
12-1

Section Twelve

Cable Connection Configurations

Cable Connection Configurations

PLC Processors to Computers/Terminals/OI/Modems 12-4.

PLC Processor to PLC Processor 12-11.

SLC Chassis to SLC Chassis 12-12.

SLC Processor to PLC Processor 12-12.

MicroLogix 1000 PLC to Terminals/OI/PCs 12-13.

SLC Processors to Terminals/OI/Modems 12-15.

DTAM Micro to SLC or PLC Processor/OI/PC 12-17.

DTAM Plus to SLC or PLC Processor 12-18.

DTAM to SLC Processor 12-19.

MicroView to PC/OI/MicroLogix Programmable Controller 12-20.

DeviceView Handheld Configurator to PC/OI 12-20.

PanelView Terminals (1200, 1200e, 1400e) to PLC Processors 12-21.

PanelView 550 and PanelView 900 Terminals to Processors/Computers 12-22. .

Remote I/O Scanners to Remote I/O Adapters 12-24.

DeviceNet Scanners to DeviceNet Adapters 12-25.

ControlNet Processors to ControlNet Adapters 12-26.

12-2

Cable Connection Configurations

Cable Connection Configurations

These cable connection configurations help you determine which configuration of cables and interface card you need to order
for your particular application.

PLC Processors to Computers/T erminals/OI/Modems 12�4

Enhanced PLC�5�Data Highway Plus & RS�232�C�Terminals/OI 12�4

Classic PLC�5 & PLC�5/250�Data Highway Plus & RS�232�C�Terminals/OI 12�5

Enhanced&Classic PLC�5 & PLC�5/250�RS�232�C Remote Data Highway Plus�Terminals/OI/Modems 12�6

Ethernet PLC�5�Ethernet�Terminals/OI 12�7

PLC�5 & PLC�5/250�Data Highway Plus�VAX 12�7

PLC�3 & PLC�3/10�Data Highway Plus�Terminals/OI 12�8

PLC�3 & PLC�3/10�Remote Data Highway Plus�Terminals/OI 12�8

PLC�3 & PLC�3/10�Direct�Terminals/OI 12�9

PLC�2�Data Highway Plus & Direct�Terminals/OI 12�10

PLC Processor to PLC Processor 12�11

PLC Processor�Ethernet�PLC Processor 12�11

SLC Chassis to SLC Chassis 12�12

SLC Chassis�Chassis Bus�SLC Chassis 12�12

SLC Processor to PLC Processor 12�12

SLC�Processor�DH�485 to Data Highway Plus�PLC Processor 12�12

MicroLogix 1000 Programmable Controllers to T erminals/OI/PCs 12�13

MicroLogix PLC�DH�485�Terminals/OI/Personal Computer 12�13

MicroLogix PLC�RS�232�C�Terminals/OI/Personal Computer 12�14

SLC Processors to T erminals/OI/Modems 12�15

SLC 500�DH485�Terminals/OI 12�15

SLC 500�RS�232�C & Data Highway Plus�Terminals/OI/Modems 12�16

DTAM Micro to SLC or PLC Processor/OI/PC 12�17

DTAM Micro�DH485�SLC or PLC Processor 12�17

DTAM Micro�RS�232�C�SLC/PLC/OI/PC 12�17

DTAM Plus to SLC or PLC Processor 12�18

DTAM Plus�DH485�SLC Processor 12�18

DTAM Plus�Remote I/O�SLC or PLC Processor 12�18

DTAM Plus�RS�232�C�SLC or PLC Processor 12�18

DTAM to SLC Processor 12�19

DTAM�DH485�SLC Processor 12�19

MicroView to PC/OI/MicroLogix Programmable Controller 12�20

MicroView�RS�232�C�Personal Computer/OI 12�20

MicroView�RS�232�C�MicroLogix 1000 Programmable Controller 12�20

(Continued)

12-3

Cable Connection Configurations

Cable Connection Configurations

DeviceView to PC/OI 12�20

DeviceView�RS�232�C�PC/OI 12�20

PanelView Terminals (1200, 1200e, 1400e) to PLC Processors 12�21

PanelView Terminals�Data Highway Plus�PLC Processors 12�21

PanelView 550 and PanelV iew 900 Terminals to Processors/PC 12�22

PanelView 550 and PanelView 900�DH485�SLC Processors 12�22

PanelView 550 and PanelView 900�RS�232�SLC Processors 12�22

PanelView 550 and PanelView 900�Remote I/O�SLC or PLC Processor 12�22

PanelView 550 and PanelView 900�RS-232�Personal Computer 12�23

PanelView 550 and PanelView 900�DH-485�Personal Computer 12�23

Remote I/O Scanners to Remote I/O Adapters 12�24

DeviceNet Scanners to DeviceNet Adapters 12�25

ControlNet Processors to ControlNet Adapters 12�26

Important: When you have a DH/DH+ trunkline/dropline configuration, you need a 1770-SC at each node.

For approved vendors, see the “Approved Vendor List for DH, DH+, DH-485, and Remote I/O Cables,” publication ICCG-2.2.

The outer diameter for the 1770-CD cable is 6.17 mm (.243 in).

In this section, we use the terms “classic” and “enhanced” PLC-5 processor. The difference between classic and enhanced is
described below.

Classic PLC-5 refers to these processors Enhanced PLC-5 refers to these processors

• PLC-5/10 • PLC-5/11 • PLC-5/40 • PLC-5/60L

• PLC-5/12 • PLC-5/20 • PLC-5/40L • PLC-5/80

• PLC-5/15 • PLC-5/20E • PLC-5/40E • PLC-5/80E

• PLC-5/25 • PLC-5/30 • PLC-5/60

Sometimes we show a cable connection like this:

In this case, the small box at the end of the cable indicates
the need for a connector at the end of the cable to make up
the full cable assembly.

Sometimes we show a cable connection like this:

In this case, the absence of a small box at the end of the
cable indicates the catalog number given represents a full
cable assembly that includes connectors or indicates no
connectors are needed.

12-4

Cable Connection Configurations

PLC Processors to Computers/T erminals/OI/Modems
Enhanced PLC-5�Data Highway Plus & RS-232-C�Terminals/OI

.

1770�CD 3,048m (10,000 ft)
(plus two 940611�03 connectors)

1784�CP6 3.06m (10 ft)
or
1784�CP7 + 1784�CP
(adapter) 3.20m (10.5 ft)

1784�CP6 3.06m (10 ft)
or
1784�CP7 + 1784�CP
(adapter) 3.20m (10.5 ft)

Com
Port

Enhanced PLC�5 Processors to Programming Terminals/Operator Interfaces

Data Highway Plus

Enhanced PLC�5
Processor

IBM microchannel

T60
T53

IBM 80386/greater

T70, T71

IBM PC AT

T60
T53

IBM 80386/greater

T70, T71

IBM PC AT

notebook with PCMCIA

1784�PCM6 3.06m (10ft)
or
1784�CP7 + 1784�PCM5
(adapter) 3.06m (10 ft)

1784�CAK
2.90m (9.5 ft)

1784�CP12 3.82m (12.5 ft)
plus 1784�CP7 adapter
or
1784�CP13 3.82m (12.5 ft)

T60
T53

IBM 80386/greater

T70, T71

IBM PC AT

1784�KTx

1770�KF2
Com
Port

1770�CD
3,048m (10,000 ft)
(plus one 940611�03 connector
and one 1770�XE connector)
or
1784�CP7 + 1784�CP5
(adapter) 3.06m (10 ft)

T60
T53

IBM 80386/greater

T70, T71

IBM PC AT

1784�KT

1784�KT2

1784�PCMK

1771�DXn info processor

1784�CP10 3.06m (10 ft)
with female�to�female,
25�pin, gender changer

Enhanced PLC�5 Processors to Programming Terminals/Operator Interfaces

RS�232�C

T60
T53

IBM 80386/greater

T70, T71

IBM PC AT

Enhanced PLC�5
Processor

Com
Port1784�CP10 3.06m (10 ft)

1785�KE

12-5

Cable Connection Configurations

PLC Processors to Computers/T erminals/OI/Modems
Classic PLC-5 & PLC-5/250�Data Highway Plus & RS-232-C�Terminals/OI

.

1770�CD 3,048m (10,000 ft)
(plus two 940611�03 connectors)

1770�CD
3,048m (10,000 ft)
(plus one 940611�03 connector
and one 1770�XE connector)
or
1784�CP5 3.06m (10 ft)

1784�CP 3.20m (10.5 ft)

1785�KE
Com
Port

Classic PLC�5 and PLC�5/250 Processors to Programming Terminals/Operator Interfaces

Data Highway Plus

Classic PLC�5
or
PLC�5/250
processor

1784�CP 3.20m (10.5 ft)

T60
T53

IBM 80386/greater

T70, T71

IBM PC AT

1784�PCM5 3.06m (10 ft)

1784�CAK
2.90m (9.5 ft)

1784�CP12 3.82m (12.5 ft)

IBM microchannel

T60
T53

IBM 80386/greater

T70, T71

IBM PC AT

T60
T53

IBM 80386/greater

T70, T71

IBM PC AT

1784�KTx

1784�KT

1784�KT2

1770�KF2
Com
Port T60

T53
IBM 80386/greater

T70, T71

IBM PC AT

1784�CP10 3.06m (10 ft)
with female�to�female, 25�pin,
gender changer

notebook with PCMCIA

1784�PCMK

1771�DXn info processor

Classic PLC�5 and PLC�5/250 Processors to Programming Terminals/Operator Interfaces

RS�232�C

T60
T53

IBM 80386/greater

T70, T71

IBM PC AT

Classic PLC�5
or
PLC�5/250
processor

Com
Port1784�CP10 3.06m (10 ft)

12-6

Cable Connection Configurations

PLC Processors to Computers/T erminals/OI/Modems
Enhanced & Classic PLC-5 & PLC-5/250�Remote Data Highway Plus & RS-232-C�Terminals/OI/Modems

Data Highway
1770�CD 3,048m (10,000 ft)
(plus two 1770�XE connectors)

1784�CP12 3.82m (12.5 ft)
or
1784�CP13 3.82m (12.5 ft)

1784�CP 3.20m (10.5 ft)

1784�CP 3.20m (10.5 ft)

1784�PCM5 3.06m (10 ft)
or

1785�KA 1785�KA

Enhanced and Classic PLC�5 Processors and PLC�5/250 Processors to
 Programming Terminals/Operator Interfaces

Remote Data Highway Plus

PLC�5
processor

DH+
1770�CD 3,048m (10,000 ft)
(plus two 940611�03 connectors)

IBM microchannel

T60
T53

IBM 80386/greater

T70, T71

IBM PC AT

T60
T53

IBM 80386/greater

T70, T71

IBM PC AT

1784�KTx

1784�KT

1784�KT2

notebook with PCMCIA

1784�PCMK

1771�DXn info processor1784�PCM6 3.06m (10 ft)
(enhanced PLC�5 processor only)

PLC�5
processor

Enhanced and Classic PLC�5 Processors to Modems

RS�232�C

1785�KE ModemDH+ RS�232�C

1770�CP 5.03m (16.5 ft)

Enhansed PLC�5
processor

Modem
RS�232�C

Standard Cable

1770�CD 3,048m (10,000 ft)
(plus two 940611�03 connectors)

12-7

Cable Connection Configurations

PLC Processors to Computers/T erminals/OI/Modems
Ethernet PLC-5�Ethernet�Terminals/OI

Ethernet

Ethernet PLC�5 Processors to Programming Terminals/Operator Interfaces

Ethernet PLC�5
processor

6628�A5 6628�A7

IBM microchannel

Ethernet cards have built�in
medium access unit (MAU), so
the transceiver and attachment
unit interface (AUI) cable is
network dependent

5810�TC02 2m (6.5 ft)
or
5810�TC15 15m (49 ft)

Transceivers
5810�AXMH thickwire Ethernet 500m (1640 ft) per segment; 100 nodes per segment
or
5810�AXMT thinwire Ethernet 185m (607 ft) per segment; 30 nodes per segment

Terminator
thinwire only
5810�TER

Terminator
thinwire only
5810�TER

T70, T71, T60,
T53, IBM
80386/greater,
IBM PC AT

Ethernet Ethernet Transceiver Cable Kits1

Kits don't include terminators1

5810�TAM Thinwire kit 15m (49 ft)

5810�TAS Thinwire kit 2m (6.5 ft)

5810�TBM Thickwire kit 15m (49 ft)

5810�TBS Thickwire kit 2m (6.5 ft)

Transceiver Transceiver

Cable Connection Configurations

PLC Processors to Computers/T erminals/OI/Modems
PLC-5 & PLC-5/250�Data Highway Plus�VAX

1784�CP5 3.06m (10 ft)
or
1770�CD 3,048m (10,000 ft)
(plus:
1770�KF2 - one 940611�03
connector and one 1770�XE connector
1785�KE - two 940611�03 connectors)

DECnet

VAX

6001�NET

VAX

6001�NET

PLC�5 and PLC�5/250 Processors to VAX

Data Highway Plus Network

PLC�5 or
PLC�5/250
processor

1770�KF2 or
1785�KE

1770�KF2 or
1785�KE

PLC�5/250
processors

MicroVAX
Information
Processor

Ethernet/DECnet

terminal
server

RS�232

RS�232

PLC�5 or
PLC�5/250
processor

DH+ network
1770�CD 3,048m (10,000 ft)
(plus two 940611�03 connectors)

12-8

Cable Connection Configurations

PLC Processors to Computers/T erminals/OI/Modems
PLC-3 & PLC-3/10�Data Highway Plus�Terminals/OI

.

1775�S5 or
1775�SR5

PLC�3 and PLC�3/10 Processors to Programming Terminals/Operator Interfaces

Data Highway Plus Network

1784�CP3 3.06m (10 ft)

1784�CP3 3.06m (10 ft)

PLC�3 or
PLC�3/10
processor

1770�CD 3,048m (10,000 ft)
(plus two 940611�03 connectors)

1784�PCM5 3.06m (10 ft)

1784�CAK
2.90m (9.5 ft)

1770�KF2

1785�KE
Com
Port

Com
Port T60

T53
IBM 80386/greater

T70, T71

IBM PC AT

T60
T53

IBM 80386/greater

T70, T71

IBM PC AT

1784�CP5 3.06m (10 ft)
or
1770�CD
3,048m (10,000 ft)
(plus one 940611�03 connector
and one 1770�XE connector)

IBM microchannel

T60
T53

IBM 80386/greater

T70, T71

IBM PC AT

1784�KT

1784�KT2

1784�CP10 3.06m (10 ft)
with female�to�female,
25�pin, gender changer

Notebook with PCMCIA

1784�PCMK

1771�DXn info processor

Cable Connection Configurations

PLC Processors to Computers/T erminals/OI/Modems
PLC-3 & PLC-3/10�Remote Data Highway Plus�Terminals/OI

1784�PCM5 3.06m (10 ft)

PLC�3 and PLC�3/10 Processors to Programming Terminals/Operator Interfaces

1784�CP 3.20m (10.5 ft)

1784�CP 3.20m (10.5 ft)

PLC�3 or
PLC�3/10
processor

1775�S5 or
1775�SR5

DH+
1770�CD 3,048m (10,000 ft)
(plus two 940611�03 connectors)

Data Highway
1770�CD 3,048m (10,000 ft)
(plus two 1770�XE connectors)

1785�KA 1785�KA IBM microchannel

T60
T53

IBM 80386/greater

T70, T71

IBM PC AT

1784�KT

1784�KT2

notebook with PCMCIA

1784�PCMK

1771�DXn info processor

Remote Data Highway Plus Network

12-9

Cable Connection Configurations

PLC Processors to Computers/T erminals/OI/Modules
PLC-3 & PLC-3/10�Direct�Terminals/OI

.

PLC�3 and PLC�3/10 Processors to Programming Terminals/Operator Interfaces

Direct

1775�RM
PLC�3
processor

1775�GA

1770�CD
3,048m (10,000 ft)

1775�S5 or
1775�SR5

PLC�3 or
PLC�3/10
processor

1784�CP16 3.82m (12.5 ft)

1784�CP3 3.06m (10 ft)

1784�PCM5 3.06m (10 ft)

T60
T53

IBM 80386/greater

T70, T71

IBM PC AT

1784�KTx

1784�KT

1784�CP3 3.06m (10 ft)

1784�CP3 3.06m (10 ft)

IBM microchannel

T60
T53

IBM 80386/greater

T70, T71

IBM PC AT

1784�KT

1784�KT2

1784�CP3 3.06m (10 ft)

IBM microchannel

1784�KT2

T60
T53

IBM 80386/greater

T70, T71

IBM PC AT

notebook with PCMCIA

1784�PCMK

1771�DXn info processor

1775�S5 or
PLC�3
processor

1784�PCM5 3.06m (10 ft)
notebook with PCMCIA

1784�PCMK

1771�DXn info processor

1775�SR5

12-10

Cable Connection Configurations

PLC Processors to Computers/T erminals/OI/Modems
PLC-2�Data Highway Plus�Terminals/OI

1784�CP5 3.06m (10 ft)
or
1770�CD 3,048m (10,000 ft)
(plus two 1770�XE connectors)

1785�KA3

PLC�2 Processors to Programming Terminals/Operator Interfaces

Data Highway Plus Network

1770�KF2
Com
Port T60

T53
IBM 80386/greater

T70, T71

IBM PC AT

PLC�2 processor

1771�CN 0.46m (1.5 ft)
or
1771�CO 1.07m (3.5 ft)
or
1771�CR 3.20m (10.5 ft)

1770�CD 3,048m (10,000 ft)
(plus one 1770�XE connector
and one 940611�03 connector)

1785�KE
Com
Port T60

T53
IBM 80386/greater

T70, T71

IBM PC AT

1784�CAK
2.90m (9.5 ft)

15�pin port 1784�CP10 3.06m (10 ft)
with female gender changer

Cable Connection Configurations

PLC Processors to Computers/T erminals/OI/Modems
PLC-2�Direct�Terminals/OI

1784�CP2 3.06m (10 ft)

1784�CP2 3.06m (10 ft)

PLC�2 Processors to Programming Terminals/Operator Interfaces

Direct

PLC�2 processor
1784�CP15 3.82m (12.5 ft)

1784�PCM2 3.06m (10 ft)

IBM microchannel

T60
T53

IBM 80386/greater

T70, T71

IBM PC AT

T60
T53

IBM 80386/greater

T70, T71

IBM PC AT

1784�KTx

1784�KT

1784�KT2

notebook with PCMCIA

1784�PCMK

1771�DXn info processor

12-11

Cable Connection Configurations

PLC Processor to PLC Processor
PLC Processor�Ethernet�PLC Processor

PLC Processor to PLC Processor

Ethernet

1771 Control
Coprocessor or
OSI Interface

Ethernet PLC�5
Processor

Pyramid
Integrator

MicroVAX Information
Processor
or
5820�EI Ethernet Interface

5810�TC02/A 2m (6.5 ft)
or
5810�TC15/A 15m (49 ft)

Terminator
thinwire only
5810�TER

Terminator
thinwire only
5810�TER

Transceivers
5810�AXMH thickwire Ethernet 500m (1640 ft) per segment; 100 nodes per segment
or
5810�AXMT thinwire Ethernet 185m (607 ft) per segment; 30 nodes per segment

Ethernet Transceiver Cable Kits 1

Kits don't include terminators1

5810�TAM Thinwire kit 15m (49 ft)

5810�TAS Thinwire kit 2m (6.5 ft)

5810�TBM Thickwire kit 15m (49 ft)

5810�TBS Thickwire kit 2m (6.5 ft)

Transceiver

Transceiver

1771�platform
PLC�5 Processor

1785�ENET
Ethernet Interface
Module

Transceiver

Transceiver

5810�TC02/A 2m (6.5 ft)
or
5810�TC15/A 15m (49 ft)

5810�TC02/A 2m (6.5 ft)
or
5810�TC15/A 15m (49 ft)

5810�TC02/A 2m (6.5 ft)
or
5810�TC15/A 15m (49 ft)

12-12

Cable Connection Configurations

SLC Chassis to SLC Chassis
SLC Chassis�Chassis Bus�SLC Chassis

SLC 500 modular
chassis with CPU

1746�C7
152.4mm (6 in)
or
1746�C9
914.4mm (36 in)

Chassis Bus Connection1

1 You can connect a maximum of 3 chassis or 30 slots.

SLC Chassis to SLC Chassis

SLC 500 modular
chassis

Cable Connection Configurations

SLC Processor to PLC Processor
SLC Processor�DH-485 to Data Highway Plus�PLC Processor

DH+
1770�CD 3,048m (10,000 ft)
(plus one 940611�03 connector for 1785�KA3)

1747�AIC

fixed SLC 500
SLC�5/01, SLC�5/02,
SLC 5/031 processor

DH�485 to Data Highway Plus Network

DH�485
(Belden 9842)

1747�C11 0.30m (1 ft)
or
1747�C10 1.83m (6 ft)
or
1747�C20 7.62m (25 ft)

PLC�5, PLC�5/250,
PLC�3 processor

1 Only the SLC �5/03 processor can initiate commands to the
PLC�5 processor. All other SLC processors must receive
commands from the PLC�5 processor.

SLC/PLC Connections

1785�KA5P

1785�KA5 or

1785�KA3
PLC�2 processor

1771�CN 0.46m (1.5 ft)
or
1771�CO 1.07m (3.5 ft)
or
1771�CR 3.20m (10.5 ft)

15�pin port

12-13

Cable Connection Configurations

MicroLogix 1000 Programmable Controllers to T erminals/OI/PCs
MicroLogix 1000 Programmable Controller�DH-485�Terminals/OI/PCs

T60
T53

IBM 80386/greater

T70, T71

IBM PC XT/AT

MicroLogix
Controller

MicroLogix Programmable Controllers to Programming Terminals/Operator Interfaces

DH�485

(Belden 9842)1761�CBL�AM00 0.45m (1.5 ft)
or
1761�CBL�HM02 2.0m (6.5 ft)

MicroLogix
Controller

(Belden 9842)

1784�KR

T60
T53

IBM 80386/greater

T70, T71

IBM PC XT/AT

1784�KTX

MicroLogix
Controller

notebook with PCMCIA

1784�PCMK

RS�232�C

RS�232�C

DH�485RS�232�C

1784�PCM4 3.06m (10 ft)

1761�NET�AICPort 2

1761�NET�AICPort 2

1761�NET�AICPort 2

DH�485

DH�485

1761�CBL�AM00 0.45m (1.5 ft)
or
1761�CBL�HM02 2.0m (6.5 ft)

1761�CBL�AM00 0.45m (1.5 ft)
or
1761�CBL�HM02 2.0m (6.5 ft)

12-14

Cable Connection Configurations

MicroLogix 1000 Programmable Controllers to T erminals/OI/PCs
MicroLogix 1000 Programmable Controller�RS-232-C�Terminals/OI/PCs

MicroLogix Programmable Controllers to Programming Terminals/Operator Interfaces/
 Personal Computer/Hand�Held Programmer

RS�232�C

MicroLogix 1000
Programmable
Controller 1761�CBL�PM02 2.0m (6.56 ft) 1

or
2707�NC8 2.0m (6.56 ft)
Upload/Download Cable

IBM 80386/greater
IBM PC XT/AT

MicroLogix 1000
Programmable
Controller 1761�CBL�HM02 2.0m (6.56 ft)

or
2707�NC11 2.0m (6.56 ft)

MicroLogix 1000
Hand�Held
Programmer

T70

Gateway 2000 models
386DX/25, 386DX/33, 486DX/33,
486DX2/50, and 486DX2/66 personal
computers

NEC VERSA E Series Notebook

DTAM Micro Opertor Interface 2

Com
Port

MicroLogix 1000
Programmable
Controller 3

MicroView Operator
Interface

3 When you use the MicroLogix 1000 Programmable Controller to download a program to the MicroView operator interface,
you must use an external power supply.

1 The connector is at a 90° angle.

2 You can also use the 2707�NC10 to connect a MicroLogix Programmable Controller to a DTAM Micro operator interface.

2707�NC9 15m (49.2 ft)
or
2707�NC11 2.0m (6.56 ft)
or
1761�CBL�HM02 2.0m (6.56 ft)

12-15

Cable Connection Configurations

SLC Processors to T erminals/OI/Modems
SLC 500�DH485�Terminals/OI/

1747�C11 0.30m (1 ft)
(ships with 1747�AIC)
or
1747�C10 1.83m (6 ft)
or
1747�C20 7.62m (25 ft)

1747�AIC T60
T53

IBM 80386/greater

T70, T71

IBM PC XT/AT

SLC 500 Processors to Programming Terminals/Operator Interfaces

DH�485

DH�485
(Belden 9842)

1747�C11 0.30m (1 ft)
(ships with 1747�AIC)
or
1747�C10 1.83m (6 ft)
or
1747�C20 7.62m (25 ft)

1747�AIC

fixed SLC 500 or
modular SLC 5/01,
5/02, or 5/03
processor DH�485

(Belden 9842)

1784�KR

T60
T53

IBM 80386/greater

T70, T71

IBM PC XT/AT

1784�KTX

SLC 5/03 or
SLC 5/04
(Ch 0)

T60
T53

IBM 80386/greater

T70, T71

IBM PC XT/AT

1784�KTX1761�NET�AIC
DH�485
(Belden 9842)

fixed SLC 5/01,
SLC 5/02, SLC 5/03
processor

notebook with PCMCIA

1784�PCMK

1784�PCM4 3m (10 ft)

(Belden 9842)
1747�AIC

DH�485

DH�485

DH�485

RS�232�C

fixed SLC 500 or
modular SLC 5/01,
5/02, or 5/03
processor

1747�CP3
3.96 m (13 ft)

Port 1

fixed SLC 500 or
modular SLC 5/01,
5/02, or 5/03
processor 1784�CP14 3m (10 ft)

T60
T53

IBM 80386/greater

T70, T71

IBM PC XT/AT

1784�KTX
DH�485

To DH�485 Network

12-16

Cable Connection Configurations

SLC Processors to T erminals/OI/Modems
SLC 500�RS-232-C & Data Highway Plus�Terminals/OI/Modems

T60
T53

IBM 80386/greater

T70, T71

IBM PC XT/AT

SLC 5/03 or
SLC�5/04
processor

Com

SLC 500 Processors to Programming Terminals/Operator Interfaces

RS�232�C

1747�CP3 3.96m (13 ft)
Port

fixed SLC 500,
SLC 5/01,
SLC 5/02,
SLC�5/03,
processor

1747�KE
T60
T53

IBM 80386/greater

T70, T71

IBM PC XT/AT

Com

1747�CP3 3.96m (13 ft)
Port

1747�C13

fixed SLC 500,
SLC 5/01,
SLC 5/02,
SLC�5/03
processor

T60
T53

IBM 80386/greater

T70, T71

IBM PC XT/AT

Com

1747�CP3
3.96m (13 ft)

Port1747�C11
0.30m (1 ft)
or
1747�C10
1.83m (6 ft)
or
1747�C20
7.62m (25 ft)

1747�AIC 1770�KF3
DH�485
(Belden 9842)

SLC 500 Processors to Programming Terminals/Operator Interfaces

Data Highway Plus Network

SLC�5/04
processor 1

notebook with PCMCIA

1784�PCMK
1784�PCM6 3.06m (10 ft)
or
1784�PCM5 with a 1784�CP7

1 Although the SLC 5/04 processor has a 9�pin D�shell serial port, you cannot
use the 1785�PCM5 cable to connect it to the 1784�PCMK.

SLC 500,
SLC 5/02
processor

SLC 500 Processors to Modems

RS�232�C

1747�KE ModemRS�232�CDH�485

1747�C13 0.91m (3 ft)

SLC 5/03,
SLC 5/04
processor

Modem
RS�232�C

Standard Cable

Standard Cable

12-17

Cable Connection Configurations

DTAM Micro Operator Interface to SLC or PLC Processor/OI/PC
DTAM Micro�DH485 & RS-232-C�SLC or PLC Processor

DTAM Micro Operator Interface

DH�485

DTAM Micro Operator Interface

RS�232�C

DTAM Micro
2707�M485P3

2707�NC1
1.98m (6.5ft)

SLC 500 Processor

DTAM Micro
2707�M232P3

PLC�5 Processor 2

DH�485
(Belden 9842)

2707�NC4 4.57m (15 ft)

2707�NC23 1.83m (6 ft)

2707�NC3 2.43m (8 ft)

1747�CP3 3.96m (13 ft)

Gender Adapter
(9�pin female to male)

1 Electrical isolation using Link Couplers is required in applications where the distance between
the DTAM Micro terminal and the SLC processor is greater than 2 m (6.5 ft).

2 The DTAM Micro RS�485 port supports RS�422 communication with the PLC�5 processor.
RS�422 communication is limited by the PLC processor to 19.2k bit/s and a distance of 61 m (200 ft).

1747�AIC1 1747�AIC1
Com
Port

Com
Port

PanelView 550, DTAM
Plus, other DTAM Micro,
SLC Hand�Held, DTAM

3 To transfer application programs from the DTAM Micro to a personal computer, use the 2707�NC2 cable.

1747�C11
0.3m (1 ft)

SLC 5/03 Processor

PLC�5 Processor

IBM 80386/greater
IBM PC XT/AT

12-18

Cable Connection Configurations

DTAM Plus Operator Interface to SLC or PLC Processor
DTAM Plus�DH485 & Remote I/O & RS-232-C�SLC or PLC Processor

DTAM Plus Operator Interface to SLC Processor

DH�485

DTAM Plus Operator Interface to SLC and PLC Processors

Universal Remote I/O

DTAM Plus Operator Interface to SLC and PLC Processors

RS�232�C

SLC 5/03 or
SLC�5/04
processor

1747�CP3 3.96m (13 ft)

SLC 500 or
SLC�5/03
processor

2707
DTAM Plus Interface

Com
Port

Com
Port

2707�NC1 1.98m (6.5 ft)

RS�485

Com
Port

2707�NC1
1.98m (6.5 ft)

RS�485
1747�AIC

SCL 500 or
SLC 5/03
processor

1747�C11
0.30m (1 ft)

1747�AIC

PLC 5
processor

Com
Port

RS�232 DF1 protocol: 2707�NC3 2.43 m (8 ft)

Gender Adapter
(9�pin female to male)

SLC 5/02,
SLC 5/03, or
SLC 5/04
processor

1747�SN
Universal Remote I/O

Gender Adapter
(9�pin female to male)

RS�422 protocol: 2707�NC4 4.57 m (15 ft)

1770�CD
3,048m (10,000 ft) maximum
(plus one or two 940611�03 connectors)

2707
DTAM Plus Interface
w/ Remote I/O
Communication

PLC�5 processor
(PLC�5/10, �5/12)

1771�SN

PLC�5 processor
(PLC�5/11, �5/15, �5/20, �5/25,
�5/30, �5/40, �5/60, �5/80)

RIO
Port

(Belden 9842)

RS�485

2707
DTAM Plus Interface

2707
DTAM Plus Interface

2707
DTAM Plus Interface

12-19

Cable Connection Configurations

DTAM Module to SLC Processor
DTAM�DH485�SLC Processor

DTAM Module to SLC Processors

DH�485 Network 1

1747�C10 1.83m (6 ft)
(ships with 1747�AIC)

fixed SLC 500,
SLC 5/01,
SLC 5/02, or
SLC�5/03
processor

DH�485

1747 DTAM Module
SLC 5/03 or
SLC 5/04
processor
(channel 0)

1 The DH�485 network provides remote communication of up to 1219.2 m (4,000 ft).
You can communicate with up to 31 SLC processors, one at a time, using a 1747�AIC at each node.

1747 DTAM Module

2 You need to power this AIC with an external +24V dc power supply.

1761�CBL�AS09 9.9 m (32.5 ft)
or
1761�CBL�AS03 3 m (9.8 ft)

1747�C10 1.83m (6 ft)
(ships with 1747�AIC)

1747�CP3 3.96m (13 ft)
1761�NET�AIC

DH�485

1747�AIC 2 1747�AIC 2
(Belden 9842)

12-20

Cable Connection Configurations

MicroView Operator Interface to PC/OI/MicroLogix PLC
MicroView�RS-232-C�PC/Terminals/OI/MicroLogix 1000 Programmable Controller

MicroView Operator Interface to Personal Computer

RS�232�C

MicroView Operator
Interface

Com
Port T60

T53
IBM 80386/greater

T70, T71

IBM PC AT

MicroLogix 1000
Programmable
Controller 22707�NC9 15m (49.2 ft)

or
2707�NC11 2m (6.5 ft)

MicroView Operator
Interface

2707�NC8 2.0m (6.5 ft)
Upload/Download Cable

1 When you use a PC to download a program to the MicroView operator interface, you must use an external
power supply (cat. no. 2707�PS120 or 2707�PS220).

MicroView Operator Interface to MicroLogix PLC

RS�232�C

1

Power supply1

2 When the MicroView operator interface is plugged directly into the MicroLogix 1000 processor, the
MicroView operator interface gets its power directly from the processor.

or
1761�CBL�HM02 2m (6.5 ft)

Cable Connection Configurations

DeviceView Handheld Configurator to PC/OI
DeviceView�RS-232-C�PC/OI

DeviceView Handheld Configurator to Personal Computer/Terminal

RS�232�C

DeviceView Handheld
Configurator2

Com
Port T60

T53
IBM 80386/greater

T70, T71

IBM PC AT

2707�NC8 2.0m (6.5 ft)
Upload/Download Cable

2 The DeviceView Configurator requires a power supply (cat. no. 2707�PS220 or 2707�PS120H).

12-21

Cable Connection Configurations

PanelView Terminals (1200, 1200e, 1400e) to PLC
PanelView Terminals�Data Highway Plus�PLC Processors

Data Highway Plus

PanelView Terminals to PLC Processors

1770�CD
3,048m (10,000 ft) maximum

PanelView 1400e
PanelView 1200e,
PanelView 1200
(Series F), 1

Terminals 2

classic or enhanced
PLC�5 processor

PLC�3
processor

1775�SR, 1775�SR5,
1775�S5

1 You need an enhancement kit (cat. no. 2711E�U1B12C) in order for the PanelView 1200 (Series F) to communicate over the DH+ network.
2 The PanelView Operator Terminals can accept unsolicited messages from the PLC�5, PLC�3, and PLC�2 processors.

1785�KA3 PLC�2 processor

1771�CN 0.46m (1.5 ft)
or
1771�CO 1.07m (3.5 ft)
or
1771�CR 3.20m (10.5 ft)

15�pin port

SLC 5/04
processor

12-22

Cable Connection Configurations

PanelView 550 and PanelV iew 900 Terminals
PanelView 550 & PanelView 900�DH485 & RS-232 & Remote I/O�SLC & PLC-5 Processors

DH�485 Point�to�Point

fixed, SLC 500
SLC�5/01, SLC�5/02, or
SLC 5/03 processor1747�C11 0.30m (1 ft)

or
1747�C10 1.83m (6 ft)
or
 1747�C20 7.62m (25 ft)

PanelView 550 and PanelView 900 Terminals to SLC Processor

PanelView 550
(K5A2, B5A2, �K5A3, �B5A3)
PanelView 900
(K9A2, T9A2, K9A3, �T9A3,
�K9C3, �T9C3)

RS�232

(using DH�485 protocol)

SLC 5/03 or
SLC�5/04 processor

2706�NC13 3m (10 ft)
or
2711�NC13 5m (16.4 ft)
or
2711�NC14 10m (32.8 ft)

PanelView 550
(K5A5, B5A5, �K5A9, �B5A9)
PanelView 900
(�K9A5, �T9A5, �K9A9, T9A9,
K9C9, �T9C9)

Port 0

Universal Remote I/O

1770�CD
3,048m (10,000 ft) maximum
(plus one or two 940611�03 connectors)

PanelView 550 and PanelView 900 Terminals to SLC or PLC Processor

PanelView 5501

(K5A1, B5A1)
PanelView 9001

(K9A1, T9A1, �K9C1, �T9C1)

SLC 5/02, SLC
5/03, or SLC 5/04
processor1747�SN

PLC�5 processor
(PLC�5/11, �5/15, �5/20, �5/25,
�5/30, �5/40, �5/60, �5/80)

1 The PanelView 550 and PanelView 900 Remote I/O terminals ship with a connector plug; however,
you can order additional connector plugs (part number 22112�046�03).

PanelView 550 and PanelView 900 Terminals to SLC Processor

12-23

Cable Connection Configurations

PanelView 550 and PanelV iew 900 Terminals
PanelView 550 & PanelView 900�Remote I/O & RS-232 & DH-485�Personal Computer

2706�NC13 3m (10 ft)
or
2711�NC13 5m (16.4 ft)
or
2711�NC14 10m (32.8 ft)

IBM PC XT/AT

Com
Port

9� to 25�pin
adapter
(if required)

PanelView 550 and PanelView 900 Terminals to Personal Computer

PanelView 550
(K5A1, B5A1, K5A5, B5A5,
�K5A9, �B5A9)
PanelView 900
(K9A1, T9A1, K9A5, T9A5,
K9A9, �T9A9, �K9C9, �T9C9)

PanelView 550
(K5A2, B5A2)
PanelView 900
(K9A2, T9A2, �K9A3, �T9A3,
�K9C3, �T9C3)

Com
Port 1 or 2

IBM PC XT/AT
(Computer Node 0)

1747�C11 0.30m (1 ft)
or
1747�C10 1.83m (6 ft)
or
 1747�C20 7.62m (25 ft)

SLC 500, 5/01, 5/02,
or 5/03 processor
(Node 1)

1747�PIC

PanelView 550 and PanelView 900 Terminals to Personal Computer

DH�485

RS�232

1747�NP1
power supply

12-24

Cable Connection Configurations

Remote I/O Scanners to Remote I/O Adapters
Scanners�Remote I/O�Adapters

1770�CD
3,048m
(10,000ft)
maximum

Pyramid
Integrator

5150�RS2
5150�RS5

adapter
mode

PLC�5 processor
except for the PLC�5/10
and PLC�5/12

Scanners I/O Adapters

Universal Remote I/O Link

scanner
mode

PLC�5 processor
except for the PLC�5/10

Pyramid
Integrator 1771�DCM

5150�RS2
5150�RS5

1747�DCM
SLC 500, 5/01,
5/02,5/03, 5/04
processor

1747�SN
SLC 5/02,�5/03,
�5/04 processor

ISA/EISA
bus PC

1784�KTx

Dataliner and
MessageView Displays

RediPANEL
Operator Modules

PanelView 1200,
1200e, 1400e,
550 and 900
Operator Terminals

1791 I/O Blocks

PLC�5/10

FLEX I/O1794�ASB

9/240 CNC

CVIM2
Module

S�Class,
Creonics

13361,
1305 Drives

1203�GK1
1203�GD1
1203�GM1

7.5 horsepower or larger drives connect to the network through the 1336�GM5.

1771�ASB 1771 I/O

1747�ASB 1746 I/O

1

DOS�compatable
notebook PC

1784�PCMK

Encompass Program products

1784�PCMKS

1784�PCMS
3.16m (10.4 ft)

12-25

Cable Connection Configurations

DeviceNet Scanners to DeviceNet Adapters
Scanners�DeviceNet Network�Adapters

Scanners I/O Adapters/Devices
DeviceNet Network

1794�ADN
FLEX I/O adapter

1771�SDN
Scanner for
PLC chassis

1747�SDN
scanner for
SLC chassis

PHOTOSWITCH
Series 9000
Photoelectric Sensor

RediSTATION
Operator Interface
(2705�T3DN1A42A,
�T3DN1B42A)

1784�PCD
PCMCIA Interface
Card

1203�GK5
Communication
Interface (stand�alone)
for Power Products

1336�GM5
Communication
Interface Module for
Power Products

1336 PLUS Drive,1

1336 FORCE Drive1

1336 IMPACT Drive,

Computer with PCMCIA
compatibility

1 You can connect the 1336 FORCE, 1336 PLUS, and 1336 IMPACT Drives to the DeviceNet network thru either the 1203�GK5 stand�alone communication
interface or 1336�GM5 communication interface module. You can place the 1336�GM5 in these drives as long as the drives are 7.5 HP or larger.

1485 DeviceLink Input
Interface

Single 24V dc SensorPLC�5
processor

SLC 5/02,
SLC 5/03, or
SLC 5/04

1792 Series
ArmorBlock I/O Blocks

AdaptaScan Bar
Code Reader

DTAM Plus
Operator Interface

DTAM Micro
Operator Interface

MicroView
Operator Interface

DeviceView Handheld
Configurator

1770�KFD
RS�232 Interface

Personal Computer

FLEX I/O modules

PC Interfaces

1336 PLUS Drive,1

1336 FORCE Drive,1

1336 IMPACT Drive,
1305 Drive,
1394 Digital Drive
1397 Digital Drive
1557 Medium Voltage Drive
SMC Dialog PLUS
Motor Starter with SMP�3
overload relay

Buletin160 Smart Speed Controller with DeviceNet
Communication Module

1784�PCIDS
scanner for
PCI BUS

PCI�bus PC

1784�PCID
PCI Communication
Interface Card

Personal Computer
with PCI bus

1784�PCDS
PMCIA Scanner
Card

Computer with
PCMCIA
compatibility

For detailed cabling information, see DeviceNet Product
Overview, publication DN-2.5.

12-26

Cable Connection Configurations

ControlNet Processors to ControlNet Adapters
Processors�ControlNet Network�Adapters

Processors I/O Adapters

ControlNet Network

1771�ACN, �ACNR1

ControlNet 1771
I/O Adapter Module

PLC�5/20C,
�5/40C, �5/60C,
�5/80C Processor
with ControlNet
Communication1

1794�ACN ControlNet
FLEX I/O Adapter
Module

1770�KFC ControlNet
RS�232�C Interface1

1786�CP

Personal
Computer

Serial/Parallel
Connection 1786�RG6

(available
from A�B)

1786�XT
(ControlNet
segment
terminator)

1 These ControlNet products (1771�ACNR, 1770�KFC, 1784�KTCX, 1785�L20C, and 1785�L40C) support redundant media operation.
2 You can place either the 1784�KTC or �KTCX into a personal computer; use a 1786�CP cable to connect to any ControlNet node.
 The 1784�KTCX also connects directly without the 1786�CP cable.
3 The tap has a 1 meter fixed length cable. Choose from these taps: 1786�TPS (straight T�tap), 1786�TPYS (straight Y�tap), 1786�TPR (right angle T�tap), or
 1786�TPYR (right angle Y�tap).

Tap3

Tap3

1786�XT
(ControlNet
segment
terminator)

Tap3

ControlNet Coax Repeater
(lengthens the cable segment)

Tap3

Tap3

Tap3

Tap3

1786�XT

1786�XT

1786�RG6
(available
from A�B)

1786�RPT

PC Interfaces

Personal Computer

1784�KTC
or �KTCX2

Personal Computer

1784�KTCX1

	B112, Table of Contents
	B112, inside front cover
	B112, General
	B112, Programmable Controllers
	B112, Information Processing
	B112, Input/Output
	B112, Power Supplies, I/O Chassis, and Wiring Arms
	B112, Communication
	B112, Programming Support Tools
	B112, Operator Interface
	B112, Automatic Identification and Interface Products
	B112, Machine Vision
	B112, Application Products
	B112, Support
	B112, Cable Connection Configurations
	B112, Catalog Number Index
	B112, Alphabetical Index
	B112, Trademark Information

