
FRM093E000.OTT

Manuale connessioni Weintek verso PLC
Elsist

ELSIST S.r.l.
Sistemi in elettronica

Via G. Brodolini, 15 (Z.I.)

15033 CASALE M.TO

ITALY

Internet: http://www.elsist.it

Email: elsist@elsist.it

TEL. (39)-0142-451987

FAX (39)-0142-451988

INDICE
1 ELSIST MODBUS RTU/ASCII.. 2

1.1 HMI Setting.. 2

1.2 PLC Setting.. 2

1.3 Device address.. 2

1.4 Wiring Diagrams.. 2
2 ELSIST TCP/IP... 6

2.1 HMI Setting.. 6

2.2 PLC Setting.. 6

2.3 Device address.. 6

2.4 Wiring Diagrams.. 6

MNL178C100 Pag. 1/7

Manuale connessioni Weintek verso PLC Elsist

1 ELSIST MODBUS RTU/ASCII

Supported devices: SlimLine & Netsyst controllers RS232/485

Website: www.elsist.it

1.1 HMI SETTING

Parameters Recommended Options Notes

PLC type SlimLine/Netsyst III RTU SlimLine/Netsyst III RTU/ASCII

PLC I/F RS232/RS485 RS232/RS485

Baud rate 115200 9600/19200/38400/57600/115200

Data bits 8 7,8

Parity Even Even, Odd, None

Stop bits 1 1, 2

PLC sta. nr 1 0-254 (255 Broadcast)

1.2 PLC SETTING

Communication mode Modbus RTU (ASCII protocol option)

1.3 DEVICE ADDRESS

Bit/Word Device type Format Range Memo

B %MX DDDDD 1 - 65535
0x01 Read coil

0x05 write single coil

B %MW_Bit DDDDDdd 100 - 6553515
0x03 Read holding register

0x06 write single register

W %MW DDDDD 1 - 65535
0x03 Read holding register

0x10 write multiple registers

DW %MWD DDDDD 1 - 65535
0x03 Read holding register

0x10 write multiple registers

1.4 WIRING DIAGRAMS

Elsist SlimLine/Netsyst controllers Modbus RTU/ASCII

eMT3000 series

COM1 RS232
9P D-Sub Female

COM3 RS232
9P D-Sub Female

COMx RS232
RJ45 Male

2 RX 8 RX 6 TXD

3 TX 7 TX 5 RXD

5 GND 5 GND 4 GND

MNL178C100 Pag. 2/7

http://www.elsist.it/

Manuale connessioni Weintek verso PLC Elsist

CMT/mTV series

COM1 RS232
9P D-Sub Female

COMx RS232
RJ45 Male

2 RX 6 TXD

3 TX 5 RXD

5 GND 4 GND

MT8000iE series (except MT8050iE)

MT6103iP

COM1 RS232
9P D-Sub Female

COMx RS232
RJ45 Male

2 RX 6 TXD

3 TX 5 RXD

5 GND 4 GND

MT6051iP MT8051iP MT8050iE

MT6071iP MT8071iP

COM1 RS232
9P D-Sub Female

COMx RS232
RJ45 Male

9 RX 6 TXD

6 TX 5 RXD

5 GND 4 GND

MNL178C100 Pag. 3/7

Manuale connessioni Weintek verso PLC Elsist

eMT3000 series

COM1 RS485 2W
9P D-Sub Male

COM3 RS485 2W
9P D-Sub Female

RS485 2W
3-Way TB

1 Data- 6 Data- 2 D-

2 Data+ 9 Data+ 1 D+

5 GND 5 GND 3 GND

CMT/mTV series

COM2 RS485 2W
9P D-Sub Female

COM3 RS485 2W
9P D-Sub Female

RS485 2W
3-Way TB

7 Data- 4 Data- 2 D-

6 Data+ 1 Data+ 1 D+

5 GND 5 GND 3 GND

MT8000iE series

COM1 RS485 2W
9P D-Sub Female

COM3 RS485 2W
9P D-Sub Female

RS485 2W
3-Way TB

1 Data- 7 Data- 2 D-

2 Data+ 8 Data+ 1 D+

5 GND 9 GND 3 GND

MNL178C100 Pag. 4/7

1 3

1 3

1 3

Manuale connessioni Weintek verso PLC Elsist

MT6051iP MT8051iP MT8050iE

COM1 RS485 2W
9P D-Sub Female

COM3 RS485 2W
9P D-Sub Female

RS485 2W
3-Way TB

1 Data- 7 Data- 2 D-

2 Data+ 8 Data+ 1 D+

5 GND 5 GND 3 GND

MT6071iP MT8071iP
COM2 RS485 2W
9P D-Sub Female

RS485 2W
3-Way TB

1 Data- 2 D-

2 Data+ 1 D+

5 GND 3 GND

MT6103iP
COM2 RS485 2W
9P D-Sub Female

COM3 RS485 2W
9P D-Sub Female

RS485 2W
3-Way TB

1 Data- 6 Data- 2 D-

2 Data+ 9 Data+ 1 D+

5 GND 5 GND 3 GND

MNL178C100 Pag. 5/7

1 3

1 3

1 3

Manuale connessioni Weintek verso PLC Elsist

2 ELSIST TCP/IP

Supported devices: SlimLine & Netsyst controllers Ethernet TCP/IP

Website: www.elsist.it

2.1 HMI SETTING

Parameters Recommended Options Notes

PLC type SlimLine/Netsyst III Eth

PLC I/F Ethernet

Port no. 502

PLC sta. nr 1 0-254 (255 Broadcast)

2.2 PLC SETTING

Communication mode Modbus TCP/IP

2.3 DEVICE ADDRESS

Bit/Word Device type Format Range Memo

B %MX DDDDD 1 - 65535
0x01 Read coil

0x05 write single coil

B %MW_Bit DDDDDdd 100 - 6553515
0x03 Read holding register

0x06 write single register

W %MW DDDDD 1 - 65535
0x03 Read holding register

0x10 write multiple registers

DW %MWD DDDDD 1 - 65535
0x03 Read holding register

0x10 write multiple registers

2.4 WIRING DIAGRAMS

Direct connection (crossover cable)

HMI RJ45 Male Wire color PLC RJ45 Male

1 TX+ White/Orange 3 RX+

2 TX- Orange 6 RX-

3 RX+ White/Green 1 TX+

4 BD4+ Blue 4 Not Used

5 BD4- White/Blue 5 Not Used

6 RX- Green 2 TX-

7 BD3+ White/Brown 7 Not Used

8 BD3- Brown 8 Not Used

MNL178C100 Pag. 6/7

http://www.elsist.it/

Manuale connessioni Weintek verso PLC Elsist

Through a hub/switch (pin-to-pin cable)

HMI RJ45 Male Wire color (T568B) PLC RJ45 Male

1 TX+ White/Orange 1 TX+

2 TX- Orange 2 TX-

3 RX+ White/Green 3 RX+

4 BD4+ Blue 4 Not Used

5 BD4- White/Blue 5 Not Used

6 RX- Green 6 RX-

7 BD3+ White/Brown 7 Not Used

8 BD3- Brown 8 Not Used

MNL178C100 Pag. 7/7

