLC and Wpl207 are connective, change D1120. for example, 9600, 7, even, 1.and then D1120=86 (HEX)

Supported Device

Device	Bit Address	Word Address	Format	Notes
Input	X0-9999		0000	
Output	Y0-9999		0000	
Auxiliary Relay	M0-9999		DDDD	
Step Relay	S0-9999		DDDD	
Timer Relay	T0-9999		DDDD	
Counter Relay	C0-9999		DDDD	
Timer		TV0-9999	DDDD	
Counter		CV0-127	DDD	
Double word counter		CV2 232-255	DDD	
Data Register		D0-9999	DDDD	

Cable Diagram

DVP RS232 communication cable

DVP RS485-2 communication cable

Delta (Temperature Controller)

Serial Communication

Series	CPU	Link Module	Driver
DVP	DTA4848	RS485 on the CPU unit	Delta DTA DTB
DVP	DTB9696VR	RS485 on the CPU unit	Dena DTA_DTB

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
DVP	DTA4848	RS485 on port	RS485-2	Setting	Your owner cable
	DTB9696VR	RS485 on port	RS485-2	Setting	Your owner cable

Communication Setting

RS485-2 communication

Note: Only use 4X, not 3X in the ev5000 project.

Supported Device

Device	Bit Address	Word Address	Format	Notes
Output bit	0X1-65535		DDDDD	
Input bit (read only)	1X1-65535		DDDDD	
Input Register (read only)		3X1-65535	DDDDD	
Output Register		4X1-65535	DDDDD	

Controller Setting

1. Set the communication parameter

Setting communication parameter in "setting mode"

- (Station number) matching the station No. of the Ev5000
- (2) **bPS** (Baudrate)
- (Data bit)
- (Parity)
- (Stop bit)

Non-supported formats: 7, N, 1 or 8, O, 2 or 8, E, 2(Databit, Parity, Stopbit).

(6) Setting the parameter of CoSH

The data must be ON when executing write operation in touch-screen.

2. Communication parameters and notes

DTA4848: Address and Content of Word Register (corresponds to 4X in the HMI)

Address	Content	Explanations
4700H	Process value (PV)	
4701H	Set point (SV)	
4702H	Upper-limit alarm 1	In the running mode FL IH , when ALA1 is 1 and Upper-limit alarm is valid.
4703H	Lower-limit alarm 1	In the running mode RL IL, when ALA1 is 1 and Lower -limit alarm is valid.
4704H	Upper-limit alarm 2	In the running mode RL2H , when ALA2 is 2 and Upper-limit alarm is valid.
4705H	Lower-limit alarm 2	In the running mode RECE , when ALA2 is 2 and Lower -limit alarm is valid.
4706H	Upper-limit of temperature range	The data content should not be higher than the temperature

		range. In the setting mode
	Lower-limit of temperature	The data content should not be lower than the temperature
4707H	range	range. In the setting mode
4708H	PB Proportional band	1 to 9999, unit is 0.1. In the adjusting mode
4709H	Ti Integral time	0~9999. In the adjusting mode
470AH	Td Derivative time	0~9999. In the adjusting mode
470BH	Heating/Cooling hysteresis	0~9999
4710H	Input temperature sensor type	In the setting mode
4711H	Control method	0: PID (default), 1: ON/OFF, 2: manual tuning. In the setting
		mode [ErL
4712H	Heating/Cooling control cycle	0 to 99 second, 0:0.5s, in the adjusting mode HEPd or
7/1211	Treating/cooming control cycle	CLPd , when it is under the control of PID
4713H	Proportional control offset error value	0%~100%
4714H	Temperature regulation value	-99.9~99.9. in the adjusting mode
471511	A1 14	Please refer to the contents of the "Alarm Outputs" for detail.
4715H	Alarm 1 type	In the setting mode
		Please refer to the contents of the "Alarm Outputs" for detail.
4716H	Alarm 2 type	In the setting mode RLR2
4717H	Temperature unit display selection	°C: 1 (default), °F: 0. in the setting mode
471011	Heating/Cooling control	Heating: 0 (default), Cooling: 1. in the setting mode
4718H	Selection	S-HC
4719H	Control Run/Stop setting	Run: 1 (default), Stop: 0. in the running mode
	G	Communication write in disabled: 0 (default),
471AH	Communication write-in selection	Communication write in enabled: 1.
		In the setting mode CoSH
471BH	Software Version	V1.00 indicates 0 x 100

4729H	AT Setting	OFF: 0 (default), ON: 1. in the adjusting mode
4733H	CT monitor value	Unit is 0.1A. in the running mode

DTB9696VR: Address and Content of Word Register (corresponds to 4X in the HMI)

Address	Content	Explanation
1000H	Process value (PV)	Measuring unit is 0.1, updated one time in 0.4 second
1001H	Set point (SV)	Unit is 0.1, °C or °F
		The data content should not be higher than the
1002H	Upper-limit of temperature range	temperature range. In the setting mode
		The data content should not be lower than the
1003H	Lower-limit of temperature range	temperature range. In the setting mode
		Please refer to the contents of the "Temperature Sensor
1004H	Input temperature sensor type	Type and Temperature Range" for detail. In the setting
100411	input temperature sensor type	mode Cope
		0: PID, 1: ON/OFF, 2: manual tuning, 3: PID grogram
1005H	Control method	control. In the setting mode
	1006H Heating/Cooling control selection	0: Heating, 1: Cooling, 2: Heating/Cooling, 3:
1006H		Cooling/Heating. In the setting mode 5-HE
1007H	1st group of Heating/Cooling	0 ~ 99, 0:0.5 sec. in the adjusting mode HEPd or
	control cycle	CLP8
1008H	2nd group of Heating/Cooling control cycle	0 ~ 99, 0:0.5 sec. in the adjusting mode
1009H	PB Proportional band	0.1 ~ 999.9. in the adjusting mode
100AH	Ti Integral time	0~9999. in the adjusting mode
100BH	Td Derivative time	0~9999. in the adjusting mode
100CH	Integration default	0 ~ 100%, unit is 0.1%. in the adjusting mode
100DH	Proportional control offset error value, when Ti = 0	0 ~ 100%, unit is 0.1%. in the adjusting mode
	The setting of COEF when Dual	0.01 ~ 99.99, unit is 0.01 (setting when it is under the
100EH	Loop output control are used	control of PID) in the adjusting mode

	I			
100FH	The setting of Dead band when Dual Loop output control are used	-999 ~ 9,999. in the adjusting mode		
1010H	Hysteresis setting value of the 1st output group	0~9999. in the adjusting mode HES or CES		
	Hysteresis setting value of the 1st	0~9999. (setting when Dual Loop output control are		
1011H	output group	used) in the adjusting mode HE5 or CE5		
	Hysteresis setting value of the 1st	Unit is 0.1%; write operation is valid under manual		
1012H	output group	tuning mode only. In the running mode		
	Hysteresis setting value of the 2nd	Unit is 0.1%; write operation is valid under manual		
1013H	output group	tuning mode only. In the running mode		
	Upper-limit regulation of analog	1 Unit = 2.8uA (Current Output) = 1.3mV (Linear		
1014H	linear output	Voltage Output) in the adjusting mode		
	Lower-limit regulation of analog	1 Unit = 2.8uA (Current Output) = 1.3mV (Linear		
1015H	linear output	Voltage Output) in the adjusting mode		
1016H	Temperature regulation value	-99.9 ~ +99.9, unit: 0.1. in the adjusting mode		
1017H	Analog decimal setting	0~3. in the running mode		
1018H	Time for valve from full open to full close	0.1~999.9. in the adjusting mode		
1019H	Dead Band setting of valve	0 ~ 100%; unit: 0.1%. in the adjusting mode		
101AH	Upper-limit of feedback signal set by valve	0~1024. in the adjusting mode □-H□		
101BH	Lower-limit of feedback signal set by valve	0~1024. in the adjusting mode		
101CH	PID parameter selection	0~4. in the adjusting mode		
101DH	SV value corresponded to PID	Only valid within available range, unit: 0.1 scale. in the		
	value	adjusting mode 500		
1020H	Alarm 1 type	In the setting mode RLR!		
1021H	Alarm 2 type	In the setting mode RLR2		
1022H	Alarm 3 type			
1023H	System alarm setting	0: None (default), 1~3: Set Alarm 1 to Alarm 3.		
101BH 101CH 101DH 1020H 1021H 1022H	Lower-limit of feedback signal set by valve PID parameter selection SV value corresponded to PID value Alarm 1 type Alarm 2 type Alarm 3 type	0~1024. in the adjusting mode 0~4. in the adjusting mode Only valid within available range, unit: 0.1 scale. in the adjusting mode In the setting mode In the setting mode ALRI In the setting mode RLRI In the setting mode RLRI In the setting mode		

		In the setting mode SRLR		
1024H	Upper-limit alarm 1	In the setting mode AL IH unit: 0.1		
1025H	Lower-limit alarm 1	In the setting mode AL IL		
1026H	Upper-limit alarm 2	In the setting mode RL2H		
1027H	Lower-limit alarm 2	In the setting mode RL2L		
1028H	Upper-limit alarm 3	In the setting mode RL 3H		
1029Н	Lower-limit alarm 3	In the setting mode RL3L		
102AH	Read LED status	b0 : Alm3, b1: Alm2, b2: F, b3: °C, b4: Alm1, b5: OUT2, b6: OUT1, b7: AT		
102BH	Read pushbutton status	b0: Set, b1: Select, b2: Up, b3: Down. 0 is to push		
		0: Normal, 1: All setting lock, 11: Lock others than SV		
102CH	Setting lock status value. In the running mode			
102DH	CT read value	Unit: 0.1A. In the running mode		
102FH	software version	V1.00 indicates 0x100.		
1030H	Start pattern number	0 ~ 7. In the running mode PErn (setting when it is under the control of PID and the mode of P5EP)		
		$0 \sim 7 = N$, indicate that this pattern is executed from step		
1040H~ 1047H	Actual step number setting inside the correspond pattern	0 to step N. in the setting mode		
105011		$0 \sim 99$ indicate that this pattern has been executed for 1		
1050H~ 1057H	Cycle number for repeating the execution of the correspond pattern	~ 100 times. In the setting mode		
1060H~ 1067H	Link pattern number setting of the correspond pattern	$0 \sim 8$, 8 indicates the program end. $0 \sim 7$ indicates the next execution pattern number after executing the current pattern. In the setting mode		
2000H~ 203FH	Pattern 0~7 temperature set point setting(Pattern 0 temperature is set to2000H ~ 2007H)	-999 ~ 9,999. in the setting mode 5900 ~ 5907		
2080H~	Pattern 0~7 execution time	Time $0 \sim 900$ (1 minute per scale). in the setting mode		
2080H~ 20BFH	setting(Pattern 0 time is set to 2080H~2087H)	£200 <u></u> £207		

DTB9696VR: Address and Content of Bit Register (corresponds to 1X in the HMI)

0810H	Communication write-in selection	Communication write in disabled: 0 (default),		
		Communication write in enabled: 1.		
		In the setting mode		
0811H	Temperature unit display selection	°C/linear input (default): 1, °F: 0. in the setting		
		mode とPUへ		
0812H	Decimal point position selection	Except for the thermocouple B, S, R type, all the		
		other thermocouple type are valid. (0 or 1).		
		In the running mode 59		
0813H	AT setting	OFF: 0 (default), ON: 1.		
		In the adjusting mode		
0814H	Control RUN/STOP setting	0: STOP, 1: RUN (default).		
		In the running mode		
0815H		0: RUN (default), 1: STOP.		
	STOP setting for PID program control	In the running mode		
0816H		0: RUN (default), 1: Temporarily STOP.		
	Temporarily STOP for PID program control	In the running mode		
0817H	Valve feedback setting status	0: w/o feedback (default), 1: feedback function.		
0818H	Auto-tuning valve feedback status	0: Stop AT (default), 1: Start AT		

3. Communication Parameters List

- Communication protocol: Modbus (ASCII); Available communication address: 1 to 255, 0 is broadcast address
- Function code: 03H: read the contents of register (Max. 3 words).

06H: write 1 (one) word into register.

Cable Diagram

DVP RS485-2 communication cable

D3CellTM

Serial Communication

Series	CPU	Link Module	Driver
D3CellTM	D3CellTM	RS422 on the CPU unit	DLoadCell

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
D3CellTM	D3CellTM	RS485 on the CPU unit	RS422	Setting	Your owner cable

Supported Device

For detailed device, please refer to the PLC manual.

Communication Setting

Cable Diagram

EB-MOD2P-01(Bus Bridge)

Serial Communication

Series	CPU	Link Module	Driver	
	EB-MOD2P-01	RS232 on the CPU unit	EB-MOD2P-01	
FieldBus Bridge		RS485 on the CPU unit		
		RS422 on the CPU unit		

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
FieldBus Bridge	EB-MOD2P-01	RS232 on the CPU unit	RS232	Setting	Your owner cable
		RS422 on the CPU unit	RS422	Setting	Your owner cable
		RS485 on the CPU unit	RS485	Setting	Your owner cable

Communication Setting

EB-MOD2P-01 RS232 communication

Note: Communication parameter must the same as the controller panel.

EB-MOD2P-01 RS485-4 communication

EB-MOD2P-01 RS485-2 communication

Supported Device

EB-MOD2P-01

Device	Bit Address	Word Address	Format	Notes
Internal/External Output bit	0X1-60		DDDDD	
Internal/External Input bit	1X1-60		DDDDD	
Data Register bit	3X_bit1-60		DDDDD	
Data Register bit	4X_bit1-60		DDDDD	
Simulate Input Register bit		3X1-60	DDDDD	
Data Register		4X1-60	DDDDD	
Data Register		5X1-60	DDDDD	
Data Register		6X1-60	DDDDD	
Data Register		3X-DINV 1-60	DDDDD	
Data Register		4X-DINV 1-60	DDDDD	

e.g.: 3X_BIT1.0~~1.15------PQW256 (binary)

Note: The correspondence between the device of EV5000 and the s7-300 software, as follows:

PLC software setting

Setup the GSD in the S7-300 software

Procedure:

- (1) .Close all stations in "HW Config".
- (2) .And select "option"-->"setup GSD".
- (3) . In the "installation *.GSD file" dialog box, select Source: folders contain *. GSD file, or the STEP 7 project contain *. GSD file
 - (4) .Select one or more files from *.GSD file list, and then click on "install" button.

Copy the icon (. BMP file) to the relevant path, such as BRIDGE product: Bitmap_Device = "EVIEW", that copy the "EVIEW" BMP file to the relevant path: c:\siemens\step7\s7data\nsbmp or c:\siemens\cpbv51\bitmaps

After installation, you can find the appropriate symbol in "PROFIBUS DP\GATWAY".

Project configuration

- (1) Use the guide to set up projects in the s7-300 software.
- (2) Double click "DP" of "HW Config"->attribute->new

(3) After press "ok", and then give a connection as follows:

Note: the address of DP can't be the same as MPI's .Double click the address number to change it.

(4) Double click "GATEWAY"->"eview"->"B_MO1"to extend device.

Note: for project configuration of BRIDGE, you must configure DI/D0 resource of 12 bytes firstly. AI/AO is optional.

(5) Must Use OB82,OB86,OB100,OB121,OB122 in the ladder program of the external device, otherwise you need to manually operate the RUN switch of the external device as "RUN,STOP,RUN" in this order upon restart the display or PLC. When you use those special OB block, the communication will be automatically recovered even if you restart the display or PLC.

- (6) Save and compile, and download to module, then the light of profibus is on.
- (7) After configuration, and then you can program.

Bus Bridge setting:

(1) Setting ID of Profibus by switching 8-bit Dip(DIP1 is lowest bit, DIP8 is highest bit),range is from 3 to 125:

ID must be the same as its configuration in Siemens software. As above picture for example, setting is "3", that the switch DIP1 and DIP2 on the panel of profibus are set ON, others are OFF.

- (2) Profibus support baudrate as follows: 9.6Kbit/s, 19.2Kbit/s, 45.45Kbit/s, 93.75Kbit/s, 187.5Kbit/s, 0.5Mbit/s, 1.5Mbit/s, 3Mbit/s, 6Mbit/, 12Mbit/s, and interface is automatically adaptive.
- (3) A cable (purple),connect DP interface of s7-300 and bus bridge of profibus. Two sides have active terminal resistors; Switch on the s7-300 PLC is off, on the busbridge is on.
- (4) Setting baudrate of modbus by switching DIP1-3 of modbus ID port, support 8 kinds of baudrate .Setting as follows:

1	2	3	Baud
OFF	OFF	OFF	1200
ON	OFF	OFF	2400
OFF	ON	OFF	4800
ON	ON	OFF	9600
OFF	OFF	ON	19200

ON	OFF	ON	38400
OFF	ON	ON	57600
ON	ON	ON	115200

(5) Setting station number of modbus by switching DIP4-8 of modbus ID port ,support 1 to 30 kinds of station number(DIP4 is lowest bit,DIP8 is highest bit, if DIP4 is on and DIP5~8 is off, it means station number is 00001,that is No. 1 station).

Cable Diagram

RS232 communication cable

RS485-4 communication cable

RS485-2 communication cable

ENDA

Serial Communication

Series	CPU	Link Module	Driver	
	ELC	RS485-2 on the CPU unit		
	ETC	RS485-2 on the CPU unit		
ENDA devices	EUC	RS485-2 on the CPU unit	ENDA Controller/PLC Devices	
	EPC	RS485-2 on the CPU unit		
	EDP	RS485-2 on the CPU unit		

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
	ELC	RS485-2 on the CPU unit	RS485		
ENIDA	ETC	RS485-2 on the CPU unit	RS485		
ENDA devices	EUC	RS485-2 on the CPU unit	RS485	Setting	Your owner cable
devices	EPC	RS485-2 on the CPU unit	RS485		
	EDP	RS485-2 on the CPU unit	RS485		

Communication Setting

ENDA Devices: Default communication: 9600, 8, 1, none; station: 1

Supported Device

ENDA PLC Devices

Device	Bit Address	Word Address	Format	Notes
Output Relay	MB 0-65535		DDDDD	
Input Relay (read only)	IP 0-65535		DDDDD	

Output Register	 MW 0-65535	DDDDD	
Input Register (read only)	 IR 0-65535	DDDDD	

ENDA Controller Devices

Device	Bit Address	Word Address	Format	Notes
Coils	Coils 0-65535		DDDDD	
Discrete input (read only)	DI 0-65535		DDDDD	
Holding Registers		HR 0-65535	DDDDD	
Input Register (read only)		IR 0-65535	DDDDD	

Cable Diagram

RS485 communication cable

Emerson NetWork Power

Serial Communication

Series	CPU	Link Module	Driver	
Emerson Ec10	Ec10-1006BRA	RS232 on the CPU unit	Emerson EC10	
Emerson Ec20	Ec20-2012BRA	RS232 on the CPU unit	Emargon EC20	
Emerson Ec20	Ec20-3232BRA	K3232 on the CPO unit	Emerson EC20	

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
Emerson	Ec10-1006BRA	RS232 on the CPU unit	RS232	Setting	Your owner cable
Ec10	EC10-1000BKA	RS485 on port1	RS485-2	Setting	Your owner cable
	Ec20-2012BRA	RS232 on the CPU unit	RS232	Setting	Your owner cable
Emerson	EC20-2012BKA	RS485 on port1	RS485-2	Setting	Your owner cable
Ec20	Ec20-3232BRA	RS232 on the CPU unit	RS232	Setting	Your owner cable
	EC2U-3232BKA	RS485 on port1	RS485-2	Setting	Your owner cable

Communication Setting

KINCO

Emerson Ec10 RS232 communication

Emerson Ec20 RS232 communication

Emerson Ec10 RS485-2 communication

Emerson Ec20 RS485-2 communication

Note: Communication with port1, you must set the system configuration in the programming software first.

Supported Device

Emerson Ec10

Device	Bit Address	Word Address	Format	Notes
Output Relay	X000-377		000	
Input Relay	Y000-377		000	
Internal Relay	M0000-1999		DDDD	
Special Relay	SM000-255		DDD	
Step Relay	S000-991		DDD	
Timer Relay	T000-255		DDD	
Counter Relay	C000-255		DDD	
Data register		D0000-7999	DDDD	
Special Register		SD000-255	DDD	
Index Register		Z00-15	DD	
Timer		T000-255	DDD	
Counter		C000-199	DDD	
Counter(double word)		C_Double200-255	DDD	
Data register(double word)		D_Double0000-7999	DDDD	
Special Register(double word)		SD_Double000-127	DDD	

Emerson Ec20

Device	Bit Address	Word Address	Format	Notes
Output Relay	X000-377		000	
Input Relay	Y000-377		000	
Internal Relay	M0000-1999		DDDD	
Special Relay	SM000-255		DDD	
Step Relay	S000-991		DDD	
Timer	T000-255		DDD	
Counter	C000-255		DDD	
Data register		D0000-7999	DDDD	
Special Register		SD000-255	DDD	
Index Register		Z00-15	DD	
Timer		T000-255	DDD	
Counter		C000-199	DDD	
Counter(double word)		C_Double200-255	DDD	
Data register(double word)		D_Double0000-7999	DDDD	
Special Register(double word)		SD_Double000-125	DDD	

Cable Diagram

Emerson RS232 communication

HMI terminal 9pin D-SUB female\male		Controller por	· 1 0	
com0/com1	com2	8	pin Mini Din (n	
2 RX	7 RX		5 TXD	
3 TX	8 TX		4 RXD	
5 GND	5 GND		3 GND	1

HMI ter 9pin D-SUB f		ale	
com0/com1	com2		Controller Port1 terminal
2 RX	7 RX		TXD
3 TX	8 TX		RXD
5 GND	5 GND		GND

RXD TXD GND +R\$485-

Emerson RS485-2 communication

Epower

Serial Communication

Series	CPU	Link Module	Driver
Enouge Enouge	Epower	CPU Direct	EPower
Epower	Epower	CI O Direct	Epower Slave

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
Epower	Epower	CPU Direct RS232	Setting	Your owner cable	
Lpower	Lpower	CI O Direct	K5252	Setting	Your owner cable

Communication Setting

Supported Device

Device	Bit Address	Word Address	Format	Notes
UPSSet	UPSSet1-6		DDDDD	
UPSPanel	UPSPanel0-9		DDDDD	
UPSData		UPSData0-70	DDDD	
UPSDisp		UPSDisp0	DDDDD	
UPSCommand		UPSCommand0-52	DDDDD	
UPSText		UPSText0-1	DDDDD	

Slave driver notes:

- 1. Transmit the device value to LW, LB by timer; refer to the addr table for details.
- 2. UPSCommand must use with UPSSet macro:
- 3. UPSDisp must use with UPStexr、UPSPanel、macro.

Epower HMI project notes:

- 1. The project must have UPSData0 device, otherwise the data accuracy will be affected; Suggest to put UPSData0 device in the public window.
- 2. LW.B indicates the bits of UPSData

Cable Diagram

COM0 connect to ups communication board

COM1 connect to King software or comdebug tool

eView Master & Eview Slave(Master/Slave Protocol Connection)

Serial Communication

Series	CPU	Link Module	Driver
Eview Master			Eview Master
Eview Slave			Eview Slave

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
Eview Master				Setting	Your owner cable
Eview Slave				Setting	Your owner cable

Supported Device

Device	Bit Address	Word Address	Format	Notes
	B0 - 8999		DDDD	
		W0 - 8999	DDDD	

Communication Setting

EVIEW MASTER

EVIEW SLAVE

Cable Diagram

Facon Corporation

Serial Communication

С	CPU	Link Module		Driver
	FBs-10MA/MC	RS232 on the CPU unit	Port 0	
	FBs-14MA/MC	FBS-CB25-3	Port 1	
	FBs-20MA/MC	FD3-CD23-3	Port 2	
	FBs-24MA/MC			
FBs	FBs-32MA/MC			
1.08	FBs-40MA/MC			
	FBs-60MA/MC			
	FBs-20MN			
	FBs-32MN			Facon FB
	FBs-44MN			Modbus RTU
	FBe-20MA			Wodbus KTO
	FBe-28MA	CPU unit	Port 0	
	FBe-40MA			
	FBe-20MC		Port 0	
FBe/FBn	FBe-28MC	CPU unit	Port 1	
	FBe-40MC		Port 2	
	FBn-19MCT	FB-DTBR		
	FBn-26MCT	ED DEDD E	1	
	FBn-36MCT	FB-DTBR-E		

System configuration

Driver	Series	CPU	Link Module	COMM Type	Parameter	Cable
FACON	FB MA	FBs-20MAT	RS232 on the CPU unit	RS232	Setting	Your owner cable
FB	FB MC		FBS-CB25-3	RS232	Setting	Your owner cable
			FBS-CB23-3	RS485	Setting	Your owner cable
Modbus	FB MA	ED - 20MAT	EDG CD25 2	RS232	Setting	Your owner cable
RTU	FB MC	FBs-20MAT	FBS-CB25-3	RS485	Setting	Your owner cable

Communication Setting

FACON FB RS232 communication

FBS-CB25-3 module RS485 communication

FBS-CB25-3 module communication Modbus RTU RS232 communication

Modbus RTU RS485-2 communication

Note: The detailed communication configuration must be the same as the PLC's port setting.

Supported Device

Device	Bit Address	Word Address	Format	Notes
Input	X0-9999		DDDD	
Output	Y0-9999		DDDD	
Internal Relay	M0-9999		DDDD	
Step Relay	S0-9999		DDDD	
Timer Relay	T0-9999		DDDD	
Counter Relay	C0-9999		DDDD	
Data Register		HR0-9999	DDDD	
Data Register		DR0-9999	DDDD	
Timer		TMR0-9999	DDDD	
Counter		CTR0-199	DDD	

Double word Counter Register	 DRC200-255	DDD	

Note: HR register corresponds to the "R" register of the PLC;

DR register corresponds to the "D" register of the PLC;

TMR register corresponds to the "T" register of the PLC;

CTR register corresponds to the "C" register of the PLC;

DRC register corresponds to the "C(32)" register of the PLC, e.g.: DRC200==C200

Cable Diagram

FB RS232 communication cable

FBS-CB25-3 module communication

RS232 communication cable

RS485 communication cable

Fuji SPB

Serial Communication

Series	CPU	Link Module	Driver
SPB	NW0P20T-31	RS485 interface on the CPU	Fuji SPB
NB	NB2U24R-11	RS485 interface on the CPU	ruji SPD

System configuration

3	Series	CPU	Link Module	Ethernet Type	Parameter	Cable
3	SPB	NW0P20T-31	RS485 interface on the CPU	RS485-4	C-44:	V
]	NB	NB2U24R-11	RS485 interface on the CPU	RS485-4	Setting	Your owner cable

Communication Setting

Note: When PLC is protected by password, protocol time out is 65535, and the register is read only. If you want to make the register writable, you must let the protocol time out 2 equal the PLC password.

Example: PLC password is 1234, and then you make the protocol time out 2 to be 1234.

PLC password is 0010, and then you make the protocol time out 2 to be 10.

Supported Device

SPB

Device	Bit Address	Word Address	Format	Notes
Data register	D 0~6FF.F		ННН.Н	
Special relay	M_special 0~1FF		ННН	
Counter contact	C 0~FF		НН	
Timer contact	T 0~1FF		ННН	
Keep relay	L 0~FFF		ННН	
Auxiliary relay	M 0~FFF		ННН	
Output relay	Y 0~3FF		ННН	
Input relay	X 0~3FF		ННН	
Timer contact		TW 0~3FF	ННН	
Counter contac		CW 0~FF	НН	
Data register		DW 0~6FF	ННН	
Special register		DW_special 0~1FF	ННН	
Link register(0 slot)		W0 0~7FF	НН	
Link register(1 slot)		W1 0~7FF	ННН	
Link register(2 slot)		W2 0~7FF	ННН	
Link register(3 slot)		W3 0~7FF	ННН	
Link register(4 slot)		W4 0~7FF	ННН	
Link register(5 slot)		W5 0~7FF	ННН	
Link register(6 slot)		W6 0~7FF	ННН	
Link register(7 slot)		W7 0~7FF	ННН	

Note: M_special address: 8000 in the PLC corresponds to 0 in the HMI. DW_special address: 8000 in the PLC corresponds to 0 in the HMI.

NB

Device	Bit Address	Word Address	Format	Notes
Data register	D 0~3F.F		ННН.Н	
Special relay	M_special 0~1FF		ННН	
Counter contact	C 0~1F		НН	
Timer contact	T 0~1F		ННН	
Keep relay	L 0~1FF		ННН	
Auxiliary relay	M 0~3FF		ННН	
Output relay	Y 0~3F		ННН	
Input relay	X 0~3F		ННН	Read only
Timer contact		TW 0~1F	ННН	
Counter contact		CW 0~1F	НН	

Data register	 DW 0~3F	ННН	
Special register	 DW_special 0~1FF	ННН	

Cable Diagram

GE Fanuc Automation Inc.

Serial Communication

Series	CPU	Link Module	Driver
GE Fanuc Series 90-30	IC693CPU311 IC693CPU313 IC693CPU321 IC693CPU323 IC693CPU331 IC693CPU340 IC693CPU341 IC693CPU350 IC693CPU351 IC693CPU352 IC693CPU360 IC693CPU363 IC693CPU364 IC693CPU374 IC693CSE311 IC693CSE313 IC693CSE313 IC693CSE323 IC693CSE331 IC693CSE340	Serial Connector on Power Supply	GE Fanuc Series SNP
	IC693CPU311	Connector on Power Supply	GE SNP-X
	IC693CPU313		
	IC693CPU321		
	IC693CPU323	IC693CMM311	
	IC693CPU331		

	IC693CPU340		
	IC693CPU341		
	IC693CPU350		
	IC693CPU360		
	IC693CPU364		
	ICC02CD1/251	Connector on Power Supply	
	IC693CPU351 IC693CPU352	Port1 on CPU unit	
	IC693CPU352 IC693CPU363	Port2 on CPU unit	
	IC693CPU374	IC693CMM311	
		Port on Power Supply	
		IC693CMM311	
Wana Mara Cania	CPU001/002/005	RS232 on port1	
VersaMax Series	CPUE05	RS485 on port2	
	IC200UAL004/005/006	D.C	
V M M' 0	IC200UDD110/120/212	RS232 on port1	
VersaMax Micro &	IC200UDR005/006/010		
Nano Series	IC200UAA007	RS485 on port2	
	IC200UAR028		

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
	IC693CPU374	RS485 on the CPU unit	RS232	Setting	Your owner cable
GE Fanuc Series			RS485-4	Setting	Your owner cable
90-30		IC693CMM311	RS232	Setting	Your owner cable
			RS485-4	Setting	Your owner cable
VersaMax Series	CPU001/002/005 CPUE05	RS232 on port1	RS232	Setting	Your owner cable
versaiviax Series		RS485 on port2	RS485-4	Setting	Your owner cable
VersaMax Micro	IC200UAL004/005/006 IC200UDD110/120/212	RS232 on port1	RS232	Setting	Your owner cable
& Nano Series	IC200UDR005/006/010 IC200UAA007 IC200UAR028	RS485 on port2	RS485-4	Setting	Your owner cable

Communication Setting

GE Fanuc Series SNP RS232 Communication

KINCO

GE Fanuc Series SNP RS422 Communication

GE SNP-X Protocol RS232 Communication

GE SNP-X Protocol RS422 Communication

Note: Set matching communication parameter in the Programming software.

Supported Device

Device	Bit Address	Word Address	Format	Notes
System	SC01-32		DD	
System	SB01-32		DD	
System	SA01-32		DD	
System	S01-32		DD	
Temporary	T001-256		DDD	
Internal	M0001-4096		DDDD	
Genius Global	G0001-1280		DDDD	
Output	Q0001-2048		DDDD	
Input	I001-256		DDD	
Analog Output		AQ001-512	DDD	
Analog Input		AI0001-2048	DDDD	
Register		R0001-9999	DDDD	

Cable Diagram

GE Fanuc Series SNP RS232 communication

The communication cable recommended by GE Fanuc Automation

VersaMax series RS232 communication

COM0/COM2	HMI terminal 9pin D-SUB female/male		ale Controlle	Controller VersaMax terminal		
9876	com0/com1	com2	9 p	in D-SUB (m	ale)	
COM1	2 RX	7 RX		2 TX	12345	
1 2 3 4 5	3 TX	8 TX		3 RX	9 9 7 8 9 9	
6 7 8 9	5 GND	5 GND		5 GND		

VersaMax Micro & Nano Series RS232 communication

CMM311 RS232 communication

CMM311 RS422 communication

90-30/VersaMax RS422 communication

HAIWELL

Serial Communication

Series	CPU	Link Module	Driver
E/S	HW-S16ZA220R	RS232 on com1	Haiwell
	11W-S10ZA220K	RS485 on com2	i iaiweii

System configuration

	Series	CPU	Link Module	COM Type	Parameter	Cable
	E/S	HW-S16ZA220R	RS232 on com1	RS232	Setting	Your owner cable
			RS485 on com2	RS485	Setting	Your owner cable

Communication Setting

Haiwell RS232 communication

Haiwell RS485 communication

Supported Device

Bit Address	Word Address	Format	Notes
SM0-215		DDD	
C0-127		DDD	
T0-127		DDD	
M0-2047		DDDD	
Y0-127		DDD	
X0-127		DDD	
	SV0-139	DDD	
	CCV-16	DDD	
	SM0–215 C0–127 T0–127 M0–2047 Y0–127	SM0-215 C0-127 T0-127 M0-2047 Y0-127 X0-127 SV0-139	SM0-215 DDD C0-127 DDD T0-127 DDD M0-2047 DDDD Y0-127 DDD X0-127 DDD SV0-139 DDD DDD DDD

Counter(Current Value double word)	 CCV-32 48-79	DD	
Timer(Current Value)	 TCV0-127	DDD	
Internal Register	 V0-2047	DDDD	
Analog Output	 AQ0-31	DD	
Analog Input	 AI0-31	DD	

Cable Diagram

Haiwell RS232 communication cable

Haiwell RS485 communication cable

HanG

Serial Communication

Series	CPU	Link Module	Driver
HanG	DTS3338	RS485 on the CPU unit	HanG

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
HanG	DTS3338	RS485 on the CPU unit	RS485	Setting	Your owner cable

Communication Setting

Supported Device

Device	Bit Address	Word Address	Format	Notes
Password		APAS 0	Н	
Meter Number		ANUM C032	нннн.н	
Init Meter		ASTR 0	Н	
Register value		AMVD 9010	НННН	

Note: Use text part to show meter number (ANUM). AMVD data type: signed integer

Cable Diagram

Hitachi Inverter

Serial Communication

Series	CPU	Link Module	Driver
Hitachi Inverter	SJ300	RS485-2	Hitachi SJ300

System configuration

Series	CPU	Link Module	Parameter	Cable
Hitachi Inverter	SJ300	RS485-2	Setting	Your owner cable

Communication Setting

HMI default communication parameter: 4800, 7, none, 1; station: 1

Inverter internal setting

	orter miterial s	- · · · · · · · · · · · · · · · · · · ·
Code	Name	description
A001	Frequency set	00(VR)/01(Terminal)/02(operator)/03(RS485)/04(OPT 1)/05(OPT 2)
A002	Run set	01(Terminal)/02(operator)/03(RS485) /04(OPT 1)/05(OPT 2)
C71	Baudrate	02(close loop detect)/ 03(2400bps)/ 04(4800bps)/ 05(9600bps)/ 06(19200bps)
C72	Station set	1~32
C73	Data bit	7(7 bit)/8(8 bit)
C74	Parity	00(none)/01(even)/02(odd)
C75	Stop bit	1(bit)/2(bit)

Note: A001, A002 must be set 03 (RS485) in order to communication with HMI.

Supported Device

Device	Bit Address	Word Address	Format	Notes
--------	-------------	--------------	--------	-------

	 P Extend Func 0~50	DD	
	 H Extend Func 0~512	DDD	
	 F Func Date 0~65535	DDDDD	
	 C Func Date 0~65535	DDDD	
	 B Func Date 0~999	DDD	
	 A Func Date 0~999	DDD	
FWD/REW/STOP	(00)FWD/REW/STOP 0	D	Write only
FREQ SET	 (01)FREQ SET 0	D	Write only
TerminalPoint State	(02)TerminalPoint State 0~7	D	Write only
Surveillance Data	 (03)Surveillance Data 0~12	DD	Read only
Transducer State	(04)Transducer State 0~3	D	Read only
Trip Record	 (05)Trip Record 0~54	DD	Read only
Revert	 (08)Revert 0	D	Write only
Recount Motor Con	 (0B)Recount Motor Cons 0	D	Write only
Store EEPROM	 Store EEPROM 0	D	

Note: (02)TerminalPoint State 0~7 use text part

Cable Diagram

RS485-2 communication cable

Hitachi IES Co., Ltd

Serial Communication

Series	CPU	Link Module	Driver
Н	H-20 H-28 H-40	port on CPU	Hitachi

H-64

H-200(CPU-02H)

H-250(CPU21-02H)

		T
	H-252B(CPU22-02HB)	
	H-252C(CPU22-02HC)	
	H-300(CPU-03Ha)	
	H-302(CPU2-03H)	
	H-700(CPU-07Ha)	
	H-702(CPU2-07H)	
	H-2000(CPU-20Ha)	
	H-2002(CPU2-20H)	
	H-4010(CPU3-40H)	
	H-1002(CPU2-10H)	
	H-300(CPU-03Ha)	
	H-302(CPU2-03H)	
	H-700(CPU-07Ha)	COMM-H
	H-702(CPU2-07H)	COMM-2H
	H-2000(CPU-20Ha)	
	H-2002(CPU2-20H)	
	H-4010(CPU3-40H)	
	H-1002(CPU2-10H)	COMM-2H
	EH-150(EH-CPU104)	
	EH-150(EH-CPU104A)	
	EH-150(EH-CPU208)	
	EH-150(EH-CPU208A)	
	EH-150(EH-CPU308)	
	EH-150(EH-CPU308A)	Serial port 1 on CPU
	EH-150(EH-CPU316)	Serial port 2 on CPU
EH-150	EH-150(EH-CPU316A)	
	EH-150(EH-CPU448)	
	EH-150(EH-CPU448A)	
	EH-150(EH-CPU516)	
	EH-150(EH-CPU548)	
	EH-150(EH-CPU516)	Port 1 on EH-SIO
	EH-150(EH-CPU548)	Port 2 on EH-SIO
	MICRO-EH(EH-D10 🗆 🗆	TOREZ OR ERI-SIO
	MICRO-EH(EH-A14 \bigcolon	
MICDO EU	MICRO-EH(EH-D14□□□)	Daw 1 an ODLI
MICRO-EH	MICRO-EH(EH-A23□□□)	Port 1 on CPU
	MICRO-EH(EH-D23 \bigcup \bigcup)	
	MICRO-EH(EH-A28□□□)	
	MICRO-EH(EH-D28□□□)	
	MICRO-EH(EH-A23□□□)	
	MICRO-EH(EH-D23□□□)	Port 2 on CPU
	MICRO-EH(EH-A28□□□)	
	MICRO-EH(EH-D28□□□)	
	MICRO-EH(EH-A64□□□)	Port on CPU

MICRO MICRO MICRO	O-EH(EH-D64 \(\partial \) O-EH(EH-A40 \(\partial \) O-EH(EH-D40 \(\partial \) O-EH(EH-A20 \(\partial \) O-EH(EH-D20 \(\partial \)	EH-OB232 EH-OB485	
-------------------------	--	----------------------	--

System configuration

Series	CPU	Link Module	COMM	Parameter	Cable
			Type		
11	H-20	RS232 on the CPU	RS232		
Н		unit			
EH 150	EII 150/EII CDII104)	Serial port 1 on CPU			
EH-150 EH-150(EH-CPU104		Serial port 2 on CPU			
MICRO-EH	EH-A23DR	Port 1 on CPU	RS232	Setting	Your owner cable
		Port 2 on CPU	RS485	Setting	Your owner cable

Communication Setting

RS232 communication

RS422 communication

Supported Device

Hitachi EH-A23DR

Device	Bit Address Word Address		Format	Notes
External Input	X 00.000-5A.095		HHH.DDD	Read Only
External Output	Y 00.000-5A.095		HHH.DDD	
Remote Input	X 100.000-9FF.095		HHH.DDD	Read Only
Remote Output	Y 100.000-9FF.095		HHH.DDD	
Internal Output			НННН	
Data Area	M 0000-FFFF		НННН	
First CPU Link	k L 00000-03FFF		ННННН	
Second CPU Link	L 10000-FFFFF		ННННН	
On Delay Timer	TD 00000-65535		DDDDD	
External Input		WX 000.00-05A.09	HHH.DD	Read Only
External Output		WY 000.00-05A.09	HHH.DD	
Remote Input		WX 100.00-9FF.09	HHH.DD	Read Only
Remote Output		WY 100.00-9FF.09	HHH.DD	
Word Internal Output		WR 0000-C3FF	НННН	
Special Word Output		WRF 000-FFFF	НННН	
Data Area		WM 0000- FFFF	НННН	
First CPU Link		WL 0000-03FF	НННН	
Second CPU Link		WL 1000-FFFF	НННН	
Timer Counter		TC 00000-65535	DDDDD	

Note: X0.015 in the HMI match x15 in the PLC,Y1.000 in the HMI match Y100,WX0.09 in the HMI match WX9 in the Plicate effective address is deleted radix point and the first zero behind radix point.

The list of address correspondence

Bit Address	Word Address	PLC address	Notes
X 00 <mark>.0</mark> 00-00 <mark>.0</mark> 47		X 0000-0047	
Y 01 <mark>.0</mark> 00-01 <mark>.0</mark> 31		Y 0100-0131	
	WX 000 <mark>.0</mark> 0-000 <mark>.0</mark> 3	WX 0000-0003	
	WY 001 <mark>.0</mark> 0-Y001 <mark>.0</mark> 1	WY 0010-0011	

Note:

The range of X, Y, WX, WY is according to the I/O assign. Make sure the I/O address before using the register.

Note:

1. Communication setting

EH series, only port1 supports procedure 2.Switch DIP and change special Internal Input (WR) value to select procedure.

- EH150 series, only EHCPU***A/448/516/548 support procedure 2.
- EH PLC connect with PC only by procedure 1.

2. CPU related actions

EH150

- DIP 5 must be set on.
- . If DIP 5 is on, which procedure (1 or2) to use by judging the value of the **WR** F037. The highest bit of **WR** F037 must be on, so that the other bits can be written in. The data keep on, when turn on the power again.
 - o By entering 0x8000, turn on the power again and value of the address is 0x0000. After settings, communication with procedure 1.
 - o By entering 0xC000, turn on the power again and value of the address is 0x4000.After settings, communication with procedure 2.
 - The transmission speed of port 1 will be set with DIP 3, 4 switches
 - o 3 on, 4 off is 19200 bps
 - The transmission speed of port 2 will be set with DIP 6, PHL switches.
 - o 6 off, PHL on is 19200 bps

MicroEH

- The transmission speed will be set with DIP switches
 - o SW1 on is 19200 bps
- . Which procedure(1 or2) to use by judging the value of the **WR** F01A.Different with EH150, The highest bit of **WR** F01A is optional, The data will reset when turn on the power again. If the value of **R** 7F6 is set on, the data of **WR** F01A will be stored in Flash memory.
 - o 0x0000 for procedure 1.
 - o 0x8000 for procedure 2.

Note: if procedure 2 is set and written in Flash memory, external device (only supports procedure 1) or ladder editor will not connect with it.

Cable Diagram

Programming cable, as follow:

Hitachi EH-A23DR RS232 communication cable

Hitachi EH-A23DR RS422 communication cable

Hollysys Corporation

Serial Communication

Series	CPU	Link Module	Driver
	LM3109	Serial port0 on CPU 485	Hollysys LM
Hollysys LM		Serial port1 on CPU 232	
	LM3107	RS232 on CPU	

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
TT 11	LM2100	RS232 on the CPU unit	RS232	Setting	Your owner cable
Hollysys LM	LM3109	RS485on the CPU unit	RS485	Setting	Your owner cable
LIVI	LM3107	RS232 on the CPU unit	RS232	Setting	Your owner cable

Communication Setting

Hollysys LM RS232

Hollysys LM RS485

Supported Device

Device	Bit Address	Word Address	Format	Notes
Discrete inputs and image Relay	I0.0-2.7		D.O	

Discrete outputs and image Relay	Q0.0-1.7		D.O	
Internal memory Relay	M100.0-7816.7		DDDD.O	
Analog inputs		IW0	D	
Analog outputs		QW0	D	
Internal register		MW0-8190	DDDD	
Internal register(double word)		MD0-8188	DDDD	

Note:

- IW,QW,MW,MD address must be an even number;
- IW,QW address range to 30 by adding a module;
- I,IW register read only;
- MB0-MB99 are occupied by system diagnosis.

Cable Diagram

Hollysys LM RS232 communication cable

Hollysys LM RS485 communication cable

HuaDA HD-JZ06

Serial Communication

Series	CPU	Link Module	Driver
HD	IID 1706	RS232 on the CPU unit	HuaDA HD-JZ06\ HuaDA
нр	HD-JZ06	RS485 on the CPU unit	HD SLAVE

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
HD	HD-JZ06	RS232 on the CPU unit	RS232	<u>Setting</u>	Your owner cable
	1112-32.00	RS485 on the CPU unit	RS485	Setting	Your owner cable

Communication Setting

RS232 communication

RS485 communication

Supported Device

Device	Bit Address	Word Address	Format	Notes
HMI Internal Relay	LB 0-4095		DDDD	
HMI Internal register		LW 0-4094	DDDD	
MCU Register		VB 0-4095	DDDD	

MCU Register	VW 0-4094	DDDD	
--------------	-----------	------	--

Cable Diagram

RS232 Port

RS485 Port

IDEC Corporation

Serial Communication

Series	CPU	Link Module	Driver
MICRO SMART	FC4A-C10R2	RS232 on the CPU unit	IDEC MicroSmart

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
MICRO	EC4A C10D2	DS222 on the CDLL unit	DC222	Catting	Vorm orrman ochlo
SMART	FC4A-C10R2	RS232 on the CPU unit	RS232	<u>Setting</u>	Your owner cable

Supported Device

Device	Bit Address	Word Address	Format	Notes
Internal Relay	M0.0-127.7		DDD.O	
Output	Q0.0-30.7		DD.O	
Input	I0.0-30.7		DD.O	
Data Register		D0-8199	DDDD	

KINCO

Counter(Current Value)	 C_CV0-99	DD	
Counter(Preset Value)	 C_SV0-99	DD	
Timer(Current Value)	 T_CV0-99	DD	
Timer(Preset Value)	T_SV0-99	DD	

Note: M address: 121 in the plc correspond to 12.1 in the EV5000.

Q\I address: 1277 in the plc corresponds to 127.7 in the EV5000.

Communication Setting

Cable Diagram

Idec RS232 communication cable

KDN Corporation

Serial Communication

Series	CPU	Link Module	Driver
KDN-K3	KDN-K304-14AR	RS232 on the CPU unit	KDN-K3

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
KDN-K3	K304-14AR	RS232 on the CPU unit	RS232	Setting	Your owner cable

Supported Device

KDN-K3

Device	Bit Address	Word Address	Format	Notes
Discrete inputs and image Relay	I0.0-7.7		D.O	
Discrete outputs and image Relay	Q0.0-7.7		D.O	
Internal memory Relay	M0.0-31.7		DD.O	
Analog inputs		AIW0-30	DD	
Analog outputs		AQW0-30	DD	
Internal register		VW0-4094	DDDD	
Internal register(double word)		VD0-4092	DDDD	

Note:

- 1) AIW, AQW, VW, VD address must be an even number.
- 2) AIW and I device read only.
- 3) The single floating VR of PLC corresponds with the VD of the Ev5000 (choose single floating).

Communication Setting

KDN-K3 RS232 communication

Cable Diagram

RS232 communication cable

RS485 communication cable

Kinco Corporation

Serial Communication

Series	CPU	Link Module	Driver
KINCO	Kinco-K306-24AR	RS232 on the CPU unit	KINCO

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
KINCO K306-24AR	RS232 on the CPU unit	RS232	Setting	Your owner cable	
	K300-24AK	RS485 on the port	RS485	Setting	Your owner cable

Supported Device

KINCO

Device	Bit Address	Word Address	Format	Notes
Discrete inputs and image Relay	I0.0-31.7		D.O	
Discrete outputs and image Relay	Q0.0-31.7		D.O	
Internal memory Relay	M0.0-31.7		DD.O	
Analog inputs		AIW0-62	DD	

KINCO

Analog outputs	 AQW0-62	DD	
Internal register	 VW0-4094	DDDD	
Internal register(double word)	 VD0-4092	DDDD	

Note:

- 1) AIW, AQW, VW, VD address must be an even number.
- 2) AIW and I device read only.
- 3) The single floating VR of PLC corresponds with the VD of the Ev5000 (choose single floating).

Communication Setting

KINCO RS232 communication

KINCO RS485 communication

Cable Diagram

RS232 communication cable

KINCO

RS485 communication cable

Kinco ED Series

Serial Communication

Series	CPU	Link Module	Driver	
	ED100	RS232 on the CPU unit		
ED	ED100	RS485 on port		
ED	ED200	RS232 on the CPU unit	Kinco ED Series	
		RS485 on port	Kilico ED Selles	
ECOVARIO	ECOVARIO	RS232 on the CPU unit		
ECOVARIO	ECOVARIO	RS485 on port		

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
	ED 100	RS232 on the CPU unit	RS232	Setting	Your owner cable
ED	ED100	RS485 on port	RS485-2	Setting	Your owner cable
	ED200	RS232 on the CPU unit	RS232	Setting	Your owner cable
	ED200	RS485 on port	RS485-2	Setting	Your owner cable
ECOVARIO	ECOVARIO	RS232 on the CPU unit	RS232	Setting	Your owner cable
ECOVARIO		RS485 on port	RS485-2	Setting	Your owner cable

Communication Setting

Ecostep RS232 communication

Note: If the servo controller station has been modified, the station will take effect until the servo has been restarted, otherwise communication fails.

Ecostep RS485 communication

Supported Device

Device	Bit Address	Word Address	Range	Notes
word		20	Refer to the kinco manual	
word		10	Refer to the kinco manual	
word		8	Refer to the kinco manual	

Note:

This is the address of the controller. When using the touch screen, pay attention to the rules of addressing. For details, refer to the description below:

Address type of the touch screen: Depends on the number of bits of the servo and the value can only be 20, 10 or 8.

Address of the touch screen: master address, and sub address

For example, on page 117 in the user manual for Kinco servo driver, the address is 2509,

sub-address is 06, and the number of bits is 20. The addressing diagram of the touch screen is shown as follows:

Cable Diagram

ECOSTEP RS232 communication cable

ECOSTEP RS485 communication cable

Keyence Corporation

Serial Communication

Series	CPU	Link Module	Driver
KV-16DT	KV-16DT	CPU Direct	Keyence KV-16DT

KV-1000 KV-1000 CPU Direct Keyence KV-1000	
--	--

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
KV-16DT	KV-16DT	CPU Direct	RS232	Setting	Your owner cable
KV-1000	KV-1000	CPU Direct	RS232	Setting	Your owner cable

Supported Device

KV-16DT

Device	Bit Address	Word Address	Format
Counter Relay	Counter_contact0- 59915		DDDDD
Timer Relay	Timer_contact0- 65535		DDDDD
High speed counter	CTH_contact0- 511		DDD
High speed counter Comparator	CTC_contact0- 511		DDD
Relay	Relay0- 32766		DDDDD
Counter current		Counter_current0- 3915	DDDD
Counter preset		Counter_preset0- 65535	DDDDD
Timer current		Timer_current0- 65534	DDDDD
Timer preset		Timer_preset0- 11998	DDDDD
High speed counter		CTH_current0- 65534	DDDDD
High speed counter		CTH_preset0- 32766	DDDDD
High speed counter Comparator		CTC_current0-65534	DDDDD
High speed counter Comparator		CTC_preset0- 32766	DDDDD
Data memory		DM0- 32766	DDDDD
Temporary data memory		TM0- 32766	DDDDD

Note: Non-supported batch transfer of bits or words for this protocol.

KV-1000

Device	Bit Address	Word Address	Format	Notes
Relay	R0-59915		DDDDD	
Control Relay	CR0-3915		DDDD	
Internal auxiliary relay	MR0-65535		DDDDD	
Latch Relay	LR0-65535		DDDDD	
Data Memory		DM0-65534	DDDDD	
Control Memory		CM0-11998	DDDDD	
Temporary data memory		TM0-511	DDD	

Extended Data memory	 EM0-65534	DDDDD	
Extended Data memory	 FM0-32766	DDDDD	

Communication Setting

KV-16DT

KV-1000

Cable Diagram

KV-16DT RS232 communication cable

Koyo Corporation

Serial Communication

Series	CPU	Link Module	Driver
	SM24-T	RS232 on the CPU unit	
	DL06		
	DL105	RS232 on the port1	
KOYO	DL230		Koyo Direct
DIRECT	DL240	RS232\RS422 on the port2	Royo Direct
	DL250		
	DL350		
	DL450		

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
	SM24-T	RS232 on the CPU unit	RS232	Setting	Your owner cable
	SW124-1	KS252 on the CPU unit	RS485-2	Setting	Your owner cable
	DL05	RS232 on the port1	RS232	Setting	Your owner cable
	DL06		RS232	Setting	Your owner cable
KOYO	DL105				
DIRECT	DL230				
	DL240	RS232 on the port2	RS485-4	Cattina	Vous over on ochlo
	DL250		K5485-4	Setting	Your owner cable
	DL350				
	DL450				

Supported Device

Device	Bit Address	Word Address	Format	Notes
Input	I(X)0-477		000	
Output	Q(Y)0-477		000	

KINCO

variable	M(C)0-377		000	
Timer Status	T(T)0-177		000	
Counter Status	C(CT)0-177		000	
Data Register		R(V)0-7777	0000	

PLC software setting

- 1. The security password function must be disabled.
- 2. The COM port must adopt K sequence protocol.
- 3. Set the switch of the CPU with working mode setting switch to the TERM state.

Communication Setting

KOYO series RS232 communication setting

KOYO series RS485 communication setting

KOYO DL06 series RS422 communication setting

Cable Diagram

KOYO SM24-T series RS232 communication cable

KOYO SM24-T series RS485 communication cable

KOYO DL06 series RS232 communication cable

KOYO DL06 series RS422 communication cable

KTC Srdlink

Serial Communication

Series	CPU	Link Module	Driver
SRD	SRD2211	RS232 on CPU unit	KTC SRDLINK
SKD	SKD2211	RS485 on CPU unit	
COM	COM2023	RS232 on CPU unit	
	CO1v12023	RS485 on CPU unit	

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
SRD	SRD2211	RS232 on CPU unit	RS232	Setting	Your owner cable
		RS485 on CPU unit	RS485-2	Setting	Your owner cable
COM	COM2023	RS232 on CPU unit	RS232	Setting	Your owner cable
		RS485 on CPU unit	RS485-2	Setting	Your owner cable

Supported Device

Please refer to the PLC manual for details.

Communication Setting

Ktc RS232 communication

Ktc RS485-2 communication

Note: Must modify communication parameter in the programming software.

Cable Diagram

Ktc RS232 communication cable

Direct connect (cable by KTC Corporation)

KINCO

Ktc RS485 communication cable

LENZE Inverter

Serial Communication

Series	CPU	Link Module	Driver
Lecom A/B	EVF9323-EV	RS232 on the CPU unit	Lecom_AB

System configuration

Series	CPU	Link Module	COM Type	Parameter	Cable
Lecom A/R	B EVF9323-EV	RS232 on the CPU unit	RS232	Setting	Your owner cable
Lecom A/B	E V 1 7 3 2 3 - E V	RS485 on the CPU unit	RS485	Setting	Your owner cable

Supported Device

Refer to the PLC software for details; Global drive control

Note: code_H: Data type is HEX code_F: Data type is Floating code_D: Data type is Decimal

Communication Setting

Lecom AB RS232 communication

Lecom AB RS485 communication

Cable Diagram

Lecom AB RS232 communication cable

Lecom AB RS485 communication cable

LS Industrial Systems Co., Ltd.

Serial Communication

Series	CPU	Link Module	Driver
K120S	K7M-DR10UE K7M-DR20U K7M-DT30U K7M-DT40U K7M-DT60U	Port1 on CPU unit Port2 on CPU unit	LG Master KxxxS LG Master K-Cnet LG Modbus RTU
	XBC-DN64H	RS232 on the CPU unit	LG XGT CPU Serial
XGB	RS232 on the channel1	LC VCT Coat Caria	
	XBC-DR32H	RS485 on the channel2	LG XGT_Cnet Series

Note:

- 1.Switch the DIP2 to be ON, DIP1 to be OFF, when you use the LG Master K-cnet and LG Modbus Rtu drivers(It is not necessary to switch the dip for the LG Master KxxxS driver),
- 2. Non-support RS485 communication mode for the LG Master KxxxS driver;
- 3. Only Cnet protocol supports PLC station No.

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
WZM DD10UE		Port1 on CPU unit	RS232	Setting	Your owner cable
K120S	K7M-DR10UE	Port2 on CPU unit	RS485-2	Setting	Your owner cable
K1203	K7M-DR20U	Port1 on CPU unit	RS232	Setting	Your owner cable
	K/M-DK200	Port2 on CPU unit	RS485-2	Setting	Your owner cable
	XBC-DN64H	RS232 on the CPU unit	RS232	Setting	Your owner cable
XG	XBC-DR32H	RS232 on the channel1	RS232	Setting	Your owner cable
	ADC DR32II	RS485 on the channel2	RS485	Setting	Your owner cable

Communication Setting

LG Master K-cnet protocol default communication:38400, 8, none, 1; station number:1

KINCO

RS232 communication

RS485 communication

K120S KxxxS RS232 communication

LG Modbus Rtu RS232 communication

LG XGT CPU Serial protocol default communication: 115200, 8, none, 1; station number: 0 Note: Only support 115200 buadrate for the protocol; station number disable. RS232

LG XGT_Cnet Series protocol default communication: 9600, 8, none, 1; station number: 0 RS232

RS485

PLC software setting

1. Use the LG Master K-cnet driver, software setting as follows, pay attention to the parameter

2.Use the LG Modbus Rtu driver, software setting as follows, pay attention to the parameter

3. If click "Connect+Write+Run+Monitor Start", it will give a "Cannot Change PLC Mode". Need to let the run light go out by manual control, and then download. After download, let the run light keep on.

Note: connect with the software by crossover line

XG5000 software setting

1. "Tools"---"Network Manager" set communication

2. Communicating in the OPR mode

Supported Device

K120S K7M-DR10UE

Device	Bit Address	Word Address	Format	Notes
I/O Relay	P0.0-63.f		DD.H	
Auxiliary Relay	M0.0-191.f		DDD.H	
Link Relay	L0.0-63.f		DD.H	
Keep Relay	K0.0-31.f		DD.H	
Special Relay	F0.0-31.f		DD.H	
Timer		T0-255	DDD	
Counter		C0-255	DDD	
Data Register		D0-4999	DDDD	

NOTE: F address: 01 in the PLC corresponds to 0.1 in the ev5000;

F address: 2A in the PLC corresponds to 2.A in the ev5000.

Other register addresses, and so on.

LG XGT_Cnet Series protocol

Device	Bit Address	Word Address	Format
File Relay	R_bit 0.0-10239.F		DDDDD.H
Data Relay	D_bit 0.0-10239.F		DDDDD.H

Communication Relay	N_bit 0.0-5119.F		DDDD.H
Link Relay	L_bit 0.0-2047.F		DDDD.H
Index Relay	Z_bit 0.0-127.F		DDD.H
Counter Contact Relay	C_bit 0-1023		DDDD
Timer Contact Relay	T_bit 0-1023		DDDD
Special Relay	F_bit 0.0-1023.F		DDDD.H
Keep Relay	K_bit 0.0-4095.F		DDDD.H
Auxiliary Relay	M_bit 0.0-1023.F		DDDD.H
I/O Relay	P_bit 0.0-1023.F		DDDD.H
File Register		R_word 0-10239	DDDDD
Data Register		D_ word 0-10239	DDDDD
Communication Register		N_ word 0-5119	DDDD
Link Register		L_ word 0-2047	DDDD
Step Control Register		S_ word 0-127	DDD
Index Register		Z_ word 0-127	DDD
Counter		C_ word 0-1023	DDDD
Timer		T_ word 0-1023	DDDD
Special Register		F_ word 0-1023	DDDD
Keep Register		K_ word 0-4095	DDDD
Auxiliary Register		M_ word 0-1023	DDDD
I/O Register		P_ word 0-1023	DDDD

Note: Register T_bit and C_bit can not communicate batch

LG XGT CPU Serial protocol

Device	Bit Address	Word Address	Format
Device	Dit Address	Word Address	Polillat
File Relay	R_bit 0.0-10239.F		DDDDD.H
Data Relay	D_bit 0.0-10239.F		DDDDD.H
Communication Relay	N_bit 0.0-5119.F		DDDD.H
Link Relay	L_bit 0.0-2047.F		DDDD.H
Index Relay	Z_bit 0.0-127.F		DDD.H
	ZR_bit 0.0-10239.F		DDDDD.H
Counter Contact Relay	C_bit 0-1023		DDDD
Timer Contact Relay	T_bit 0-1023		DDDD
Special Relay	F_bit 0.0-1023.F		DDDD.H
Keep Relay	K_bit 0.0-4095.F		DDDD.H
Auxiliary Relay	M_bit 0.0-1023.F		DDDD.H
I/O Relay	P_bit 0.0-1023.F		DDDD.H

File Register	 R 0-10239	DDDDD
Data Register	 D 0-10239	DDDDD
Communication Register	 N 0-5119	DDDD
Link Register	 L 0-2047	DDDD
Step Control Register	 S 0-127	DDD
Index Register	 Z 0-127	DDD
	 ZR 0-10239	DDDDD
Counter Set Value	 C_ SV 0-1023	DDDD
Timer Set Value	 T_ SV 0-1023	DDDD
Counter Current Value	 C_ CV 0-1023	DDDD
Timer Current Value	 T_ CV 0-1023	DDDD
Special Register	 F 0-1023	DDDD
Keep Register	 K 0-4095	DDDD
Auxiliary Register	 M 0-1023	DDDD
I/O Register	 P 0-1023	DDDD

Cable Diagram

K120S K-cnet protocol RS232 communication cable

COM0/COM2	HMI term 9pin D-SUB fe		
9 8 7 6	com0/com1	com2	Controller terminal 9pin D-SUB(male)
COM1	3 TX	8 TX	4 RX
1 2 3 4 5	2 RX	7 RX	7 TX
	5 GND	5 GND	5 GND

LG Modbus Rtu protocol RS232 communication cable

K120S KxxxS protocol RS232 communication cable

K120S K-cnet protocol RS485-2 communication cable

LG Modbus Rtu protocol RS485-2 communication cable

LG XGT CPU Serial protocol

RS232 communication cable

LG XGT_Cnet Series protocol

RS232 programming cable

RS232 communication cable

HMI terminal 9pin D-SUB female/male

com0/com1	com2	Coi	ntroller terminal
2 RX	7 RX		TX
3 TX	8 TX		RX
5 GND	5 GND		SG

RS485 communication cable

HMI terminal 9pin D-SUB female/male

pin D-SUB fer	Controller	
com0/com1		terminal
1RX-		485-
6RX+		485+
5 GND		SG

LUST BUS Inverter

Serial Communication

Series	CPU	Link Module	Driver
CDE34.008	CDE34.008	RS232 on the CPU unit	LustBus

System configuration

Series	CPU	Link Module	COM Type	Parameter	Cable
CDE34.008	CDE34.008	RS232 on the CPU unit	RS232	Setting	Your owner cable

Communication Setting

Lustbus RS232 default communication: 57600, 7, even, 1; station: 1

Supported Device

Refer to the Controller software for details: DriveManager for c-line drives

Cable Diagram

Lustbus RS232 communication cable

Matsushita Electric Corporation

Serial Communication

Series	CPU	Link Module	Driver
FP		Tool port on the Control unit	Matsushita FP
		AFPG801	
	FP Σ	AFPG802	
		AFPG803	
		AFPG806	
	FP0	Tool port on the Control unit	
FP1 FP-M RS232C port on the Control unit			
	FP2	Tool port on the Control unit	

FP2SH	RS232C port on the Control unit	
	AFP2462	
	AFP2465+(AFP2803,AFP2804, FP2805)	
FP3	Tool port on the Control unit	
FF3	AFP3462	
	Tool port on the Control unit	
	AFPE224300	
FP-e	AFPE224302	
1.1-6	AFPE224305	
	AFPE214322	
	AFPE214325	
FP10SH	Tool port on the Control unit	
FP10S	RS232C port on the Control unit	
11105	AFP3462	
FP-X	RS232C port on the Control unit	

System configuration

Series	CPU	Link Modu	le	COMM Type	Parameter	Cable
FP		Tool port or	n the Control unit			Your owner cable
		AFPG801	AFPG801		G:	
	FP	AFPG802		RS232C	Setting	Your owner cable
	FF	AFPG806				
		AFPG803		DC495(2 vvina)	Catting	X7 1.1
		AFPG806		RS485(2 wire)	Setting	Your owner cable
	FP0	Tool port or	n the Control unit	RS232C	Setting	Your owner cable
	110	RS232C po	ort on the Control unit	K5252C	Setting	Your owner cable
	FP1	Tool port or	n the Control unit	RS232C	Cattina	Your owner cable
	FP-M	RS232C po	ort on the Control unit	K3232C	Setting	Your owner cable
		Tool port or	n the Control unit			Your owner cable
			RS232C port on the Control unit		C-44:	
	FP2	AFP2462		RS232C	Setting	Your owner cable
	FP2SH		AFP2803			
		AFP2465	AFP2804	RS422(4 wire)	Setting	Your owner cable
			AFP2805	RS485(2 wire)	Setting	Your owner cable
		Tool port or	n the Control unit	RS232C	Catting	Your owner cable
	FP3	AFP3462		K3232C	Setting	Your owner cable
		AFP3463		RS422(4 wire)	Setting	Your owner cable
	FP-e	Tool port or	n the Control unit	RS232C		Your owner cable
		AFPE224300 AFPE214325		RS232C	Setting	
						Your owner cable
		AFPE22430	AFPE224305			
		AFPE2243	02	RS485(2 wire)	Setting	Your owner cable

KINCO

		AFPE214322			
	ED10CH	Tool port on the Control unit			Your owner cable
	FP10SH FP10S	RS232C port on the Control unit	RS232C	<u>Setting</u>	Vous over oable
	1.1.102	AFP3462			Your owner cable
	FP-X	RS232C port on the Control unit	RS232C	Setting	Your owner cable

Node:

- 1. Only FP0 (C10CRM/C10CRS/C14CRM/C14CRS/C16T/C16CP/C32CT/C32CP) has RS232C port.
- 2. Only FP1 (C24/C40/C56/C72) has RS232C port.
- 3. Only FP1(C20R/C20T/C32T)has RS232C port.
- 4. AFP245 is the communication Package of FP2/FP2SH. AFP2803, AFP2084 and AFP2085 are the communications module of AFP2465.

Communication Setting

RS232 communication

RS485 communication

RS422 communication

Supported Device

FP0-C16

Device	Bit Address	Word Address	Format	Notes
Input(X) Relay	Y0.0-12.F		DD.H	
Output(Y) Relay	X0.0-12.F		DD.H	
Timer(T) Relay	T0-99		DD	
Counter(C) Relay	C100-143		DDD	
Internal Relay(R)	R0.0-62.F		DD.H	
internal Kelay(K)	R900.0-903.F		DDD.H	
Timer/Counter set value(SV)		SV0-143	DDD	
Timer/Counter elapse value(EV)		EV0-143	DDD	
Data Register(DT)		DT0-1659	DDDD	

FPX

Device	Bit Address	Word Address	Format	Notes
Input(X) Relay	X0.0~109.F		DDD.H	
Output(Y) Relay	Y0.0~109.F		DDD.H	
Timer(T) Relay	T0~1007		DDDD	
Counter(C) Relay	C1008~1023		DDDD	
Link Relay(L)	L0.0~127.F		DDD.H	
Internal Relay(R)	R0.0~255.F R900.0~911.F		DDD.H	
Timer/Counter set value(SV)		EV0~1023	DDDD	
Timer/Counter elapse value(EV)		SV0~1023	DDDD	
Data Register(DT)		DT0~32764	DDDDD	

Note:

1). Example: X address: 01 in the PLC corresponds to 0.1 in the EV5000; X address: 1F in the

PLC corresponds to 1.F in the EV5000.Y\R register address, and so on.

2). EV Register address in the touch screen can be set up to 32,767, but only support to 9999 in the protocol.

Cable Diagram

FP RS232 communication

RS232 communication

Tool port:

CPU port:

Module port:

RS485 communication

RS422 communication

FP3 RS422 programming port:

Another module RS422 communication:

Memory map

Serial Communication

Series	CPU	Link Module	Driver
BMS005A-MC11	BMS005A-MC11	RS422 on the CPU unit	MemoryMap(Master-Slave)

System configuration

Series CPU Link Module	COMM Type Parameter Cable
------------------------	---------------------------

KINCO

BMS005A-MC11	BMS005A-MC11	RS422 on the CPU unit	RS422	Setting	Your owner cable
--------------	--------------	-----------------------	-------	---------	------------------

Communication Setting

HMI

BMS005A default communication: 57600, 8, none, 1; station number: 1

Supported Device

Device	Bit Address	Word Address	Format
	LW.B 8000.0-8999.15		DDDD.DD
		LW8000-8999	DDDD

Cable Diagram

Mitsubishi Electric Corporation

Serial Communication

Series	CPU	Link Module	Driver		
		RS232 on the CPU unit	Mitaukishi EVON/1N/2N		
	Ev.Ore	RS485 on the CPU unit	Mitsubishi FX0N/1N/2N		
	Fx0n	RS485 Module	Mitsubishi FX0N/1N/2N		
		K5465 Wodule	Mitsubishi FX-485ADP/422BD (Multi-station) *1		
		RS232 on the CPU unit	Mitsubishi FX0N/1N/2N		
	Fx1n	RS485 on the CPU unit	Wittsubisiii I Abiy/11y/21y		
	TATH	RS485 Module	Mitsubishi FX0N/1N/2N		
		NO+05 Module	Mitsubishi FX-485ADP/422BD (Multi-station)* ¹		
		RS232 on the CPU unit	Mitsubishi FX1s		
	Fx1s	RS485 on the CPU unit	TARGUSIAN TITTS		
		RS485 Module	Mitsubishi FX1s		
FXCPU			Mitsubishi FX-485ADP/422BD (Multi-station)		
		RS232 on the CPU unit	Mitsubishi FX0N/1N/2N		
	Fx2n	RS485 on the CPU unit			
		RS485 Module	Mitsubishi FX0N/1N/2N		
			Mitsubishi FX-485ADP/422BD (Multi-station) *1		
	Fx2N-10GM	RS232 on the CPU unit	Mitsubishi FX2N_10GM/20GM		
	Fx2N-20GM	RS485 on the CPU unit			
	Fx3u	RS232 on the CPU unit	Mitsubishi FX3u		
		RS485 on the CPU unit	Wittsuoisiii 1 A3u		
		FX3U-485-BD	Mitsubishi FX3u		
		1 A30-403-DD	Mitsubishi FX-485ADP/422BD (Multi-station) *1		
	Fx3G-60M	RS485 on the CPU unit	Mitsubishi FX0N/1N/2N		
		RS232 on the CPU unit	Mitsubishi Q00J (CPU Port)		
		QJ71C24			
	Q00jCPU	QJ71C24-R2			
		QJ71C24N	Mitsubishi Q_QnA (Link Port)		
		QJ71C24N-R2			
		QJ71C24N-R4			
		RS232 on the CPU unit			
	COOCDII	QJ71C24			
QCPU	Q00CPU	QJ71C24-R2	Mitsubishi Q_QnA (Link Port)		
	Q01CPU	QJ71C24N			
		QJ71C24N-R2			
		QJ71C24N-R4	Mr. 1:1:0 · · (CDU D ·)		
	Q02CPU	RS232 on the CPU unit	Mitsubishi Q series (CPU Port)		
	Q02HCPU	QJ71C24			
	Q06HCPU	QJ71C24-R2	Mitauhichi O On A (Link Bont)		
	Q12HCPU	QJ71C24N	Mitsubishi Q_QnA (Link Port)		
	Q25HCPU	QJ71C24N-R2			
		QJ71C24N-R4			

Note: 1. Don't live plug!

2. *1 support multi station

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
	Fx0n	RS232 on the CPU unit	RS232	Setting	Your owner cable
	FXUII	RS485 Module	RS485-4	Setting	Your owner cable
	Ev1.	RS232 on the CPU unit	RS232	Setting	Your owner cable
	Fx1n	RS485 Module	RS485-4	Setting	Your owner cable
		RS232 on the CPU unit	RS232	Setting	Your owner cable
	Fx1s	RS485 on the CPU unit	RS485-4	Setting	Your owner cable
		RS485 Module	RS485-4	Setting	Your owner cable
Melsec FX		RS232 on the CPU unit	RS232	Setting	Your owner cable
	Fx2n	RS485 on the CPU unit	RS485-4	Setting	Your owner cable
		RS485 Module	RS485-4	Setting	Your owner cable
	Fx2N-10GM	RS232 on the CPU unit	RS232	Setting	Your owner cable
	Fx2N-20GM	RS485 on the CPU unit	RS485-4	Setting	Your owner cable
	Fx3uc	RS232 on the CPU unit	RS232	Setting	Your owner cable
		RS485 on the CPU unit	RS485-4	Setting	Your owner cable
		RS485 Module	RS485-4	Setting	Your owner cable
	Q00jCPU	RS232 on the CPU unit	RS232	Setting	Your owner cable
		QJ71C24			
		QJ71C24-R2			
	Quojere	QJ71C24N	RS485-4	Setting	Your owner cable
		QJ71C24N-R2			
		QJ71C24N-R4			
		RS232 on the CPU unit	RS232	Setting	Your owner cable
		QJ71C24			
Melsec Q	Q00CPU	QJ71C24-R2			
Wielsee Q	Q01CPU	QJ71C24N	RS485-4	Setting	Your owner cable
		QJ71C24N-R2			
		QJ71C24N-R4			
	Q02CPU	RS232 on the CPU unit	RS232	Setting	Your owner cable
	Q02HCPU	QJ71C24			
	Q02HCFU Q06HCPU	QJ71C24-R2			
	Q12HCPU	QJ71C24N	RS485-4	Setting	Your owner cable
	Q25HCPU	QJ71C24N-R2			
	Q23HCPU	QJ71C24N-R4			

Communication Setting

FX 1s protocol default communication: 9600, 7, even, 1; station: 0 RS232 communication

RS422 communication

Select default parameter for plc

FX 2n default communication: 9600, 7, even, 1; station: 0

RS232 communication

RS422 communication

Fx2N-10G/20GM default communication: 9600, 8, even, 1; station: 0 RS232 communication

RS422 communication

FX 3u default communication: 9600, 7, even, 1; station: 0

RS232 communication

RS422 communication

FX Serial RS422 Computer Link default communication: 19200, 7, even, 2; station: 0 (support multi station)

PLC Software Setting:

Note: Must modify the value of special data register.

Set D8120=OXEO9E;

D8121=0;

D8129=1;

Download and PLC restart.

Q00j series RS232 communication

Note:

- 1、HMI default parameter: 19200, 8, odd, 1.
- 2、PLC station No.:0 (Non-support station number, only one HMI connect to one PLC) .
- 3. If communication baudrate is error, HMI automatically set PLC baudrate for the HMI baudrate. It is not necessary to consider whether the PLC communications baudrate being true.
- 4. This drives support password protection model Q00J.

KINCO

Q00 series default communication: 9600, 8, odd, 1; station: 0 RS232 communication

RS485 communication

Q00, Q01 PLC communication setting

Q02 series CPU port communication

- 1.HMI Default: 115200, 8, odd, 1
- 2. PLC Station No.: 0 (one HMI communicate with one PLC)
- 3.If baud rate is wrong, HMI will set the baud rate of PLC the same as HMI.

RS232 communication

RS422 communication (Choose Mitsubishi Q_QnA (Link Port))

Q02 series module communication (Choose Mitsubishi Q_QnA (Link Port))

Baud rate, Parity and Station No. are modifiable.

PLC Software Setting:

a. "parameter" double-click "plc parameter", select "I/O assignment".

KINCO

b. click "type" to select "intelligent"

c. click "switch setting" and set

Setting Switch	Setting Value		Setup Description	
Switch 1		07E6	19200/8/With/Odd/1	
Switch 2		0005	Mode = Form 5	
Switch 5		0000	Station No. = 0	

switch	content								example
Switch1	CH1:transr	nission rate	e, tr	ansmis	ssion sett	ing			0BEEH
	Bit 15	-	J		8	7	~	0	
		Transm	issi	on rate		Tra	nsmission set	ting	
		•					+		
	bps	value		Bit	con	tent	OFF	ON	115Kbps
	4800	04H		0		Setting	inching	cont	8 bit
	9600	05H		1		bit	7	8	0 0 1
	19200	07H	-	2		heck bit	N	Y	1 bit
	38400	09H		3		r check	odd	even	even
	57600 1E+05	OAH OBH	ŀ	<u>4</u> 5		bit	N N	2 v	
	[1500]	ODA	ł	 6		check ead-in	forbid	allow	
			ŀ	7		eau-m inge	forbid	allow	
			ı		OIR.	шес	TOIDIG	allow	
Switch2	CH1:communication protocol MC protocol type5 binary					0005H			
Switch3	CH2:transmission rate, transmission setting (the same as switch 1)					0BEEH			
Switch4	CH2:communication protocol MC protocol type5 binary			ary	0005H				
Switch5	Station No.	. setting			0	~31	·		0000Н

Supported Device

Fx1s

Device	Bit Address	Word Address	Format	Notes
Input Relay	X00-17		00	
Output Relay	Y00-15		00	
Auxiliary Relay	M000-511		DDD	
Timer Relay	T00-63		DD	
Counter Relay	C00-31		DD	
Data Register Relay	D000.0-255.F		DDD.H	
Status Relay	S000-127		DDD	
Timer		T00-63	DD	
Counter		C00-31	DD	
Data register		D000-255	DDD	
Special Data Register		SD8000-8255	DDDD	
Counter Memory (DWord)		C_dword235-255	DDD	

Fx2n

Device	Bit Address	Word Address	Format	Notes
Input Relay	X000-377		000	
Output Relay	Y000-377		000	
Auxiliary Relay	M0000-3071		DDDD	
Timer Relay	T000-255		DDD	
Counter Relay	C000-199		DDD	
Special Auxiliary Relay	SM8000-8255		DDDD	
Status Relay	S000-999		DDD	
Timer		T000-255	DDD	
Counter		C000-199	DDD	
Data register		D0000-7999	DDDD	
Special Data Register		SD8000-8255	DDDD	
Counter Memory (DWord)		C_dword200-255	DDD	

FX2N-10GM/20GM

Device	Bit Address	Word Address	Format	Notes
Input Relay	X 00-67		OO	
Output Relay	Y 00-67		OO	
Auxiliary Relay	M 000-511		DDD	
Special Auxiliary Relay	SM9000-9175		DDDD	
Data register		D 000-3999	DDDD	

Special Data Register	 SD 9000-9599	DDDD	
	 FD 4000-6999	DDDD	

Note: bit devices don't support batch, but word device can.

Fx3u

Device	Bit Address	Word Address	Format	Notes
Input Relay	X000-377		000	
Output Relay	Y000-377		000	
Timer Relay	T000-511		DDD	
Counter Relay	C000-199		DDD	
Data Register Relay	D0000-7999		DDDD	
Status Relay	S0000-4095		DDDD	
Internal relay	M0000-7679		DDDD	
Special internal relay	SM8000-8511		DDDD	
Timer		T000-511	DDD	
Counter		C000-199	DDD	
Data register		D0000-7999	DDDD	
Special Data Register		SD8000-8511	DDDD	
Counter Memory (D Word)		C_dword200-255	DDD	

Q00jCPU

Device	Bit Address	Word Address	Format	Notes
Counter coil	CC0-1023		DDDD	
Counter contact	CS0-1023		DDDD	
Timer coil	TC0-2047		DDDD	
Timer contact	TS0-2047		DDDD	
Special link Relay	SB000-7FF		ННН	
Link Relay	B0000-1FFF		НННН	
Status Relay	S0000-8191		DDDD	
Edge Relay	V0000-2047		DDDD	
Annunciator	F0000-2047		DDDD	
Latch relay	L0000-8191		DDDD	
Special internal Relay	SM0000-2047		DDDD	
Internal Relay	M0000-8191		DDDD	
Output Relay	Y0000-1FFF		НННН	
Input Relay	X0000-1FFF		НННН	
File register		R000-7FF	ННН	
Special Link register		SW0-3FF	ННН	

Link register	 W000-7FF	ННН	
Special data register	 SD0-2047	DDDD	
Data register	 D0-12287	DDDDD	
Counter	 CN0-1023	DDDD	
Retentive timer value	 SN0-2047	DDDD	
Timer	 TN0-2047	DDDD	

Q00CPU / Q01CPU /Q02HCPU / Q06HCPU / Q12HCPU / Q25HCPU

Device	Bit Address	Word Address	Format	Notes
Special Link Relay	SB00000-32767		НННН	
Link Relay	B00000-32767		НННН	
Edge Relay	V00000-32767		DDDDD	
Annunciator Relay	F00000-32767		DDDDD	
Latch Relay	L00000-32767		DDDDD	
Special Internal Relay	SM0000-2047		DDDD	
Internal Relay	M00000-32767		DDDDD	
Output Relay	Y0000-8191		НННН	
Input Relay	X0000-8191		НННН	
Link register		W00000-10527	ННННН	
Timer (Current Value)		TN00000-23087	DDDDD	
Counter (Current Value)		CN00000-23087	DDDDD	
File register (Normal)		R00000-32767	DDDDD	
Special Link register		SW0000-2047	НННН	
File register		ZR00000-65535	DDDDD	
Data register		D00000-25983	DDDDD	
Special data register		SD0000-2047	DDDD	

Q02CPU

Device	Bit Address	Word Address	Format	Notes
Special Link Relay	SB000-7FF		ННН	
Link Relay	B0000-1FFF		нннн	
Edge Relay	V0000-2047		DDDD	
Annunciator Relay	F0000-2047		DDDD	
Latch Relay	L0000-8191		DDDD	
Special Internal Relay	SM0000-2047		DDDD	
Internal Relay	M0000-8191		DDDD	

Output Relay	Y0000-1FFF		НННН	
Input Relay	X0000-1FFF		НННН	
Link register		W0000-1FFF	НННН	
Timer (Current Value)		TN0000-2047	DDDD	
Counter (Current Value)		CN0000-1023	DDDD	
File register (Normal)		R00000-32767	DDDDD	
Special Link register		SW000-7FF	ННН	
File register		D00000-12287	DDDDD	
Data register		SD0000-2047	DDDD	

Cable Diagram

FX series RS232

CPU port communication

FX series programming cable using as communication cable.

communication module RS232BD communication cable

COM0/COM2 5 4 3 2 1	HMI ter 9pin D-SUB f		ale Controller terminal
9 8 7 6	com0/com1	com2	
COM1	2 RX	7 RX	3 TXD
1 2 3 4 5	3 TX	8 TX	2 RXD
6 7 8 9	5 GND	5 GND	5 GND

FX series RS422 cable

Q series RS232 cable

KINCO

FX\Q series RS422 cable (422 communication module)

Mks controller

Serial Communication

Series	CPU	Link Module	Driver
BY125	BY125	RS232 on the CPU unit	MKS

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
BY125	BY125	RS232 on the CPU unit	RS232	Setting	Your owner cable

Communication Setting

Default communication: 9600, 7, even, 1; station: 11

Supported Device

Device	Bit Address	Word Address	Format	Notes
Relay	CB 00-FF		НН	
Register		CD00-FF	НН	
External Register		ERCD 0000.00-FFFF.FF	нннн.нн	

Note:

- 1) ERCD is Extended register, the four position before radix point are C1,C2,C3,C4. The two positions after radix point are S1, S2.
- 2) Parameter code corresponding with CD are C1,C2;
- 3) Parameter code corresponding with CB set to "1";Eg:"Bit State Setting" part, addr type CB67, set the state to "1".

Cable Diagram

Mks controller RS232 communication cable

ModBus

Serial Communication

Sarias	CDII	Link Module	SIO type	Driver
Series	CPU	Lilik Module	SIO type	Dirvei

Modbus RTU		RS232 on the CPU unit		Modbus RTU
Modbus RTU Extend		RS232 on the CPU unit		Modbus RTU Extend
Modbus ASCII	MODBUS	RS232 on the CPU unit		Modbus ASCII
Modbus TCP	Compatible		Ethernet	Modbus TCP
Modbus TCP Slave	External Device		Ethernet	Modbus TCP Slave
Modbus UDP			Ethernet	Modbus UDP
Modbus UDP Slave			Ethernet	Modbus UDP Slave

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
Modbus RTU		RS232 on the CPU	RS232	Setting	Your owner cable
		unit			
Modbus RTU		RS232 on the CPU	RS232	Setting	Your owner cable
Extend	MODBUS	unit	K3232	betting	Tour owner capie
Modbus ASCII	Compatible	RS232 on the CPU	RS232	Cattina	Vous orm or oable
Wodous ASCII	External	unit	K3232	Setting	Your owner cable
Modbus TCP	Device		Ethernet		
Modbus TCP Slave			Ethernet	Connection Configuration	
Modbus UDP			Ethernet	Connection Configuration	
Modbus UDP Slave			Ethernet	Connection	Configuration

Communication Setting

Modbus RTU RS232 communication:9600, 8, even, 1; station: 1

Modbus RTU Extend RS232 communication: 9600, 8, even, 1; station: 1

MODBUS ASCII RS232 communication: 9600, 8, even, 1; station: 1

Modbus UDP network configuration

Supported Device

Modbus RTU

Device	Bit Address	Word Address	Format	Notes
Output Relay	0X1-65535		DDDDD	
Input Relay (read only)	1X1-65535		DDDDD	
Input Register (read only)		3X1-65535	DDDDD	
Output Register		4X1-65535	DDDDD	

Modbus RTU Extend

Device	Bit Address	Word Address	Format	Notes
Output Relay	0X1-65535		DDDDD	
Input Relay (read only)	1X1-65535		DDDDD	
Input Relay (read only)	3X_bit1-65535		DDDDD	
Output Relay	4X_bit1-65535		DDDDD	
Input Register (read only)		3X1-65535	DDDDD	
Output Register		4X1-65535	DDDDD	
4x double word swap		5X1-65535	DDDDD	
4x single word write		6X1-65535	DDDDD	

Modbus ASCII

Device	Bit Address	Word Address	Format	Notes
Output Relay	0X1-65535		DDDDD	
Input Relay (read only)	1X1-65535		DDDDD	
Input Register (read only)		3X1-65535	DDDDD	
Output Register		4X1-65535	DDDDD	

Modbus TCP Slave

Device	Bit Address	Word Address	Format	Notes
Output Relay	0X1-65535		DDDDD	
Input Relay (read only)	1X1-65535		DDDDD	
Input Register (read only)		3X1-65535	DDDDD	
Output Register		4X1-65535	DDDDD	

Modbus UDP Slave

Device	Bit Address	Word Address	Format	Notes
Output Relay	0X1-65535		DDDDD	
Input Relay (read only)	1X1-65535		DDDDD	
Input Register (read only)		3X1-65535	DDDDD	
Output Register		4X1-65535	DDDDD	

Cable Diagram

RS232 communication cable

Ethernet communication cable

Cross-connection or crossover network cable can be used as communication cable via the hub.

a. Cross-connection cable:

HMI Ethernet terminal RJ45

Controller terminal RJ45

1 TX+ (orange,white)	3 RX+ (green,white)	
2 TX- (orange)	6 RX- (green)	123.
3 RX+ (green,white)	1 TX+ (orange,white)	
4 BD4+ (blue)	4 BD4+ (blue)	
5 BD4- (blue,white)	5 BD4- (blue,white)	7
6 RX- (green)	2 TX- (orange)	4
7 BD3+ (brown,white)	7 BD3 (brown, white)	
8 BD3- (brown)	8 BD3- (brown)	

b. crossover network cable:

HMI Ethernet terminal RJ45

Ethernet Hub or Switch RJ45

1 (1)]	
1 TX+ (orange,white)		1 RX+ (orange,white)
2 TX- (orange)		2 RX- (orange)
3 RX+ (green,white)		3 TX+ (green,white)
4 BD4+ (blue)		4 BD4+ (blue)
5 BD4- (blue,white)		5 BD4- (blue,white)
6 RX- (green)		6 TX- (green)
7 BD3+ (brown,white)		7 BD3 (brown,white)
8 BD3- (brown)		8 BD3- (brown)
	_	

OE MAX

Serial Communication

Series	CPU	Link Module	Driver
NX7	NX7	RS232 on the CPU unit	OE MAX NX7

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
NX7	NX7	RS232 on the CPU unit	RS232	Setting	Your owner cable

Communication Setting

Default communication: 19200, 8, none, 1; station: 1

Supported Device

Device	Bit Address	Word Address	Format	Notes
Input/Output Relay	R 0.0–127.15		DDD.DD	
General Relay	L 0.0-63.15		DD.DD	
General Relay	M 0.0–127.15		DDD.DD	
Keep Relay	K 0.0–127.15		DDD.DD	
Timer Relay	TC 0–255		DDD	
Special Relay	F 0.0–15.15		DD.DD	
Internal HSC		R_word 0-127	DDD	
General Register		L_word 0-63	DD	
General Register		M_word 0-127	DDD	
Keep Register		K_word 0-127	DDD	
General Register		F_word 0-15	DD	
Timer/Counter Register		SV_word 0-255	DDD	
Timer/Counter Register		PV_word 0-255	DDD	
General Register		W_word 0-2047	DDDD	
Special Register		SR_word 0-511	DDD	
Internal HSC		R_Dword 0-127	DDD	

General Register	 L_Dword 0-63	DD	
General Register	 M_Dword 0-127	DDD	
Keep Register	 K_Dword 0-127	DDD	
Special Register	 F_Dword 0-15	DD	
Timer/Counter Register	 SV_Dword 0-255	DDD	
Timer/Counter Register	 PV_Dword 0-255	DDD	
General Register	 W_Dword 0-2047	DDDD	
Special Register	 SR_Dword 0-511	DDD	

Cable Diagram

Oemax RS232 communication cable

Omron Corporation

Serial Communication

Series	CPU	Link Module	Driver
SYSMAC C	CP1H	CP1W-CIF01	Omron C Series Host
	CP1L	CP1W-CIF11	Link
	CP1E	CFTW-CII ^T I	Omron CP1H_CP1L
	С200Н	C200H-LK202	Omron C Series Host
	C200H	C120-LK201-V1	Link
		C200H-LK201	
		C200H-LK202	
	C200HS	C120-LK201-V1	
		Link I/F on the CPU unit	
		Peripheral port on the CPU unit	
	C500	C120-LK201-V1	
	C500F	C120-LK202-V1	
	C1000H	C500-LK201-V1	
	C2000	C500-LK203	
	C2000H		
	C1000HF	C500-LK201-V1	
	Cloodin	C500-LK203	

	C20H/28H/40H	Link I/F on the CPU unit	
	C20PF/28PF	C120-LK201-V1	
	C40PF/60PF	C120-LK202-V1	
	C120	C120-LK201-V1	
	C120F	C120-LK202-V1	
	CQM1-CPU11	Peripheral port on the CPU unit	
	CQM1-CPU21	RS232C port on the CPU unit	
	CQM1-CPU41	-	
	CQM1-CPU42		
	CQM1-CPU43		
	CQM1-CPU44		
	CQM1-CPU41-V1	Peripheral port on the CPU unit	
	CQM1-CPU42-V1		
	CQM1-CPU43-V1		
	CQM1-CPU44-V1		
		Peripheral port on the CPU unit	
		Peripheral port on the CPM2C-CIF01	
	CPM2C	RS232C port on the CPM2C-CIF01	
		RS232C port on the CPM2C-CIF11	
		Terminal block on the CPM2C-CIF11	
	CQM1H-CPU11	Peripheral port on the CPU unit	
	CQM1H-CPU21	RS232 on the CPU unit	
		Peripheral port on the CPU unit	
	CQM1H-CPU51	RS232 on the CPU unit	
	CQM1H-CPU61	RS232C port on the CQM1H-SCB41	
		RS422A/485 port on the CQM1H-SCB41	
	CPM1		Omron C Series Host
	CPM1A	RS232 on the CPU unit	Link
	CPM1A-V1	K3232 on the Cr O unit	Omron CPM1AH
	CPM2AH		_CPM2AH
	CJ1G-CPU45	RS232 on the CPU unit	
	CJ1G-CPU44	Peripheral port on the CPU unit	
	CJ1G-CPU45H		
	CJ1G-CPU44H		
	CJ1G-CPU43H		
	CJ1G-CPU42H		
SYSMAC	CJ1M-CPU23		Omron CJ_CS Series
CJ	CJ1M-CPU22		Host Link
	CJ1M-CPU21		
	CJ1M-CPU13		
	CJ1M-CPU12		
	CJ1M-CPU11		
	СЈ1Н-СРИ66Н		
	CJ1H-CPU65H		

	CS1G-CPU45	RS232 on the CPU unit	
	CS1G-CPU44	Peripheral port on the CPU unit	
	CS1G-CPU43		
	CS1G-CPU42		
	CS1G-CPU45H		
	CS1G-CPU44H		
	CS1G-CPU43H		
	CS1G-CPU42H		
	CS1G-CPU45-V1		
	CS1G-CPU44-V1		
	CS1G-CPU43-V1		
	CS1G-CPU42-V1		
SYSMAC	CS1H-CPU67		Omron CJ_CS Series
CS1	CS1H-CPU66		Host Link
CS1	CS1H-CPU65		HOSt LIIIK
	CS1H-CPU64		
	CS1H-CPU63		
	CS1H-CPU67H		
	CS1H-CPU66H		
	CS1H-CPU65H		
	CS1H-CPU64H		
	CS1H-CPU63H		
	CS1H-CPU67-V1		
	CS1H-CPU66-V1		
	CS1H-CPU65-V1		
	CS1H-CPU64-V1		
	CS1H-CPU63-V1		

Note: Don't live plug!!!

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
SYSMAC	CP1H	CP1W-CIF01	RS232	Setting	Your owner cable
С	CP1L CP1E	CP1W-CIF11	RS485-4	Setting	Your owner cable
	СРМ2АН	RS232 on the CPU	RS232	Setting	Your owner cable
	CFMZAH	unit	K3232	Setting	Tour owner cable
SYSMAC	CJ1G-CPU45	RS232 on the CPU	RS232	Setting	Your owner cable
CJ	CJ1G-CPU44	unit			
	CJ1G-CPU45H				

	Г	Γ	Γ	T	<u> </u>
	CJ1G-CPU44H	Peripheral port on	RS232	Setting	Your owner cable
	CJ1G-CPU43H	the CPU unit			
	CJ1G-CPU42H	(Must set the			
	CJ1M-CPU23	switch DIP 4 to be			
	CJ1M-CPU22	on)			
	CJ1M-CPU21				
	CJ1M-CPU13				
	CJ1M-CPU12				
	CJ1M-CPU11				
	СЈ1Н-СРИ66Н				
	CJ1H-CPU65H				
SYSMAC	CS1G-CPU45	RS232 on the CPU	RS232	Setting	Your owner cable
CS	CS1G-CPU44	unit			
	CS1G-CPU43				
	CS1G-CPU42				
	CS1G-CPU45H				
	CS1G-CPU44H				
	CS1G-CPU43H				
	CS1G-CPU42H	Peripheral port on	RS232	Setting	Your owner cable
	CS1G-CPU45-V1	the CPU unit			
	CS1G-CPU44-V1	(Must set the			
	CS1G-CPU43-V1	switch DIP 4 to be			
	CS1G-CPU42-V1	on)			
	CS1H-CPU67				
	CS1H-CPU66				
	CS1H-CPU65				
	CS1H-CPU64				
	CS1H-CPU63				
	CS1H-CPU67H				
	CS1H-CPU66H				
	CS1H-CPU65H				
	CS1H-CPU64H				
	CS1H-CPU63H				
	CS1H-CPU67-V1				
	CS1H-CPU66-V1				
	CS1H-CPU65-V1				

Communication Setting

OMRON CP1H_CP1L default communication: 9600, 7, even, 2; station: 0 CP1W-CIF01 RS232 communication

CP1W-CIF01 RS422 communication

Note: cp1h switch DIP1—6 all set OFF.

NO.	Setup contents	default status
1	ON: write enable	OFF
1	OFF:write disable	
2	ON: program automatically transmit from card to PLC when power up	OFF
2	OFF: program can't automaticlly transmit from card to PLC when power up	
3	OFF: OFF(default)	OFF
4	ON: communication port1,Toolbus(default)	OFF
4	OFF:Port 1 communications settings according to the PLC system CPU setting	
5	ON: communication port2,Toolbus(default)	OFF
3	OFF:Port 2 communications settings according to the PLC system CPU setting	
6	ON: customer use ($A395.12 = ON$)	OFF
6	OFF: customer use (A395.12 = OFF)	

Omron C Series Host Link protocol default communication: 19200, 7, even, 2; station: 0 RS232 communication

RS422 communication

CPM1AH _**CPM2AH** protocol RS232 default communication: 9600, 7, even, 2; station: 0

Note: Select custom communication parameters (non-standard communication parameters), the switch of plc must be OFF.

Omron CJ1M-CPU22 RS232 default communication: 9600, 7, even, 2; station: 0

Note: 1.CJ1M switch DIP: sw1, sw2, sw3, sw5, sw8 must be off, but sw4, sw6, sw7 are optional. 2. CJ1M switches DIP 1—8 are OFF (default).

Omron CS series RS232 default communication: 9600, 7, even, 2; station: 0

Supported Device

Omron SYSMAC C Series

Device	Bit Address	Word Address	Format	Notes
Latch Relay	HR00.00-99.15		DD.DD	
Data Memory Relay	DM0000.00-6655.15		DDDD.DD	
Data Link Relay	LR00.00-63.15		DD.DD	
Auxiliary Memory Relay	AR00.00-959.15		DD.DD	
Internal Auxiliary Relay	CIO_IR000.00-511.15		DDD.DD	
Counter (Current Value)		CNT000-511	DDD	
Timer (Current Value)		TIM000-511	DDD	

KINCO

Latch Register	 HR00-99	DD	
Data Memory Register	 DM0000-6655	DDDD	
Link Register	 LR00-63	DD	
Auxiliary Memory Register	 AR000-959	DDD	
Internal Auxiliary Register	 CIO_IR000-511	DDD	

OMRON CJ

Device	Bit Address	Word Address	Format	Notes
Channel I/O Relay	CIO0000.00-6143.15		DDDD.DD	
Internal Auxiliary Relay	WR000.00-511.15		DDD.DD	
Special Auxiliary Relay	AR000.00-959.15		DDD.DD	
Latch Relay	HR000.00-511.15		DDD.DD	
Timer Relay (Timer Up Flag)	TIM0000-4095		DDDD	
Counter Relay(Counter Up Flag)	CNT0000-4095		DDDD	
Data Memory	DM00000.00-32767.15		DDDDD.DD	
Channel I/O Register		CIO0000-6143	DDDD	
Internal Auxiliary Register		WR000-511	DDD	
Special Auxiliary Register		AR000-959	DDD	
Latch Register		HR000-511	DDD	
Timer (current Value)		TIM0000-4095	DDDD	
Counter (Current Value)		CNT0000-4095	DDDD	
Data Memory Register		DM00000-32767	DDDDD	
Index Register		IR00-15	DD	
Data Register		DR00-15	DD	

Cable Diagram

Omron RS232 on the CPU unit

Omron CJ\CS series Peripheral port on the CPU unit

When connecting the peripheral port on the CPU by the conversion adapter, set DIP4 to on.

Omron CP1H RS422 communication cable

Note: When connecting by the 4-wire method, set DIP1~6 to off. (The dip on the back of option board)

Omron CP1H RS485 communication cable

Note: When connecting by the 2-wire method, set DIP1 to off, DIP 2, 3, 5, 6 to on.

OMRON E5EZ-R3(Temperature Controller)

Serial Communication

Series	CPU	Link Module	Driver
OMRON E5EZ-R3	E5EZ-R3	RS485 on the CPU unit	OMRON E5EZ-R3

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
OMRON	OMRON	RS485 on the	RS485-2	Setting	Your owner cable
E5EZ-R3	E5EZ-R3	CPU unit			

Communication Setting

Default communication: 9600, 7, even, 2; station: 0

Supported Device

OMRON E5EZ-R3

Device	Bit Address	Word Address	Format	Notes	
		0.0 — 0.A (C0 read only)		Main addr indicates variable	
Variable		1.0 — 1.2D (C1)	DDD.H	type 0(C0),1(C1),2(C3)	
variable		2.0 2.5D (C2)	Н	subaddress indicates	
		2.0 — 2.5B (C3)		address of variable type	
Action Command		0-8	Н		
State	0.21		DD	Show the bit value of 0001	
State	0-31		טט	(state) in C0	
Abnormal Innut	0		0	D	The 6th value of C0
Abnormal Input	U		ע	0001(state) Abnormal Input	

Action Command address and other informations

Addr	command	content	Notes
0	Communication write	00:OFF (disable) 01:ON (enable)	Before writing data, "Communication write" command is "01" ON (enable)", otherwise it writes disable
1	Run/Stop	00: Run 01: Stop	
2	Multi-segment SP	00: Setting value 0 01: Setting value 1 02: Setting value 2 03: Setting value 3	Must set the value of variable(addr:3.1A) to 1(ON) for writing correctly, otherwise it can't write-in.
3	AT execute/stop	00: stop 01: AT execute	
4	write-in mode	00: save 01: RAM	
5	RAM storage	00	
6	Soft reset	00	

7	Setting area1 shift	00	
8	Protection value shift	00	

Please refer to the communication protocol for details.

H indicates hexadecimal

Note:

- Make sure the setting value be the same as the plc's station No.
- Must be the same as the station No. of HMI
- Before writing data, "Communication write" command must is "01" ON (enable)", otherwise it writes disable

Cable Diagram

RS485-2 communication cable

RS232 communication, need to use RS-232 to RS-422/485 converter

OPTO 22

Ethernet Communication (nonsupport Direct Online Simulation)

Series	CPU	Link Module	Driver
OPTO 22	SNAP-UP1-ADS	Ethernet	OPTO 22 Slave

System configuration

Series	CPU	Link Module	Connect Type	Parameter	Cable
OPTO 22	SNAP-UP1-ADS	Ethernet	Ethernet	Setting	Your owner cable

Communication Setting

Network Configuration

Supported Device

Device	Bit Address	Word Address	Format
Bit Table	B0-65535		DDDDD
Bit Table	BT0.000-65535.255		DDDDD.DDD
Integer 32		N32 0-65535	DDDDD
Float		FN0-65535	DDDDD
UP Timer		UTN0-65535	DDDDD
Down Timer		DTN0-65535	DDDDD
PID parameter		PIDSN0.00-32.06	DDDDD.DD
Integer 32 Table		NT0.000-65535.255	DDDDD.DDD
Float Table		FT0.000-65535.255	DDDDD.DDD

Editing Macro, please refer to the type table:

Register		Туре
N32		Double
FN		Float
DTN		Float
UTN		Float
	Input	Float
	SetPoint	Float
	Output	Float
PID	Gain	Float
	Tune I	Float
	Tune D	Float
	Mode	Double
IN		BIT
QN		BIT
PIN		Float
PQN		Float
NT		Double
FT		Float
В		BIT(the attribute of B is the same as N32 in the PLC software)
BT		BIT(the attribute of BT is the same as NT in the PLC software)

Note:

1. The configuration in OPTO 22 software must be the same as the configuration in EV5000 software:

true: e.g.: define Float in the OPTO 22 software, F1

Select FN device in the EV5000 software, address: 1.

Communicate correctly

error: e.g.: define Float in the OPTO 22 software, F0001

Select FN device in the EV5000 software, address: 1.

Communicate error

2. PIDSN correspondence

If it set up PID1 in the OPTO 22 software, it can show the values of Input, SetPoint, Output, Gain, Tune I, Tune D, and Mode.

In the Ev5000 software, PIDSN format DDDDD.DD, Address can be written in **1.****.(the main address in front of decimal point corresponding to the OPTO 22 of PID1 1 ,sub-addr refer to the table. the table as follows:

Sub Address (Example PID1, 1 is sub address)	Corresponding Value
1.00	Input
1.01	SetPoint
1.02	Output
1.03	Gain
1.04	Tune I
1.05	Tune D

1.06	Mode
------	------

Cable Diagram

Ethernet communication cable

Cross-connection or crossover network cable can be used as communication cable via the hub

a. Cross-connection cable

HMI Ethernet terminal Controller terminal RJ45 RJ45 1 TX+ (orange, white) 3 RX+ (green, white) 12345678 2 TX-(orange) 6 RX- (green) 3 RX+ (green, white) 1 TX+ (orange, white) 4 BD4+ (blue) 4 BD4+ (blue) 5 BD4-5 BD4- (blue, white) (blue, white) 6 RX-(green) 2 TX- (orange) 7 BD3+ (brown, white) 7 BD3 (brown, white) 8 BD3-(brown) 8 BD3- (brown)

b. crossover network cable

HMI Ethernet terminal

Ethernet Hub or Switch

_	RJ45	
	1 RX+ (orange,white)	
	2 RX- (orange)	123
	3 TX+ (green,white)	
	4 BD4+ (blue)	471
	5 BD4- (blue,white)	
	6 TX- (green)	
	7 BD3 (brown,white)	
	8 BD3- (brown)	
		1 RX+ (orange,white) 2 RX- (orange) 3 TX+ (green,white) 4 BD4+ (blue) 5 BD4- (blue,white) 6 TX- (green) 7 BD3 (brown,white)

Parker Compax3 (Servo Controller)

Serial Communication

Series	CPU	Link Module	Driver
Parker	D	RS232 on CPU unit	Parker Compax3
Compax3	Parker Compax3	RS485 on CPU unit	Parker Compaxs

System configuration

Series CPU Link Module	COMM Type Parameter Cable	
------------------------	---------------------------	--

Parker	Parker	RS232 on CPU unit	RS232	Setting	Your owner cable
Compax3	Compax3	RS485 on CPU unit	RS485-2	Setting	Your owner cable

Communication Setting

HMI

RS232 default communication: 115200, 8, none, 1; station: no address

RS485-2 default communication: 9600, 8, none, 1; station: 1

Note: RS-485 Settings can be made in the C3 Servo Manager under "RS485 settings"

Supported Device

Device	Bit Address	Word Address	Format	
	R_Bit 0.0-9999999.31		DDDDDDD.DD	
		R_Float 0.0-9999.511	DDDD.DDD	
		R_Int 0.0-9999.511	DDDD.DDD	

Note: R_Bit device is the bit format of R_Int device. The address of R_Bit device is DDDDDDD.DD, the first seven position indicate the address of R_Int, the last two position indicate 32-bit

Cable Diagram

RS232

RS485

PMAC Motion Controller

Serial Communication

Series	CPU	Link Module	Driver
PC/104	PC/104	RS232 on the CPU unit	PMAC series

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
PC/104	PC/104	RS232 on the CPU unit	RS232	Setting	Your owner cable

Communication Setting

Supported Device

Device	Bit Address	Word Address	Format	Notes
I variable		I 0-9999	DDDD	R/W
M variable		M 0-9999	DDDD	R/W
P variable		P 0-9999	DDDD	R/W
Q variable		Q 0-9999	DDDD	R/W
I variable Float		I_float 0-9999	DDDD	R/W
P variable Float		P_float 0-9999	DDDD	R/W
Q variable Float		Q_float 0-9999	DDDD	R/W
report position of motor		POS 0	D	R
report velocity of motor		VEL 0	D	R
report following error of motor		FER 0	D	R

KINCO

common manual and programming command	ORD/JOG* 0-9999	DDDD	W
Run current program	RUN 0-9999	DDDD	W
Halt program	HLT 0-9999	DDDD	W

Note: Some addresses in I variable devices are on with hex number, when single float number on, all bits which can't be transformed into hex numbers will be "0"

PMAC common manual commands

(0) ORD/JOG 0000: j+:: continual positive rotation command (1) ORD/JOG 0010: j-: continual reverse rotation command

(2) ORD/JOG 0020: j/: stop command

(3) ORD/JOG 0030: j=constant(4) ORD/JOG 0040: j: constant

(5) ORD/JOG 0050: j ^(6) ORD/JOG 0060: # n

(7) ORD/JOG 0070: home (hm): manual reset zero commands

(8) ORD/JOG 0080: homez (hmz): manual reset zero position commands

PMAC common programming commands

(0) ORD/JOG 0100: & n

(1) ORD/JOG 0110: B m R

(2) ORD/JOG 0120: B m S

(3) ORD/JOG 0130: A (ctrl A): Stop movement program

(4) ORD/JOG 0140: K (ctrl K): Stop movement program and close enable signal

(5) ORD/JOG 0150: Enable PLC n: Enable PLC, n indicates prog no. of PLC, range 0-31(6) ORD/JOG 0160: Disable PLC n: Disable PLC, n indicates prog no. of PLC, range 0-31

Cable Diagram

Power-one AURORA Wind Inverter

Serial Communication

KINCO

Series	CPU	Link Module	Driver
AURORA	PVI-6000-OUTD-US-W	RS485 on the port	Aurora PV

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
AURO	PVI-6000-OUTD-US-W	RS485 on the port	RS485	Setting	Your owner cable
RA					

Communication Setting

Default communication: 19200, 8, none, 1; station: 2

Supported Device

Device	Bit Address	Word Address	Format
Time Register (double word)		Time 0-9999.7	DDDDD.0
Energy Register (double word)		Energy 0-9999.7	DDDDD.0
Status variable Register (double word)		Measure 0-9999.7	DDDDD.0
Hardware version (double word)		Fireware 0-9999.7	DDDDD.0
Software version (double word)		Version 0-9999	DDDD
Device sequence No. (double word)		SN 0-9999	DDDD
Device ID (double word)		PN 0-9999	DDDD
Device work status		State 0-9999	DDDD

Cable Diagram

Note: AURORA Wind Inverter supports two connection modes, please refer to the manual of power-one Corporation for details.

1. Connect with RS485 port

pin D-SUB female/male		Controller RS485	
com0/com1		terminal	
1 Rx-(A)		5 -T/R	HH
6 Rx+(B)		4 +T/R	3 4
5 GND		3 RTN	E ₽ RS4

2. Connect with RJ12

Profibus Slave

Serial Communication

Series	CPU	Link Module	Driver
SIMATIC	ALL CPUs that have	PROFIBUS DP port on the	
S7-300/400	the DP port	External Device	Profibus Slave
Other company dev	vices which support	PROFIBUS DP port	Profibus Stave
PROFIBUS DP Maste	r		

System configuration

Series	CPU	Link Module	Parameter	SIP Type
SIMATIC	ALL CPUs that	PROFIBUS DP port on	Catting	
S7-300/400	have the DP port	the External Device	Setting	Drofibus
Other company devices which support		DDOEDDIG DD mont	Cattina	Profibus
PROFIBUS DP Master		PROFIBUS DP port	Setting	

Communication Setting

KINCO

Note: Input and Output Modules should match with Master configuration

PLC setting

Note: you can find eview.gsd in the fieldbus file of EV5000 Installation Directory, or you can download from www.kinco.cn.

1. Setup eview.gsd file

Setup GSD file in the s7-300 software.

Process:

- (1) . Closed all the station in HW Config
- (2) .choose "option" > "install GSD file".
- (3) .Find out the folder of eview.gsd.
- (4) .Choose eview.gsd, and then click the install button.

You can find the ico in PROFIBUS DP\MMI, after installing

2. configuration setting

- (1) make a new project in s7-300 through the guide
- (2) we must use OB82, OB86, OB100, OB121 and OB122 in BLOCK, or system will go wrong when PLC is power-up.
 - (3) dblclick HW Config, choose "DP" and right click "add master station".

(4) right click, choose "insert object"

Click "eview_MT5K_ProfibusDP_V1.0", set address.

Note: the address No. of DP master station and slave can not be same.

(5) input and output setting

(6) Profibus DP Slave has adaption function, you can change the transmission rate of DP master station, maximum is 12Mbps.

(7) Double click slave ico, then set User_Prm_Data (0) =01

Supported Device

Device	Bit Address	Word Address	Format	Notes
Direct I/O Input	LW.B8500.0~8615.F		DDDD.H	
Direct I/O Output	LW.B8000.0~8115.F		DDDD.H	

Direct I/O Input	 LW8500~8615	DDDD	correspond PIW
Direct I/O Output	 LW8000~8115	DDDD	correspond PQW
Direct I/O Input	 LW8500~8615(Data width is dword)	DDDD	correspond PID
Direct I/O Output	 LW8000~8115(Data width is dword)	DDDD	correspond PQD

Note: When use either PID or PQD, you must set User_Prm_Data (0) =1 if HMI communication with the DP port of Siemens; Other company devices which support PROFIBUS DP Master, default User_Prm_Data (0) =0.

Cable Diagram

A-type violet cable

RF-IC (Card Reader)

Serial Communication

Series	CPU	Link Module	Driver
RF-IC	RF-IC	RS232 on the CPU unit	RF-IC

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
RF-IC	RF-IC	RS232 on the CPU unit	RS232	Setting	Your owner cable

Communication Setting

Supported Device

Device	Bit Address	Word Address	Format	Notes
Bit	LB 8999		DDDD	
		LW 8900	DDDD	

Note: LB8999 means bar code has received or not. 1 means data has received.

Cable Diagram

Saia-Burgess

Serial Communication

Series	CPU	Link Module	Driver
PCS	PCS1.C8	RS232 on the CPU unit	
	PCD2.M110		
	PCD2.M120		Saia SBus
PCD	PCD2.M150	RS232 on the CPU unit	Sala Sbus
	PCD2.M170		
	PCD2.M480		

Systems Configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
PCS	PCS1.C8	RS232 on the CPU unit	RS232	Setting	Your owner cable
PCS PCS1.C8	RS485 on the CPU unit	RS485-4	Setting	Your owner cable	
PCD	PCD2.M110	RS232 on the CPU unit	RS232	Setting	Your owner cable

Communication Setting

Saia default communication: 9600, 8, none, 1; station: 80 RS232

RS485

Supported Device

Device	Bit Address	Word Address	Format	Notes
Input	I0-8091		DDDDD	
Output	O0-8091		DDDDD	

Flag	F0-8091		DDDD	
Timer		T0-1599	DDDD	
Counter		C0-1599	DDDD	
Register		R0-4095	DDDD	
Register (support single float point)		R_Float0-4095	DDDD	

Cable Diagram

Pcs1.c8 RS232 communication cable

PCD2.M110 RS232 communication cable

Pcs1.c8 RS485 communication cable

Sailsors D9 (Temperature Controller)

Serial Communication

Series	CPU	Link Module	Driver
Sailsors D9	Swp-T16-80-08-N	RS232 on the CPU unit	Sailsors D9

System configuration

Series	CPU	Link Module	COM Type	Parameter	Cable	
Sailsors D9	Swp-T16-80-08-N	RS485 on the CPU	RS485	Setting	Your owner cable	
		unit	K5465	Setting	Tour owner cable	

Communication Setting

Sailsors D9 RS485 communication

Supported Device

Device	Bit Address	Word Address	Format	Notes
Channel Sample Value		CH 0~16	DD	
Channel Indexing		SN 1~16	DD	

Cable Diagram

Sailsors D9 RS485 communication cable

Schneider Electric, Ltd.

Serial Communication

Series	CPU	Link Module	Driver
Micro	TSX3705001 TSX 37 05 028DR1 TSX 37 08 056DR1 TSX 37 10 128DT1 TSX 37 10 128DTK1 TSX 37 10 128DTK1 TSX 37 10 164DTK1 TSX 37 10 028AR1 TSX 37 10 028DR1 TSX 37 21 101 TSX 37 22 101 TSX 37 21 001	TER port on the CPU	Schneider Modicon
Premium	TSX 37 22 001 TSX P57 103M TSX P57 153M TSX P57 203M TSX P57 253M TSX P57 303M TSX P57 353M TSX P57 353M TSX P57 453M	TER port on the CPU	Uni-TelWay Modbus RTU
Nano	TSX 07 3L □□□□28 TSX 07 30 10□□□□ TSX 07 31 16□□□□ TSX 07 31 24□□□□ TSX 07 32 □□□□28 TSX 07 33 □□□□28	Programming port on CPU	
Twido	TWD LCAA 10DRF TWD LCAA 16DRF TWD LCAA 24DRF TWD LMDA 20DTK TWD LMDA 20DUK TWD LMDA 20DRT TWD LMDA 40DTK TWD LMDA 40DUK	RS485 on the CPU unit	Schneider Twido Modbus RTU

System configuration

Series CPU	Link	Driver	COMM	Parameter	Cable
------------	------	--------	------	-----------	-------

		Module		Type		
	TSX3705001			RS232	Setting	Your owner cable
	TSX3705001					
	TSX 37 05 028DR1					
	TSX 37 08 056DR1					
	TSX 37 10 128DT1					
	TSX 37 10 128DR1		Schneider			
	TSX 37 10 128DTK1	RS485 on	Modicon			
	TSX 37 10 164DTK1	the CPU unit	Uni-TelWay	RS485-2	Setting	Your owner cable
	TSX 37 10 028AR1		Om-Terway			
	TSX 37 10 028DR1					
	TSX 37 21 101					
	TSX 37 22 101					
	TSX 37 21 001					
Modicon	TSX 37 22 001					
TSX	TSX3705001			RS232	Setting	Your owner cable
	TSX3705001					Your owner cable
	TSX 37 05 028DR1			RS485-2	Setting	
	TSX 37 08 056DR1					
	TSX 37 10 128DT1					
	TSX 37 10 128DR1					
	TSX 37 10 128DTK1	RS485 on	Modbus			
	TSX 37 10 164DTK1	the CPU unit	RTU			
	TSX 37 10 028AR1					
	TSX 37 10 028DR1					
	TSX 37 21 101					
	TSX 37 22 101					
	TSX 37 21 001					
	TSX 37 22 001					
	TWD LCAA 10DRF			RS232	Setting	Your owner cable
	TWD LCAA 16DRF					
	TWD LCAA 24DRF				Setting	
Twido	TWD LMDA 20DTK	RS485 on the	CPU unit			
1 WIGO	TWD LMDA 20DUK	105-05 on the	CI O uiiit	RS485-2		Your owner cable
	TWD LMDA 20DRT					
	TWD LMDA 40DTK					
	TWD LMDA 40DUK					

Communication Setting

Uni-TelWay protocol default communication: 9600, 8, odd, 1; station:1.

RS232 communication

Note: Cable by Schneider Electric Industries, Rotary switch setting: 2(TER Direct)

KINCO

RS485 communication

protocol default communication: 9600, 8, even, 1; station: 1.

RS232 communication

Note: Cable by Schneider Electric Industries, Rotary switch setting: 3(OTHER Direct)

RS485 communication

PLC Setting

1. Sort menu-→"modicum telemecanique" → "xway driver manager" to set communication parameter

2. Pop-up to select "unitelway driver"→"configuration"→"edit" to modify communication parameter

3. Press "ok" and pop up the following tips

4. And then click "xway test"→"connect", if the connection is successful, it will clue "connected"

5. Open the PL7 software → "create new project" → click "hardware configuration"—>double-click pop-up window "comm"

KINCO

Unitel-way protocol setting:

Modbus protocol setting::

6. Setting up the configuration and download the project to the PLC

Schneider Twido Modbus RTU protocol default communication: 19200, 8, none, 1; station: 1

Note: Cable by Schneider Electric Industries, Rotary switch setting: 2(TER Direct). RS232 communication

RS485communication

Twido Software setting

1. Specify a large number for the internal word in the "controller > memory use >edit" and load the configuration into the PLC to open the memory area for the words. If set the internal word 3000, you can use address of MW before 3000.

2. You must program a coil with maximum address to open the memory area for the Bits. If you program a coil with 127 addresses, then the address before 127 can be used.

Supported Device

Modicon TSX

Device	Bit Address	Word Address	Format	Notes
--------	-------------	--------------	--------	-------

Internal Relay	S00000-32767		DDDDD	
Auxiliary Relay	M00000-32767		DDDDD	
Data Register Relay	MW.B0000-9999.F		DDDD.H	
Data register		MW0000-7999	DDDD	
Data register double word		MD0000-7999	DDDD	

Twido

Device	Bit Address	Word Address	Format	Notes
Output Relay	0X 1-9999		DDDD	
Input Relay (read only)	1X 1-9999		DDDD	
Input Register (read only)		3X 1-9999	DDDD	
Output Register		4X 1-9999	DDDD	

Note:

The M register in the software of TWIDO corresponds to 0X in the ev5000 software; MW corresponds to 4X.The HMI's address must plus 1 to correspond with the address of PLC.

e.g.: M0 corresponds to OX1.

Don't use 1X, 3X device, because there is no correspondence with the PLC.

Cable Diagram

Uni-TelWay RS232

Cable recommended by Schneider Electric Industries, Rotary switch setting: 2(TER Direct) (Add a direct line)

Uni-TelWay RS485

Modicon modbus Protocol RS232

PLC software setting: "Hardware Configuration"→double click "Ccom" to select "MODBUS/BUS LINK"; others are default parameters.

Cable recommended by Schneider Electric Industries, Rotary switch setting: 3 (OTHER Direct)

Modicon modbus Protocol RS485

PLC software setting: "Hardware Configuration"→double click "Ccom" to select "MODBUS/BUS LINK"; Others are default parameters.

Twido RS232 communication cable

Cable recommended by Schneider Electric Industries

Twido RS485 communication cable

SHIMADEN FP23

Serial Communication

Series	CPU	Link Module	Driver
FP23	FP23	RS485 on the CPU unit	SHIMADEN FP23

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
FP23	FP23	RS485 on the CPU unit	RS485	Setting	Your owner cable

Communication Setting

RS485-2 default communication: 9600, 8, even, 1; station: 1

Supported Device

Device	Bit Address	Word Address	Format	Notes
State instructions(Write Only)	Ctrl_Write 184-252		ННН	
Sequence code(Read Only)		Array Code 0-3	Н	
Basic parameter value (Read Only)		Basic_Read 00-42	НН	
OUT1_W,OUT2_W(Write Only)		Out_Write 0-1	Н	
PV1, PV2 (Read Only)		PV_Read 0-1	Н	
Reference (Read & Write)		Reference 300-952	ННН	

Basic_Read operatable address

PLC addr (HEX)	Parameter	R/W	Parameters mean	
00Н	PV_W	Read	Measurements	
01H	SV_W	Read	Setting value	
02H	OUT1_W	Read	Output1 value	
03H	OUT2_W	Read	Output2 value	
04H	EXE_FLG	Read	Execute_flag (no execute=0)	
05H	EV_FLG	Read	Event_flag (no event output 0000)	
06H	Reserve	Read	value:0000H	
07H	EXE_PID	Read	Execute_PID No.	
09H	HB_W	Read	Heater break alarm	
0AH	HL_W	Read	Heater loop alarm	
0BH	DI_FLG	Read	DI status flag	
10H	UNIT	Read	Measurement unit	
11H	RANGE	Read	Measuring range	
12H	CJ	Read	Cold junction compensation 0=Internal 1=External	
13H	DP	Read	Decimal position, 0=none 1=0.1 2=0.01 3=0.001 4=0.0001	

14H	SC_L	Read	PV lower limit side scaling	
15H	SC_H	Read	PV higher limit side scaling	
16H	DPFLG	Read	0=show 1=cancel	
20H	E_PRG	Read	Execute flag of program	
21H	E_PTN	Read	Execution step No. of step loop	
22H	Reserve	Read	Reserve	
23Н	E_RPT	Read	Curve repeat time	
24H	E_STP	Read	Execution count of step loop	
25H	E_TIM	Read	Step time	
26Н	E_PID	Read	PID No. execution	
29Н	E_STPRPT	Read	Number of steps	
42H	POSI	Read	Seven switches (feedback 0-100)	

Ctrl_Write operatable address example

PLC addr (HEX)	Parameter	R/W	Parameters mean		
184H	AT	write	Execution automatically adjustment 0: OFF1: ON		
18CH	COM	write	Communication Protocol: 0: LOC 1: COM		

Reference operatable address example

PLC Addr (HEX)	Parameter	R/W	Parameters mean		
300Н	FIX_SV	R/W	FIX mode SV: in the limit range of SV		
460H	PB21	R/W	ratio coefficient: 0.0 to 999.9%(0.0=OFF)		

About device address details, please refer to the FP23 communication protocol.

Show: H indicates HEX

Note: 1. Setting the parameters of ADDR address, the settings must be the same as the corresponding PLC station.

2. When Connecting multiple instruments, for distinguishing instruments, each instrument must be set different ADDR value.

Cable Diagram

FP23 programmable PID regulator of 8 point and 10 point must be shorted or communications failure

FP23 RS485 port

SIEMENS

Serial Communication

Series	CPU	Link Module	Driver	
	CPU212			
	CPU214			
	CPU215			
S7-200	CPU216	RS485 on the CPU unit		
37-200	CPU221	K5465 on the C1 o unit	Siemens S7-200	
	CPU222		Siemens 37-200	
	CPU224			
	CPU226			
S7-200 CN	CPU224 XP CN	RS485 on the CPU unit		
57-200 CN	CPU226 XP CN	K3463 on the CFO unit		
	CPU312IFM			
	CPU313			
	CPU313C			
	CPU314	MPI port on the CPU unit		
S7-300	CPU314IFM			
37-300	CPU315			
	CPU315-2 DP		1. Siemens S7-300/400 (PC	
	CPU316			
	CPU316-2 DP			
	CPU318-2		`	
	CPU412-1		Adapter) 2. Siemens S7-300/400 (via MPI	
	CPU412-2 DP		port) *1	
	CPU413-1		port)	
	CPU413-2 DP			
	CPU414-1			
S7-400	CPU414-2 DP	MPI port on the CPU unit		
	CPU414-3 DP			
	CPU416-1			
	CPU416-2 DP			
	CPU416-3 DP			
	CPU417-4			

Note: Don't live plug!!!

Ethernet Communication (Direct online simulation disable)

Series	CPU	Link Module	Driver
SIMATIC S7-200	CPU222 CPU224 CPU224 XP	CP 243-1 IT CP 243-1	Siemens S7-200 Network Slave

CPU226		

Serial System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
	CPU222 CPU224		RS232	Setting	Your owner cable
S7-200	CPU226 CPU224 XP CN CPU226 XP CN	RS485 on the CPU unit	RS485-2	Setting	Your owner cable
S7-300	CPU312IFM CPU313 CPU313C CPU314 CPU314IFM	MPI port on the CPU unit	RS232 S7-300/400 (PC Adapter)	Setting	Your owner cable
	CPU315 CPU315-2 DP CPU316 CPU316-2 DP CPU318-2	•	RS485 S7-300/400 (via MPI port)	Setting	Your owner cable

Ethernet System configuration

Series	CPU	Link Module	Connect Type	Parameter	Cable
CDAATIC CZ 200	CPU222				
	CPU224	CP 243-1 IT	Eth am at	Cattina	Vous orres ochlo
SIMATIC S7-200	CPU224 XP	CP 243-1	Ethernet	Setting	Your owner cable
	CPU226				

Serial Communication Setting

S7-200 default communication: 9600, 8, 1, even; station No.: 2.

1. HMI Baudrate can reach to 187.5k, but don't support online simulate for 187.5K.

RS232 communication

RS485 communication

Siemens S7-300/400 (PC Adapter) driver protocol

- 1. If you use adapter to communicate, PLC must be 187.5K.
- 2. HMI communication setting: 19200, 8, 2, odd; station No.: 2
- 3. If we use PC adapter, PLC station No. is not necessary, so the communication is one-to-one.
- 4. You must set DB first, or register can not write (DB.DBX, DB.DBW, DB.DBD) . The initial address of DBm.DBW and DBm.DBD must be even.

RS232 communication

Siemens S7-300/400 (via MPI port) driver protocol

- 1. This drive only comport the HMI with MPI port. Don't support indirect online and direct online simulation.
 - 2. MPI is RS485 port, so we can use this drive to communicate between many HMI and PLC, and then we must set the master station No..
- 3. HMI station No. can be $0\sim15$, PLC station No. must be $0\sim15$, the station No. of HMI and PLC can not be the same number.
 - 4. PLC baud rate is 187500.
- 5. You must set DB first, or register can not write (DB.DBX, DB.DBW, DB.DBD) . The initial address of DBm.DBW and DBm.DBD must be even.
 - 6. T/C register must be readonly.

PLC software setting

S7-200 software setting

Siemens S7-300/400 (PC Adapter) drive software setting

A) Use adapter from eview corporation. MPI transmission rate must be set 187.5k. If the MPI transmission rate is 19.2k, you must change the rate to 187.5k via Siemens adapter (at the hardware attribute):

B) MPI address must be 2.

C) After Setting, download project into PLC. Make sure the MPI port's transmission rate is 187.5k, and select" PC Adapter(MPI)" in "set PG/PC interface" menu, change the transmission rate to 187.5k, as follows:

Siemens S7-300/400 (via MPI port) drive software setting

- 1. PLC station No. can be 0~15.
- 2. MPI baud rate can be 19.2k or 187.5k.

Ethernet Communication Setting

HMI

Network configuration

PLC configuration

The settings for the CP 243-1 are defined in STEP 7 Micro/WIN via the Ethernet Wizard. For assistance with all the information go to STEP 7 Micro/WIN Online Help via F1.

1. Starting the Ethernet Wizard

- Open STEP 7 Micro/WIN
- Start the Ethernet Wizard via "Tools > Ethernet Wizard...."
- Click on "Next"

2. Specifying module position

If your PC is connected to the S7-200, click the "**Read modules**" button to determine the position of the CP 243-1 module automatically. Otherwise, the module position can also be entered manually. Important:

The panel can only establish a connection with a Cp243-1 if the module is configured to "position 0".

 Check if the CP is connected in the module position "ZERO" and change the module position if necessary.

- Identify or enter the module position "ZERO".
- Click on "Next".

3. Specifying IP address

• Define an IP address for the CP 243-1.

Caution: The IP address for this application may not be taken automatically from a server because the panel requires a fixed reference partner (CP 243-1) for the Ethernet communication.

Note: The communication connection type for this module can be defined by the "Automatic Setting".

Click on "Next" to continue.

4. Parameterizing PtP connection

- Specify the command byte for the module and the number of point-to-point connections with the CP 243-1.
- Click on "Next".

5. Configuration connection

- The configuration for connecting the CP 243-1 to the panel must be defined as in Fig..
- Click OK to confirm the entries.

Warning: The TSAP must always be specified in four-digit format, with a leading zero (02.00).

6. Using CRC protection

Set the CRC protection the way you want it. It is advisable to work without CRC protection first of all. The "Keep Alive Interval" can be specified with the default time.

- Activate the CRC protection and change the time of the "Keep Alive Interval" if required.
- Click on "Next".

7. Assigning memory

• Specify a memory area for the configuration of the CP 243-1.

Recommend: If you click on Suggest address, the Wizard can identify a variable memory area.

Note: The register used in the panel must be out of the memory area for the configuration.

• Click on "Next".

8. Creating project components

If you click on "Close", the Ethernet Wizard generates the project components for the set configuration. Among other things, subprograms and the variable memory are created in the data block.

9. Confirm message

• Click "Yes" to confirm the message that appears.

10. Call ETH0_CTRL

- In your STEP 7 Micro/WIN program, you must call the ETH0_CTRL subroutine in each cycle.
- Finally, load the entire configuration into the S7-200.

```
SM0.0 ETH0_CTRL

EN

CP_Re~ = M20.0

Ch_Re~ = MW22

Error = MW24
```

Supported Device

S7-200

Device	Bit Address	Word Address	Format
SCR	S.B0.0-255.7		DDD.O
Special memory Relay	SM.B0-4399.7		DDDD.O
Counter Relay	Cnt0-255		DDD.O
Timer Relay	Tim0-255		DDD.O
V Relay	V.B0.0-32768.7		DDDDD.O
Internal Memory Relay	M.B0.0-32768.7		DDDDD.O
Discrete outputs and image Relay	Q.B0.0-32768.7		DDDDD.O

Discrete inputs and image Relay	I.B0.0-32768.7		DDDDD.O
Analog Outputs		AQW0-62	DD
Analog Inputs		AIW0-62	DD
SCR double word		SD0-28	DD
SCR		SW0-30	DD
Special memory double word		SMD0-546	DDD
Special memory		SMW0-548	DDD
Internal memory double word		MD0-28	DD
Internal memory		MW0-30	DD
Discrete outputs and image register double word		QD0-12	DD
Discrete outputs and image register		QW0-14	DD
Discrete inputs and image register double word		ID0-12	DD
Discrete inputs and image register		IW0-14	DD
Timer (Current Value)		Cnt0-255	DDD
Counter (Current Value)		Tim0-255	DDD
V memory double word		VD0-10238	DDDDD
V memory		VW0-10238	DDDDD

Note: VW, VD address must be an even number

S7-200 ethernet communication protocol

Device	Bit Address	Word Address	Format	Notes
V Relay	V.B 0.0-8191.7		DDDD.O	
Internal Memory Relay	M.B 0.0-31.7		DD.O	
Discrete outputs and image Relay	Q.B 0.0-15.7		DD.O	
Discrete inputs and image Relay	I.B 0.0-15.7		DD.O	
Internal memory double word		MD 0-28	DD	
Internal memory		MW 0-30	DD	
Discrete outputs and image register double word		QD 0-12	DD	
Discrete outputs and image register		QW 0-14	DD	
Discrete inputs and image register double word		ID 0-12	DD	
Discrete inputs and image register		IW 0-14	DD	
V memory double word		VD 0-8188	DDDD	
V memory		VW 0-8190	DDDD	

Siemens S7-300/400 (PC Adapter) driver protocol

Device	Bit Address	Word Address	Format	Notes
External Input node	I 0.0~127.7		DDDD.O	
External Output node	Q 0.0~127.7		DDDD.O	

Internal assistant node	M 0.0~2047.7		DDDD.O	
Data Register Relay node	DBm.DBX 0~8192.7		DDDD.O	m 10-60
Data Register Relay		DBm.DBW 0-8192	DDDDD	m 10-60
Data Register Relay (32 bit)		DBm.DBD 0-8192	DDDDD	m 10-60
Internal Relay		MW 0~2046	DDDD	
Internal Relay (32 bit)		MD 0~2044	DDDD	
External Output Relay		QW 0~126	DDD	
External Output Relay (32 bit)		QD 0~124	DDD	
External Input Relay		IW 0~126	DDD	
External Input Relay (32 bit)		ID 0~124	DDD	

Siemens S7-300/400 (via MPI port) driver protocol

Device	Bit Address	Word Address	Format	Notes
External Input node	I 0.0~127.7		DDDD.O	
External Output node	Q 0.0~127.7		DDDD.O	
Internal assistant node	M 0.0~2047.7		DDDD.O	
Data Register Relay node	DBm.DBX 0.0~65533.7		DDDDD.O	m 1-60
Counter		C 0~255	DDD	R
Timer		T 0~255	DDD	K
Internal Relay		MW 0~2046	DDDD	
External Output Relay		QW 0~126	DDD	
External Input Relay		IW 0~126	DDD	
Data Register Relay		DBm.DBW 0~65532	DDDDD	m 1-60
Data Register Relay (32 bit)		DBm.DBD 0~65532	DDDDD	m 1-60

Cable Diagram

S7-200 series RS232 communication

Adapter cable by Eview Corporation direct connected with HMI is RS232 communication S7-200 series RS485 communication

Siemens S7-300/400 (PC Adapter) RS232 communication

1. MPI cable by Siemens

Need to add a communication cable in adapter RS232 terminal

If the PC Adapter with the following RS232 cable, it must add a connection line for communicating with touch-screen

2. Long distance communication with MPI adapter:

Extend the RS485 port:

The cable length must be 600m or less in the 187.5k ,the 7 pin and 2 pin must connect with 24v power in the port of RS485, the 8 pin and 3 pin must connect with 120Ω terminal resistance.

3. MPI MT5-S7-300 Adapter by Eview Corporation direct connected with HMI is RS232 communication

Siemens S7-300/400 (via MPI port) RS485 communication

S7-200 Ethernet communication protocol cable

Connecting PC and HMI use cross-ruling; use Cross-over cable or cross-ruling via hub or switch.

a. cross-ruling cable diagram:

HMI Ethernet terminal RJ45

Controller terminal RJ45

11010	-	KJ45	
1 TX+ (orange,white)		3 RX+ (green,white)	
2 TX- (orange)		6 RX- (green)	
3 RX+ (green,white)		1 TX+ (orange,white)	
4 BD4+ (blue)		4 BD4+ (blue)	6
5 BD4- (blue,white)		5 BD4- (blue,white)	4
6 RX- (green)		2 TX- (orange)	w
7 BD3+ (brown,white)		7 BD3+ (brown,white)	
8 BD3- (brown)		8 BD3- (brown)	

b. cross-over cable cable diagram:

HMI Ethernet terminal RJ45

Ethernet Hub or Switch RJ45

110 10	_	110 10	
1 TX+ (orange,white)		1 RX+ (orange,white)	
2 TX- (orange)		2 RX- (orange)	
3 RX+ (green,white)		3 TX+ (green,white)	/
4 BD4+ (bule)		4 BD4+ (bule)	1
5 BD4- (bule,white)		5 BD4- (bule,white)	A DE
6 RX- (green)		6 TX- (green)	
7 BD3+ (brown,white)		7 BD3 (brown,white)	
8 BD3- (brown)		8 BD3- (brown)	

TAIAN

Serial Communication

Series	CPU	Link Module	Driver
Taian	Top2 201D A	RS232 on the CPU unit	Taian
Talali	TOP3-30HR-A	RS485 on the CPU unit	Talan

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
Taian	TOP3-30HR-A	RS232 on the CPU unit	RS232	Setting	Your owner cable
Taidli	10F3-30HK-A	RS485 on the CPU unit	RS485	Setting	Your owner cable

Communication Setting

Default communication: 19200, 8, none, 1; station: 1

RS232

RS485

Supported Device

Device	Bit Address	Word Address	Format
Input Relay (receive external switch signal)	X0-377		000
Output Relay	Y0-377		000
Auxiliary Relay	M (0-7679) & (8000-8511)		DDDD
Step Relay	S0-4096		DDDD
Timer Relay	T0-511		DDD
Counter Relay	C0-255		DDD
Data Register		D0-8511	DDDD
Data Register		Z0-15	DD
Data Register		V0-15	DD
Timer(Current value)		T_Current_Word 0-511	DDD

Counter(Current value)	 C_Current_Word 0-199	DDD
Counter	 C_Current_Double 200-255	DDD
Timer(Preset value)	 T_Preset_Word 0-511	DDD
Counter(Preset value)	 C_Preset_Word 0-199	DDD
Counter	 C_Preset_Double 200-255	DDD

Note:

Z, V is the turn of the write and read out. When testing a single word, max interval of word block pack and max word block package size are changed to 1.

Cable Diagram

TOP3-30HR-A RS232 communication cable

TOP3-30HR-A RS485 communication cable

TMCM_303

Serial Communication

Series	CPU	Link Module	Driver
TMCM_303		RS232 on the CPU unit	TMCM_303

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
TMCM_303		RS232 on the CPU unit	RS232	Setting	Your owner cable

Communication Setting

Default communication: 9600, 8, none, 1; station: 1

Supported Device

Please refer to TMCL Reference Manual for device details

TMCM_303

Device	Bit Address	Word Address	Format	Notes
ROR		0-2	D	Write Only
ROL		0-2	D	Write Only
MST	0-2		D	Write Only
MVP		0.0-2.7	DD.D	Write Only
SAP	0.008-0.013 1.008-1.013 2.008-2.013	0.0-2.213	DDDD.DDD	Write Only
GAP	0.008-0.013 1.008-1.013 2.008-2.013	0.0-2.213	DDDD.DDD	Read Only
STAP	0.0-2.213		DDDD.DDD	Write Only
RSAP	0.0-2.213		DDDD.DDD	Write Only
SGP	0.077 0.129	0.0-0.038 0.64-0.81 0.128-0.132 1.0-1.11 2.0-2.19	DDDD.DDD	Write Only
GGP	0.077 0.129	0.0-0.038 0.64-0.81 0.128-0.132 1.0-1.11	DDDD.DDD	Read Only

		2.0-2.19		
RFS		DWord 0.0-2.2	DD.D	Write Only
SIO	0-7		D	Write Only
GIO	0.0-0.10 2.0-2.07	1.0-1.7	DDD.DD	Read Only
CALC		0-9	D	Write Only
COMP		0	D	Write Only
JC		0-9	DD	Write Only
JA		0	D	Write Only
CSUB		0	D	Write Only
RSUB	0		D	Write Only
WAIT		0.0-4.7	DD.D	Write Only
STOP	0		D	Write Only

Cable Diagram

RS232 Communication Cable

THINGET Controller (Support MODBUS RTU Protocol)

Serial Communication

Series	CPU	Link Module	Driver
THINCET VC	VC2 22D E	DS222 on the CDLL unit	MODBUS RTU/
THINGET XC	XC3-32R-E	RS232 on the CPU unit	THINGET Controller

System configuration

Series	Link Module	COM Type	Parameter	Cable
THINGET XC	RS232 on the CPU unit	RS232	Setting	Your owner cable

Communication Setting

Default communication: 19200, 8, even, 1; station: 1

Supported Device

Device	Bit Address	Word Address	Format	Notes
Internal Relay	M0~M7999		DDDDD	
Input Relay	X0.0~X51.1		0.000000	
Output Relay	Y0.0~Y51.1		0.00000	
State Relay	S0~S1023		DDDDD	
Special Relay	M8000~M8511		DDDDD	
Timer Relay	T0~T618		DDDDD	
Counter Relay	C0~C634		DDDDD	
Data register		D0~D7999	DDDDD	
Timer		TD0~TD618	DDDDD	
Counter		CD0~CD634	DDDDD	
Special Data Register		D8000~D8511	DDDDD	
FlashROM Register		FD0~FD5000	DDDDD	
Special FlashROM Register		FD8000~FD8511	DDDDD	

Note:

- 1. O indicates OCT, D indicates HEX.
- 2. Example: X\Y address: 1 in the controller corresponds with 0.1 in the ev5000; X\Y address: 17 in the controller correspond with 1.7 in the ev5000.

MODBUS RTU protocol

Register address in programmable controller correspond with address in modbus protocol, as follows:

Coil Area:

bits Addr	MODBUS addr (Decimal K)	
M0~M7999	0X1~0X8000	
X0~X511	0X16385~0X16714	

Y0~Y511	0X18433~0X 18762
S0~S1023	0X20481~0X21504
M8000~M8511	0X24577~0X25088
T0~T618	0X25601~0X26219
C0~C634	0X27649~0X28283

Register Area:

words Addr	MODBUS addr (Decimal K)
D0~D7999	4X1~4X8000
TD0~TD618	4X12289~4X12907
CD0~CD634	4X14337~4X 14971
D8000~D8511	4X16385~4X 16896
FD0~FD1535	4X18433~4X19968
FD8000~FD8511	4X26625~4X 27136

Cable Diagram

XC3-32R-E RS232 Communication

XC3-32R-E RS485 Communication

Note: A\B pin is on the output port.

Trio motion controller

Serial Communication

Series CPU Link Module Driver

KINCO

E	E 205	DG222 - n the CDI I - n it	TRIO
Euro	Euro 205x	RS232 on the CPU unit	Modbus RTU Extend

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
TDIO	F 207	RS232 on the CPU unit	RS232	Setting	Your owner cable
TRIO	Euro 205x	RS485 on the CPU unit	RS485-4	Setting	Your owner cable
Modbus	Euro 205x	RS232 on the CPU unit	RS232	Setting	Your owner cable
RTU Extend	Eu10 203X	RS485 on the CPU unit	RS485-4	Setting	Your owner cable

Communication Setting

Omron Protocol default communication: 9600, 7, even, 2; station: 1 RS232 communication

Controller internal setting:

HLS_NODE=1 HLS_MODEL=\$FA SETCOM(9600,7,2,2,1,5)

RS485-4 communication

Controller internal setting:

```
HLS_NODE=1
HLS_MODEL=$FA
SETCOM(9600,7,2,2,2,5)
```

Modbus protocol default communication: 9600, 8, even, 1; station: 1 RS232 communication

RS485-4 communication

Trio controller communication settings

Omron protocol:

define Host Link slave node

HLS NODE=1

define Host Link slave mode code

HLS_MODEL=\$FA

Set up Host Link slave for port 2

Trio controller setting: SETCOM (baudrate, databits, stopbits, parity, port, 5)

SETCOM (9600, 7, 2, 2, 2, 5)

MC controller unit can communicate with plc terminal after setting the configuration.

Note: A is the programming port of controller, B is the communication port.

Modbus Protocol:

address=1

Setcom (9600, 8, 1, 0, 1, 4)

Supported Device

TRIO

Device	Bit Address	Word Address	Format	Notes
I/O and Internal Auxiliary Relay	IR0.0-1023.15		DDDD.DD	
Data Memory		DM0-30000	DDDDD	

Note:

Address correspondence: IRn.m-->the m Trio VR (n); DMn->Table (n). Example IR1.02 corresponds to the 2nd bit of VR1.

Modbus RTU Extend

Device	Bit Address	Word Address	Format	Notes
Data register bit	4X_bit 0.0-1023.15		DDDD.DD	

Data register ———	4X 0-1023	DDDDD	
-------------------	-----------	-------	--

Note:

Address correspondence: 4x corresponds to VR; 4x_bit corresponds to VR's bit. Address difference between one position, e.g. 4x (501) corresponds to VR (500); 4x_bit (67.1) corresponds to the first bit of VR (66).

Cable Diagram

Programming Cable

RS232 Communication Cable

RS422 Communication Cable

Vigor Corporation

Serial Communication

Series	CPU	Link Module	Driver
VH	VH-14MR	RS232 on the CPU unit	Vicer
VB0	VB0-14MR	RS232 on the CPU unit	Vigor

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
VH	VH-14MR	RS232 on the CPU unit	RS232	Setting	Your owner cable
VB0	VB0-14MR	RS232 on the CPU unit	RS232	Setting	Your owner cable

Communication Setting

Default communication: 19200, 7, even, 1; station: 0

Note: CP1* baudrate 19200bps.

*: CP1 programming port is USB (RS232.

Supported Device

Device	Bit Address	Word Address	Format	Notes
Input Relay	X 0-255		000	
Output Relay	Y 0-255		000	
Internal Relay	M 0-5119		DDDD	
Special Relay	SM 9000-9255		DDDD	
Timer Relay	T_bit 0-255		DDD	
Counter Relay	C_bit 0-255		DDD	
Timer		T_word 0-255	DDD	
Counter		C_word 0-199	DDD	
Counter double word		C_dword 200-255	DDD	
Data Register		D 0-8191	DDDD	
Special Data Register		SD 9000-9255	DDDD	

Cable Diagram

VH-14MR RS232 communication cable

1. Communication via USB programming port

Connection with HMI by programming cable of Vigor

2. Communication via auxiliary interface of programming device:

XiLin Inverter

Serial Communication

Series	CPU	Link Module	Driver
XiLin	EH600	RS485-2 on the CPU unit	XiLin EH600

System configuration

Series	CPU	Link Module	COM Type	Parameter	Cable
XiLin	EH600	RS485-2 on the CPU unit	RS485-2	Setting	Your owner cable

Communication Setting

RS485-2 Communication: 9600, 8, even, 1; station: 1

Supported Device

Device	Bit Address	Word Address	Format	Notes
Addr communication parameter		Addr	нннн	
A FWD		A 0	D	
B REV		В 0	D	
C FJOG		C 0	D	
D RJOG		D 0	D	
E Free halt		E0	D	
F Slow down		F 0	D	
G Reset failures		G 0	D	

Address definition of frequency converter communication parameter

Please refer to XILIN frequency converter manual for details about device address.

Cable Diagram

Yamatake Corporation

Serial Communication

Series	CPU	Link Module	Driver	
DCP30	P30A□□□□□□2□□	RS485 on the CPU unit	Yamatake DCP30	
	C35□□□□□□2□□			
SDC25/26	C35□□□□□□4□□	RS485 on the CPU unit		
SDC35/36	C36□□□□□□2□□	RS483 On the CPU unit	V	
	C36□□□□□□4□□		Yamatake SDC/DMC	
DMC	DMC10D	RS485 on the CPU unit		
	DMC10S□□□□□□	K3463 OII the CPU tillt		

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
DCP30	P30A□□□□□□2□□	RS485 on the CPU	RS485	Setting	Your owner
DCI 30		unit	K5465	seung	<u>cable</u>
	C35□□□□□□2□□				
SDC35/36	C35□□□□□□4□□	RS485 on the CPU	DC 405	Catting	Your owner
SDC33/30	C36□□□□□□2□□	unit	RS485	Setting	<u>cable</u>
	C36□□□□□□4□□				
DMC	DMC10D	RS485 on the CPU	DG405	a vi	Your owner
DMC	DMC10S□□□□□□□	unit	RS485	Setting	<u>cable</u>

Communication Setting

HMI

DC30 RS485 default communication: 9600, 8, even, 1; station: 1

SDC36 RS485 default communication: 9600, 8, none, 1; station: 1

DMC RS485 default communication: 19200, 8, even, 1; station: 6.

Plc 设置

1. Set modbus RTU in the SLP-D10, and then download.

2. Station match with the switch on the device.

Supported Device

DCP30

Device	Bit Address	Word Address (Parameter code)	Format	Notes
RUN Status		1-26	DDD	
PARA		1-33	DDD	
EU		1-13	DDD	
PID		1-80	DDD	
SET		1-99	DDD	
TBL		1-22	DDD	
CNST		1-26	DDD	
FO_R	1-19		DDD	
FO_W	1-19		DDD	
FC	1-19		DDD	
FD	1-19		DDD	
FBR1_R		1.0-30.22	DDD.DD	
FBR2_R		1.0-30.22	DDD.DD	
FBR3_R		1.0-30.22	DDD.DD	
FBR4_R		1.0-30.22	DDD.DD	
FBR5_R		1.0-30.22	DDD.DD	
FBR6_R		1.0-30.22	DDD.DD	
FBR7_R		1.0-30.22	DDD.DD	
FBR8_R		1.0-30.22	DDD.DD	
FBR9_R		1.0-30.22	DDD.DD	
FBR10_R		1.0-30.22	DDD.DD	
FBR11_R		1.0-30.22	DDD.DD	
FBR12_R		1.0-30.22	DDD.DD	
FBR13_R		1.0-30.22	DDD.DD	
FBR14_R		1.0-30.22	DDD.DD	
FBR15_R		1.0-30.22	DDD.DD	
FBR16_R		1.0-30.22	DDD.DD	
FBR17_R		1.0-30.22	DDD.DD	
FBR18_R		1.0-30.22	DDD.DD	
FBR19_R		1.0-30.22	DDD.DD	

Please refer to the communication protocol for details.

H: HEX

Note:

- 1、SET C85 ----- Transmission rate, data type
 - 0: 9600, even, stopbit 1;
 - 1: 9600, none, stopbit 2;
 - 2: 4800, even, stopbit 1;
 - 3: 4800, none, stopbit 2.
- 2. SET C84 ----setting station No. The value of C84 must be the same as the PLC's station No.

When connecting multiple instruments, for distinguishing instruments, each instrument must be set C84 value with a different parameter.

- 3. Must press "FUNC+PARA" to set the parameter;
- 4、PROG. have **19 numbers and** SEG have **30 numbers**, press DOWN key (sub) and PROG key (add) to change program number;
- 5. Press "FUNC+PROG" to change the program.----every program must be set firstly and then communicate will be ok, or else "PLC Response Error" will print;
- 6. After "RUN/HLD" light on, many parameters can't be modified(e.g. SET) In order to reset, press "PROG+RUN/HOLD".
 - Modify the parameter at the state of "DISP", not at the state of "INPUT";
- 7. On the temperature controller, time parameters show number with sexagesimal.
- (Example it shows 2222 on the screen, but on the controller panel shows 37.02----37.00*60+2=2222)
- 8 PROG's address setting:

FBR1_R indicates prog 1. (e.g. PROG 1) format: DDD.DD. Main address DDD indicates seg No, subaddress DD indicates parameter value, the correspondence as follows

(Example: FBR1_R address 11.10 indicates PROG 1,SEG 1,T1 2nd)

Sub addr DD correspond to temperature controller:

Sub Addr	Parameter	Sub Addr	Parameter
.0	SP	.12	T2 2nd
.1	TM	.13	T3 1st
.2	None (Skip)	.14	T3 2nd
.3	EV1	.15	T4 1st
.4	Blank	.16	T4 2nd
.5	EV2	.17	T5 1st
.6	Blank	.18	T5 2nd
.7	EV3	.19	PID
.8	Blank	.20	None (Skip)
.9	T1 1st	.21	9.5.
.10	T1 2nd	.22	9.5.to
.11	T2 1st		

SDC36 (Please refer to the manual of yamatake SDC36 for details)

Device	Bit Address	Word Address	Format	Notes
Data Register		4X 0-65535	DDDDD	

DMC (Please refer to the manual of DMC-SPL for details, in 10-8 communication parameters)

Device	Bit Address	Word Address	Format	Notes
Data Register		4X 1002-65535	DDDDD	Address add 1 to the list of
		4X 1002-03333	טטטטט	communication parameters

Example: ch1 pv is according to 4x1005 in the EV5000.

Cable Diagram

DC30 RS485 communication cable

RS232 communication, need to use RS-232 to RS-422/485 converter

SDC36 RS485 communication

DMC RS485 communication

Yaskawa Inverter

Serial Communication

Series	CPU	Link Module	Driver
V		RS485 on the CPU unit	Yaskawa AH Modbus RTU

System configuration

Series	CPU	Link Module	COM Type	Parameter	Cable
V		RS485 on the CPU unit	RS485-2	Setting	Your owner cable

Communication Setting

Default communication: 9600, 8, even, 1; station: 1

Supported Device

Device	Bit Address	Word Address	Format	Notes
Internal/external output node	0X1-65535		DDDDD	
Internal/external input node	1X1-65535		DDDDD	

Simulant input data register	 3X1-65535	DDDDD	
data register	 4X1-65535	DDDDD	

Node: this drive can not provide write batch of word part

Cable Diagram

Yaskawa UDP

Network communication (support indirect online and direct online)

Series	CPU	Link Module	Driver
MP series	MP2400	ETH on the CPU unit	Yaskawa UDP

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
MP series	MP2400	ETH on the CPU unit	ETH	Setting	Your owner cable

Communication Setting

Network communication ***Project construction**

****HMI Attribute**

****PLC Attribute (station is not necessary)**

****Network configuration (Note: IP and port must be set correct, that is set as MPE720 software.)**

PLC software setting

1. set the IP, connect with the MPE720 software

2. how to set the IP

Change, save, and save to flash:

Restart the controller and the set is ok.

If online, then you can monitoring the data:

Monitor single data:

Monitor the Register:

Supported Device

Device	Bit Address	Word Address	Format	Notes
Input register node	IB0000.0-FFFF.F		ннннн.н	
Output register node	OB0000.0-FFFF.F		ннннн.н	
holding register node	MB00000.0-65534.F		DDDDD.H	
Input register		IW0000-FFFF	НННН	
Output register		OW0000-FFFF	НННН	
Holding register		MW00000-65534	DDDDD	

Note: In the EV5000 software, bit address format is HHHH.H, but there is no point in the controller. E.g.: In the EV5000 software, the bit address is MB65534.F, but there is no point in the controller, and it is MB65534F. We set the I\O address as large as enough, and we found the big address can't be written, but it is the same effect with the monitoring.

Cable Diagram

Cross-connection or crossover network cable can be used as communication cable via the hub or switch

a. Cross-connection cable diagram

HMI Ethernet terminal RJ45	Controller terminal RJ45	
1 TX+ (orange,white)	3 RX+ (green,white)	
2 TX- (orange)	6 RX- (green)	12345678
3 RX+ (green, white)	1 TX+ (orange,white)	
4 BD4+ (blue)	4 BD4+ (blue)	
5 BD4- (blue,white)	5 BD4- (blue,white)	7//
6 RX- (green)	2 TX- (orange)	
7 BD3+ (brown,white)	7 BD3 (brown, white)	
8 BD3- (brown)	8 BD3- (brown)	

b. crossover network cable diagram

12345678

HMI Ethernet terminal RJ45

Ethernet Hub or Switch RJ45

1010	-	
1 TX+ (orange,white)		1 RX+ (orange,white)
2 TX- (orange)		2 RX- (orange)
3 RX+ (green,white)		3 TX+ (green,white)
4 BD4+ (blue)		4 BD4+ (blue)
5 BD4- (blue,white)		5 BD4- (blue,white)
6 RX- (green)		6 TX- (green)
7 BD3+ (brown,white)		7 BD3 (brown,white)
8 BD3- (brown)		8 BD3- (brown)
	-	

Yaskawa MP2300 (Motion Controller)

Serial Communication

Series	CPU	Link Module	Driver
MP	MP2300	RS232 on the CPU unit	YASKAWA MP2300

System configuration

Series	CPU	Link Module	COM Type	Parameter	Cable
MP	MP2300	RS232 on the CPU unit	RS232	Setting	Your owner cable

Supported Device

Device	Bit Address	Word Address	Format	Notes
Coil	MB0.0-4095.F		DDDD.H	
Input Relay	IB 0.0-FFF.F		НННН.Н	
Hold Register		MW 0-65534	DDDDD	
Input Register		IW 0-7FFF	НННН	

Note: IB0.0-0.F are occupied by the system; IW0 is occupied by the system.

Communication Setting

Default communication: 19200, 8, even, 1; station: 1

Cable Diagram

MP2300 RS232 communication cable

Yaskawa SGDM (Servo Controller)

Serial Communication

Series	CPU	Link Module	Driver	
Σ II / Σ II Plus	SGDM	RS232 on the CPU unit	YASKAWA SGDM	
	SGDM	RS422 on the CPU unit	IASKAWA SUDM	

System configuration

Series	CPU	Link Module	COM Type	Parameter	Cable
$\Sigma II/\Sigma II$ Plus	SGDM	RS232 on the CPU unit	RS232	Setting	Your owner cable
2 11/2 11 1 lus	SODM	RS422 on the CPU unit	RS485-4	Setting	Your owner cable

Communication Setting

Default communication: 9600, 7, even, 1; station: 0 **RS232 communication**

RS422 communication

Supported Device

Device	Bit Address	Word Address	Format	Notes
Function Selection Basic Switches		Pn000 ∼ Pn003	ННН	
Speed Loop Gain and so on		Pn100 ∼ Pn118	ННН	
Position Control Reference		Pn200 ∼ Pn205	ННН	
Speed Control Reference		Pn300 ∼ Pn308	ННН	
Torque Control Reference		Pn400 ∼ Pn407	ННН	
Sequence Reference		Pn500 ∼ Pn510	ННН	
Other		Pn600 ∼ Pn601	ННН	
Monitor mode		Un $000 \sim \text{Un}00\text{D}$	ННН	

Cable Diagram

RS232 communication cable

RS422 communication cable

YuDian AI

Serial Communication

Series	CPU	Link Module	Driver
AI	AI-518 AI-701	RS485 on the CPU unit	YuDian AI Single_Loop
	AI-7048	RS485 on the CPU unit	YuDian AI 4_Loop

System configuration

Series	CPU	Link Module	COMM Type	Parameter	Cable
AI	AI-518 AI-701	RS485 on the CPU unit	RS485	Setting	Your owner cable
	AI-7048	RS485 on the CPU unit	RS485	Setting	Your owner cable

Communication Setting

RS485 default communication: 9600, 8, none, 1; station: 1

SPECIAL NOTE:

For example: If station number is 2, register PV0.0 denotes channel 2, and PV1.0 denotes channel 3 (station number 2+main address 1).

Thereinto the setting of station number is very important, it denotes start address of the controller (viz. instrument address in instrument parameter), and main address just denotes 4 channels. When main address is 0, it denotes channel (station number+0)

Supported Device

AI-518

Device	Bit Address		Word A	Address	Format
SV/STEP		0	00H		DD
HIAL		1	01H	-1999~+9999	DD
LoAL		2	02H	-1999~+9999	DD
dHAL		3	03H	0~9999	DD
dLAL		4	04H	0~9999	DD
dF		5	05H	0~2000	DD
CtrL		6	06H	0~4	DD
M5		7	07H	0~9999	DD
P		8	08H	1~9999	DD
t		9	09H	0~2000	DD
CtI		10	0AH	0~125	DD
Sn (Read Only)		11	0BH	0~37	DD
dIP (Read Only)		12	0СН	0~3	DD
dIL		13	0DH	-1999~+9999	DD

dIH	 14	0ЕН	-1999~+9999	DD
ALP	 15	0FH	0~9999	DD
Sc	16	10H	-1999~+4000	DD
			0.1℃	טט
Op1	 17	11H	0~48	DD
oPL	 18	12H	-110~+110%	DD
оРН	 19	13H	0~110%	DD
CF (Read Only)	 20	14H	0~127	DD
Baudrate(bAud)/808P running				
status control word:	 21	15H	0~19.2K	DD
run:0 pause:4 stop:12(read only)				
ADDR	 22	16H	0~100	DD
dL	 23	17H	0~20	DD
run	 24	18H	0~127	DD
Loc	 25	19H	0~9999	DD

AI-701

A1-701					
Device	Bit Address		Word	Address	Format
HIAL		1	01H	-9990~+30000	DD
LoAL		2	02H	-9990~+30000	DD
HdAL		3	03H	-9990~+30000	DD
LdAL		4	04H	-9990~+30000	DD
AHYS		5	05H	0~2000	DD
InP (Read Only)		11	ОВН	0~37	DD
dPt		12	0СН	0~3	DD
SCL		13	0DH	-9999~+30000	DD
SCH		14	0ЕН	-9999~+30000	DD
AOP		15	0FH	0~4444	DD
Scb		16	10H	-1999~+4000	DD
				0.1℃	DD
Opt		17	11H	0~48	DD
Baudrate(bAud)/808P running					
status control word:		21	15H	0~19.2K	DD
run:0 pause:4 stop:12(read only)					_
ADDR		22	16H	0~80	DD
FILt		23	17H	0~40	DD
Loc		25	19H	0~255	DD

Note: 1. When setting the parameter of ADDR, it match the PLC Station Number.

2. If connecting many devices, you should set different ADDR values.

AI-7048

Device	Bit Address	Word Address	Format	Notes
PV		0.0-3.0	D.D	Read only
SV		0.0-3.0	D.D	
Reference		0.0-3.86	D.D	

Reference

Device	Bit Address	Word Address		Format	
SP		0	00Н	-1999-30000	DDD.DDD
HIAL		1	01H	-1999~+9999	DDD.DDD
LoAL		2	02H	-1999~+9999	DDD.DDD
		3	03H		DDD.DDD
		4	04H		DDD.DDD
AHYS		5	05H	0~2000	DDD.DDD
AT		6	06H	0~4	DDD.DDD
P		7	07H	0~9999	DDD.DDD
I		8	08H	0~9999	DDD.DDD
d		9	09H	0~2000	DDD.DDD
		10	0AH		DDD.DDD
InP		11	0BH	0~42	DDD.DDD
dPt		12	0СН	0~3	DDD.DDD
SCL		13	0DH	0~+9999	DDD.DDD
SCH		14	0ЕН	0~+9999	DDD.DDD
AOP		15	0FH	0~31	DDD.DDD
Scb		16	10H	-1999~+2000 0.1℃	DDD.DDD
		17	11H		DDD.DDD
		18	12H		DDD.DDD
ОРН		19	13H	0~220	DDD.DDD
AF		20	14H	0~15	DDD.DDD
Meter condition code		21	15H	0~19.2K	DDD.DDD
ADDR		22	16H	0~64	DDD.DDD
FILt		23	17H	0~20	DDD.DDD
Nonc		24	18H	0~7	DDD.DDD
Loc		25	19H	0~9999	DDD.DDD
Cn		26	1AH	0-4	DDD.DDD

NOTE:

- **1.** When setting the parameter of ADDR, it match the PLC Station Number.
- 2. If connecting many devices, you should set different ADDR values.
- 3、AI-7048 has 4 loops, so it occupies 4 address, For instance, Addr=5,address 5~8 were used by

this controller, other controller can't use address 5~8.

Cable Diagram

RS485 communication cable

RS232 communication, need to use RS-232 to RS-422/485 converter

