

Legacy PanelView to PanelView Plus 6 Catalog Number Conversions

Topic	Page
About This Publication	1
Platform Replacements	2
HMI Software	4
Catalog Number Conversion Tables	4
PanelView Standard 300 Terminal Conversions	4
PanelView Standard 550 Terminal Conversions	5
PanelView Standard 600 Terminal Conversions	8
PanelView Standard 900 Terminal Conversions	11
PanelView Standard 1000 Terminal Conversions	15
PanelView Standard 1400 Catalog Number Conversions	19
PanelView Enhanced Catalog Number Conversions	20
Legacy PanelView Plus Terminal Support	21
Legacy PanelView Plus 600 Terminals	21
Legacy PanelView Plus 700 to 1500 Terminals	21
Additional Resources	23

About This Publication

This publication provides catalog number conversion tables for replacing a legacy PanelView™ terminal with an equivalent newer generation 2711P PanelView Plus 6 terminal. Legacy terminals include the following:

- 2711 PanelView Standard
- 2711E PanelView Enhanced

Legacy PanelView to PanelView Plus 6 Catalog Number Conversions

Topic	Page
About This Publication	1
Platform Replacements	2
HMI Software	4
Catalog Number Conversion Tables	4
PanelView Standard 300 Terminal Conversions	4
PanelView Standard 550 Terminal Conversions	5
PanelView Standard 600 Terminal Conversions	8
PanelView Standard 900 Terminal Conversions	11
PanelView Standard 1000 Terminal Conversions	15
PanelView Standard 1400 Catalog Number Conversions	19
PanelView Enhanced Catalog Number Conversions	20
Legacy PanelView Plus Terminal Support	21
Legacy PanelView Plus 600 Terminals	21
Legacy PanelView Plus 700 to 1500 Terminals	21
Additional Resources	23

About This Publication

This publication provides catalog number conversion tables for replacing a legacy PanelView™ terminal with an equivalent newer generation 2711P PanelView Plus 6 terminal. Legacy terminals include the following:

- 2711 PanelView Standard
- 2711E PanelView Enhanced

Platform Replacements

[Table 1](#) provides a quick glance at the equivalent PanelView Plus 6 terminal for each PanelView Standard and PanelView Enhanced terminal.

Table 1 - Platform Replacements for Legacy PanelView Terminals

From This Legacy PanelView Terminal	To	This PanelView Plus 6 Terminal	Operating System (OS)/ Runtime Software Version
PanelView Standard 300 keypad 	<ul style="list-style-type: none"> • 3-inch • Monochrome • DC power 	PanelView Plus 6 - 400 keypad 	Windows CE 6.0 FactoryTalk® View ME Station software, version 6.10 or later
PanelView Standard 300 Micro keypad 	<ul style="list-style-type: none"> • 3-inch • Monochrome • DC power 	PanelView Component C400 touch/keys 	DesignStation and web-enabled software specific to PanelView Component platform
PanelView Standard 500 keypad/touch 	<ul style="list-style-type: none"> • 5-inch • Monochrome • DC or AC power 	PanelView Plus 6 - 600 keypad/touch 	Windows CE 6.0 FactoryTalk View ME Station software, version 6.0 or later
PanelView Standard 550 keypad 	<ul style="list-style-type: none"> • 5-inch • Monochrome • DC or AC power 	PanelView Plus 6 - 600 keypad 	Windows CE 6.0 FactoryTalk View ME Station software, version 6.0 or later
PanelView Standard 550 touch 	<ul style="list-style-type: none"> • 5-inch touch • Monochrome • DC power 	PanelView Plus 6 - 600 touch 	Windows CE 6.0 FactoryTalk View ME Station software, version 6.0 or later
PanelView Standard 600 keypad/touch 	<ul style="list-style-type: none"> • 6-inch keypad/touch • Color • DC or AC power 	PanelView Plus 6 - 700 keypad/touch 	Windows CE 6.0 FactoryTalk View ME Station software, version 6.0 or later
PanelView Standard 600 keypad 	<ul style="list-style-type: none"> • 6-inch keypad • Color • DC or AC power 	PanelView Plus 6 - 700 keypad 	Windows CE 6.0 FactoryTalk View ME Station software, version 6.0 or later
PanelView Standard 600 touch 	<ul style="list-style-type: none"> • 6-inch touch • Color • DC power input 	PanelView Plus 6 - 600 touch 	Windows CE 6.0 FactoryTalk View ME Station software, version 6.10 or later

Table 1 - Platform Replacements for Legacy PanelView Terminals

From This Legacy PanelView Terminal		To	This PanelView Plus 6 Terminal	Operating System (OS)/ Runtime Software Version
<p>PanelView Standard 900 keypad</p> 	<ul style="list-style-type: none"> 9-inch keypad Monochrome or color AC or DC power 	<p>---></p>	<p>PanelView Plus 6 - 1000 keypad</p> 	<p>Windows CE 6.0 FactoryTalk View ME Station software, version 6.0 or later</p>
<p>PanelView Standard 900 touch</p> 	<ul style="list-style-type: none"> 9-inch touch Monochrome or color AC or DC power 	<p>---></p>	<p>PanelView Plus 6 - 1000 touch</p> 	<p>Windows CE 6.0 FactoryTalk View ME Station software, version 6.0 or later</p>
<p>PanelView Standard 1000 keypad or PanelView Enhanced 1000E/1200E keypad</p> 	<ul style="list-style-type: none"> 10-inch standard keypad Color or grayscale DC or AC power <p>or</p> <ul style="list-style-type: none"> 1000E/1200E keypad Color AC power 	<p>---></p>	<p>PanelView Plus 6 - 1250 keypad</p> 	<p>Windows CE 6.0 FactoryTalk View ME Station software, version 6.0 or later</p>
<p>PanelView Standard 1000 touch or PanelView Enhanced 1000E/1200E touch</p> 	<ul style="list-style-type: none"> 10-inch standard touch Color or grayscale AC or DC power <p>or</p> <ul style="list-style-type: none"> 1000E/1200E touch Color AC power 	<p>---></p>	<p>PanelView Plus 6 - 1250 touch</p> 	<p>Windows CE 6.0 FactoryTalk View ME Station software, version 6.0 or later</p>
<p>PanelView Standard 1400 keypad or PanelView Enhanced 1400E keypad</p> 	<ul style="list-style-type: none"> 14-inch keypad Color AC power 	<p>---></p>	<p>PanelView Plus 6 - 1500 keypad</p> 	<p>Windows CE 6.0 FactoryTalk View ME Station software, version 6.0 or later</p>
<p>PanelView Standard 1400 touch or PanelView Enhanced 1400E touch</p> 	<ul style="list-style-type: none"> 14-inch touch Color AC power 	<p>---></p>	<p>PanelView Plus 6 - 1500 touch</p> 	<p>Windows CE 6.0 FactoryTalk View ME Station software, version 6.0 or later</p>

HMI Software

HMI applications for PanelView Plus 6 terminals are created by using FactoryTalk View Studio for Machine Edition software. You can import PanelView Standard and Enhanced/PanelBuilder™ 32 applications into FactoryTalk View Studio as Machine Edition applications by using the Machine Edition Import Wizard. The Import Wizard takes you through a series of steps, such as scaling to a new screen resolution size, and then converts objects, text, tags, and communication configurations to ones that are available in Machine Edition software.

Catalog Number Conversion Tables

Tables 2....22 list the catalog numbers of PanelView Plus 6 replacement terminals for the following legacy PanelView Standard and PanelView Enhanced terminals:

- PanelView Standard 300 terminals
- PanelView Standard 550, 600, 900, 1000, 1400 terminals
- PanelView Standard 900, 1000, 1400 terminals
- PanelView Enhanced 1000e, 1200e, 1400e terminals

Most replacement options drop directly into the existing PanelView Standard panel cutout, without requiring an additional adapter plate or hardware.

PanelView Standard 300 Terminal Conversions

Table 2 - Catalog Number Conversions for PanelView Standard 300 - Keypad Terminals

From PanelView Standard 300 Terminals			To PanelView Plus 6 - 400 Terminal			
Terminal	Cat. No.	Comm Port	Terminal	Cat. No. ⁽¹⁾	Adapter Plate	Notes
<ul style="list-style-type: none"> • 3-inch keypad • Monochrome • DC power 	2711-K3A10L1	DeviceNet	<ul style="list-style-type: none"> • 4-inch keypad • Monochrome • DC power 	2711P-K4M20D8	—	DeviceNet not available Panel cutout different
	2711-K3A17L1	RS-232 (DF1)		2711P-K4M5D8	—	Panel cutout different
	2711-K3A2L1	DH-485		2711P-K4M20D8 ⁽²⁾	—	Replaces 2711P-RN3 Panel cutout different
	2711-K3A5L1	RS-232 (DH-485)		2711P-K4M20D8	—	Panel cutout different
	2711-K3A5L1K	RS-232 (DH-485)		2711P-K4M20D8	—	Panel cutout different

(1) All catalog numbers include an Ethernet port and RS-232 port.

(2) DH-485 communication is supported through the RS-232 communication port.

Table 3 - Catalog Number Conversions for PanelView Standard 300 Micro - Keypad Terminals

From PanelView Standard 300 Micro Terminals			To PanelView Component C400 Terminal				
Terminal	Cat. No.	Comm Port	Terminal	Cat. No.	Comm Port	Adapter Plate	Notes
<ul style="list-style-type: none"> • 3-inch keypad • Monochrome • DC power 	2711-M3A18L1	RS-232 (DF1)	<ul style="list-style-type: none"> • 4-inch touch with function keys • Color TFT • DC power 	2711C-T4T	RS-232 (DF1) Ethernet	—	Panel cutout different
	2711-M3A19L1	RS-232 (DF1)		2711C-T4T	RS-232 (DF1) Ethernet	—	Panel cutout different

PanelView Standard 550 Terminal Conversions

Table 4 - Catalog Number Conversions for PanelView Standard 550 Monochrome - Keypad & Touch Screen Terminals

From PanelView Standard 550 Terminals				To PanelView Plus 6 - 600 Terminals ⁽¹⁾				
Terminal	Cat. No.	Power AC DC	Comm Port	Terminal	Cat. No. ⁽²⁾	Power AC DC	Comm Module	Notes
<ul style="list-style-type: none"> • 5-inch • Key/touch • Monochrome 	2711-B5A1	•	Remote I/O	<ul style="list-style-type: none"> • 5-inch • Key/touch • Grayscale 	2711P-B6M20A8	•	—	Refer to Table 25 on page 22 for legacy terminals available with Remote I/O communication.
	2711-B5A1L1	•			2711P-B6M20D8	•		
	2711-B5A10	•	DeviceNet		2711P-B6M20A8	•	—	Refer to Table 23 on page 21 for legacy terminals available with DeviceNet communication.
	2711-B5A10L1	•			2711P-B6M20D8	•		
	2711-B5A14	•			2711P-B6M20A8	•		
	2711-B5A14L1	•			2711P-B6M20D8	•		
	2711-B5A12	•	RS-232		2711P-B6M5A8	•	—	Refer to Table 23 on page 21 for legacy terminals available with isolated RS-232 communication.
	2711-B5A12L1	•			2711P-B6M5D8	•		
	2711-B5A16	•	RS-232 (DF1)		2711P-B6M5A8	•	—	
	2711-B5A16L1	•			2711P-B6M5D8	•		
	2711-B5A15	•	ControlNet		2711P-B6M20A8	•	—	Refer to Table 23 on page 21 for legacy terminals available with ControlNet communication.
	2711-B5A15L1	•			2711P-B6M20D8	•		
	2711-B5A2	•	DH-485		2711P-B6M20A8	•	—	DH-485 communication is supported through RS-232 port.
	2711-B5A2L1	•			2711P-B6M20D8	•		
	2711-B5A3	•			2711P-B6M20A8	•		
	2711-B5A3L1	•			2711P-B6M20D8	•		
	2711-B5A5	•	RS-232 (DH-485)		2711P-B6M20A8	•	—	DH-485 communication is supported through RS-232 port.
	2711-B5A5L1	•			2711P-B6M20D8	•		
	2711-B5A9	•			2711P-B6M20A8	•		
	2711-B5A9L1	•			2711P-B6M20D8	•		
2711-B5A8	•	DH+™	2711P-B6M20A8	•	—	Refer to Table 24 on page 21 for legacy terminals available with DH+ communication.		
2711-B5A8L1	•		2711P-B6M20D8	•				
2711-B5A20	•	Ethernet	2711P-B6M20A8	•	—	Built-in Ethernet port.		
2711-B5A20L1	•		2711P-B6M20D8	•				

(1) These PanelView Plus 6 terminals run the Windows CE 6.0 operating system and FactoryTalk View Machine Edition Station software, version 6.10 or later.

(2) 2711P-B6M20xx terminals include an Ethernet port and RS-232 port; 2711P-B6M5xx terminals have an RS-232 port.

Table 5 - Catalog Number Conversions for PanelView Standard 550 Monochrome - Keypad Terminals

From PanelView Standard 550 Terminals				To PanelView Plus 6 - 600 Terminals ⁽¹⁾				
Terminal	Cat. No.	Power AC DC	Comm Port	Terminal	Cat. No. ⁽²⁾	Power AC DC	Comm Module	Notes
<ul style="list-style-type: none"> • 5-inch • Keypad • Monochrome 	2711-K5A1	•	Remote I/O	<ul style="list-style-type: none"> • 5-inch • Keypad • Grayscale 	2711P-K6M20A8	•	—	Refer to Table 25 on page 22 for legacy terminals available with Remote I/O communication.
	2711-K5A1L1				•	2711P-K6M20D8		
	2711-K5A10	•	DeviceNet		2711P-K6M20A8	•	—	Refer to Table 23 on page 21 for legacy terminals available with DeviceNet communication.
	2711-K5A10L1				•			
	2711-K5A14	•			•			
	2711-K5A14L1				•			
	2711-K5A12	•	RS-232		2711P-K6M5A8	•	—	Refer to Table 23 on page 21 for legacy terminals available with isolated RS-232 communication.
	2711-K5A12L1				•			
	2711-K5A16	•	RS-232 (DF1)		2711P-K6M5A8	•	—	
	2711-K5A16L1				•			
	2711-K5A15	•	ControlNet		2711P-K6M20A8	•	—	Refer to Table 23 on page 21 for legacy terminals available with ControlNet communication.
	2711-K5A15L1				•			
	2711-K5A2	•	DH-485		2711P-K6M20A8	•	—	DH-485 communication is supported through RS-232 port.
	2711-K5A2L1				•			
	2711-K5A3	•			•			
	2711-K5A3L1				•			
	2711-K5A5	•	RS-232 (DH-485)		2711P-K6M20A8	•	—	DH-485 communication is supported through RS-232 port.
	2711-K5A5L1				•			
	2711-K5A9	•			•			
	2711-K5A9L1				•			
2711-K5A8	•	DH+	2711P-K6M20A8	•	—	Refer to Table 24 on page 21 for legacy terminals available with DH+ communication.		
2711-K5A8L1			•					
2711-K5A20	•	Ethernet	2711P-K6M20A8	•	—	Built-in Ethernet port.		
2711-K5A20L1			•					

(1) These PanelView Plus 6 terminals run the Windows CE 6.0 operating system and FactoryTalk View Machine Edition Station software, version 6.10 or later.

(2) 2711P-K6M20xx terminals include an Ethernet port and RS-232 port; 2711P-K6M5xx terminals have an RS-232 port.

Table 6 - Catalog Number Conversions for PanelView Standard 550 Monochrome - Touch Screen Terminals

From PanelView Standard 550 Terminals				To PanelView Plus 6 - 600 Terminals ⁽¹⁾				
Terminal	Cat. No.	DC Input	Comm Port	Terminal	Cat. No. ⁽²⁾	DC Power	Comm Module	Notes
<ul style="list-style-type: none"> • 5-inch • Touch • Monochrome 	2711-T5A1L1	•	Remote I/O	<ul style="list-style-type: none"> • 5-inch • Touch • Grayscale 	2711P-T6M20D8	•	—	Refer to Table 25 on page 22 for legacy terminals available with Remote I/O communication.
	2711-T5A10L1	•	DeviceNet		2711P-T6M20D8	•	—	Refer to Table 23 on page 21 for legacy terminals available with DeviceNet communication.
	2711-T5A14L1	•			2711P-T6M20D8	•		
	2711-T5A12L1	•	RS-232		2711P-T6M5D8	•	—	Refer to Table 23 on page 21 for legacy terminals available with isolated RS-232 communication.
	2711-T5A16L1	•	RS-232 (DF1)		2711P-T6M5D8	•	—	
	2711-T5A15L1	•	ControlNet		2711P-T6M20D8	•	—	Refer to Table 23 on page 21 for legacy terminals available with ControlNet communication.
	2711-T5A2L1	•	DH-485		2711P-T6M20D8	•	—	DH-485 communication is supported through RS-232 port.
	2711-T5A3L1	•			2711P-T6M20D8	•		
	2711-T5A5L1	•	RS-232 (DH-485)		2711P-T6M20D8	•	—	DH-485 communication is supported through RS-232 port.
	2711-T5A9L1	•			2711P-T6M20D8	•		
	2711-T5A8L1	•	DH+		2711P-T6M20D8	•	—	Refer to Table 24 on page 21 for legacy terminals available with DH+ communication.
	2711-T5A20L1	•	Ethernet		2711P-T6M20D8	•	—	Built-in Ethernet port.

(1) These PanelView Plus 6 terminals run the Windows CE 6.0 operating system and FactoryTalk View Machine Edition Station software, version 6.10 or later.

(2) 2711P-T6M20D8 terminals have an Ethernet and RS-232 port; 2711P-T6M5D8 terminals have an RS-232 port.

PanelView Standard 600 Terminal Conversions

Table 7 - Catalog Number Conversions for PanelView Standard 600 Color - Touch Screen Terminals

From PanelView Standard 600 Terminals				From PanelView Plus 6 - 600 Terminals ⁽¹⁾				
Terminal	Cat. No.	DC Input	Comm Port	Terminal	Cat. No. ⁽²⁾	DC Input	Comm Module	Notes
<ul style="list-style-type: none"> • 6-inch • Touch • Color 	2711-T6C1L1	•	Remote I/O	<ul style="list-style-type: none"> • 6-inch • Touch • Color 	2711P-T6C20D8	•	—	Refer to Table 25 on page 22 for legacy terminals with Remote I/O communication.
	2711-T6C10L1	•	DeviceNet		2711P-T6C20D8	•	—	Refer to Table 23 on page 21 for legacy terminals with DeviceNet communication.
	2711-T6C14L1	•			2711P-T6C20D8	•		
	2711-T6C12L1	•	RS-232		2711P-T6C5D8	•	—	Refer to Table 23 on page 21 for legacy terminals with isolated RS-232 communication.
	2711-T6C16L1	•	RS-232 (DF1)		2711P-T6C5D8	•	—	
	2711-T6C15L1	•	ControlNet		2711P-T6C20D8	•	—	Refer to Table 23 on page 21 for legacy terminals with isolated ControlNet communication.
	2711-T6C2L1	•	DH-485		2711P-T6C20D8	•	—	DH-485 communication is supported through RS-232 port.
	2711-T6C3L1	•			2711P-T6C20D8	•		
	2711-T6C5L1	•	RS-232 (DH-485)		2711P-T6C20D8	•	—	DH-485 communication is supported through RS-232 port.
	2711-T6C9L1	•			2711P-T6C5208	•		
	2711-T6C8L1	•	DH+		2711P-T6C20D8	•	—	Refer to Table 24 on page 21 for legacy terminals with DH+ communication.
	2711-T6C20L1	•	Ethernet		2711P-T6C20D8	•	—	Built-in Ethernet port.

(1) These PanelView Plus 6 terminals run the Windows CE 6.0 operating system and FactoryTalk View Machine Edition Station software, version 6.10 or later.

(2) 2711P-T6C20D8 terminals include an Ethernet port and RS-232 port; 2711P-T6C5D8 terminals have an RS-232 port.

Table 8 - Catalog Number Conversions for PanelView Standard 600 Color - Keypad & Touch Screen Terminals

From PanelView Standard 600 Terminals				To PanelView Plus 6 - 700 Terminals ⁽¹⁾				
Terminal	Cat. No.	Power AC DC	Comm Port	Terminal	Cat. No. ⁽²⁾	Power AC DC	Comm Module	Notes
<ul style="list-style-type: none"> • 6-inch • Key/touch • Color 	2711-B6C1	•	Remote I/O	<ul style="list-style-type: none"> • 7-inch • Key/touch • Color 	2711P-B7C4A8	•	See notes	Refer to Table 26 on page 22 for legacy terminals with Remote I/O communication.
	2711-B6C1L1				•	2711P-B7C4D8		
	2711-B6C10	•	DeviceNet		2711P-B7C4A8	•	See notes	Refer to Table 27 on page 23 for legacy terminals with DeviceNet communication.
	2711-B6C10L1				•			
	2711-B6C14	•						
	2711-B6C14L1				•			
	2711-B6C12	•	RS-232		2711P-B7C5A8	•	—	
	2711-B6C12L1				•			
	2711-B6C16	•	RS-232 (DF1)		2711P-B7C4A8	•	—	
	2711-B6C16L1				•			
	2711-B6C15	•	ControlNet		2711P-B7C4A8	•	2711P-RN155	
	2711-B6C15L1				•			
	2711-B6C2	•	DH-485		2711P-B7C4A8	•	2711P-RN6	
	2711-B6C2L1				•			
	2711-B6C3	•						
	2711-B6C3L1				•			
	2711-B6C5	•	RS-232 (DH-485)		2711P-B7C4A8	•	—	
	2711-B6C5L1				•			
	2711-B6C9	•						
	2711-B6C9L1				•			
2711-B6C8	•	DH+	2711P-B7C4A8	•	2711P-RN6			
2711-B6C8L1			•					
2711-B6C20	•	Ethernet	2711P-B7C4A8	•	—			
2711-B6C20L1			•					

(1) These PanelView Plus 6 terminals run the Windows CE 6.0 operating system and FactoryTalk View ME Station software, version 6.0 or later.

(2) All catalog numbers include an Ethernet port, RS-232 port, and network interface for a communication module.

Table 9 - Catalog Number Conversions for PanelView Standard 600 Color - Keypad Terminals

From PanelView Standard 600 Terminals				From PanelView Plus 6 - 700 Terminals ⁽¹⁾																																																																																																																	
Terminal	Cat. No.	Power AC DC	Comm Port	Terminal	Cat. No. ⁽²⁾	Power AC DC	Comm Module	Notes																																																																																																													
<ul style="list-style-type: none"> • 6-inch • Keypad • Color 	2711-K6C1	•	Remote I/O	<ul style="list-style-type: none"> • 7-inch • Keypad • Color 	2711P-K7C4A8	•	See notes	Refer to Table 26 on page 22 for legacy terminals with Remote I/O communication.																																																																																																													
	2711-K6C1L1	•			2711P-K7C4D8	•			2711-K6C10	•	DeviceNet	2711P-K7C4A8	•	See notes	Refer to Table 27 on page 23 for legacy terminals with DeviceNet communication.	2711-K6C10L1	•	2711P-K7C4D8	•	2711-K6C14	•	2711P-K7C4A8	•	2711-K6C14L1	•	2711P-K7C4D8	•	2711-K6C12	•	RS-232	2711P-K7C4A8	•	—		2711-K6C12L1	•	2711P-K7C4D8	•	2711-K6C16	•	RS-232 (DF1)	2711P-K7C4A8	•	—		2711-K6C16L1	•	2711P-K7C4D8	•	2711-K6C15	•	ControlNet	2711P-K7C4A8	•	2711P-RN15S		2711-K6C15L1	•	2711P-K7C4D8	•	2711-K6C2	•	DH-485	2711P-K7C4A8	•	2711P-RN6		2711-K6C2L1	•	2711P-K7C4D8	•	2711-K6C3	•	2711P-K7C4A8	•	2711-K6C3L1	•	RS-232 (DH-485)	2711P-K7C4D8	•	—		2711-K6C5	•	2711P-K7C4A8	•	2711-K6C5L1	•	2711P-K7C4D8	•	2711-K6C9	•	2711P-K7C4A8	•	2711-K6C9L1	•	DH+	2711P-K7C4D8	•	2711P-RN6		2711-K6C8	•	2711P-K7C4A8	•	2711-K6C8L1	•	Ethernet	2711P-K7C4D8	•	—		2711-K6C20	•	2711P-K7C4A8	•	2711-K6C20L1
	2711-K6C10	•	DeviceNet		2711P-K7C4A8	•	See notes	Refer to Table 27 on page 23 for legacy terminals with DeviceNet communication.																																																																																																													
	2711-K6C10L1	•			2711P-K7C4D8	•																																																																																																															
	2711-K6C14	•			2711P-K7C4A8	•																																																																																																															
	2711-K6C14L1	•			2711P-K7C4D8	•																																																																																																															
	2711-K6C12	•	RS-232		2711P-K7C4A8	•	—																																																																																																														
	2711-K6C12L1	•			2711P-K7C4D8	•																																																																																																															
	2711-K6C16	•	RS-232 (DF1)		2711P-K7C4A8	•	—																																																																																																														
	2711-K6C16L1	•			2711P-K7C4D8	•																																																																																																															
	2711-K6C15	•	ControlNet		2711P-K7C4A8	•	2711P-RN15S																																																																																																														
	2711-K6C15L1	•			2711P-K7C4D8	•																																																																																																															
	2711-K6C2	•	DH-485		2711P-K7C4A8	•	2711P-RN6																																																																																																														
	2711-K6C2L1	•			2711P-K7C4D8	•																																																																																																															
	2711-K6C3	•			2711P-K7C4A8	•																																																																																																															
	2711-K6C3L1	•	RS-232 (DH-485)		2711P-K7C4D8	•	—																																																																																																														
	2711-K6C5	•			2711P-K7C4A8	•																																																																																																															
	2711-K6C5L1	•			2711P-K7C4D8	•																																																																																																															
	2711-K6C9	•			2711P-K7C4A8	•																																																																																																															
	2711-K6C9L1	•	DH+		2711P-K7C4D8	•	2711P-RN6																																																																																																														
2711-K6C8	•	2711P-K7C4A8		•																																																																																																																	
2711-K6C8L1	•	Ethernet	2711P-K7C4D8	•	—																																																																																																																
2711-K6C20	•		2711P-K7C4A8	•																																																																																																																	
2711-K6C20L1	•		2711P-K7C4D8	•																																																																																																																	

(1) These PanelView Plus 6 terminals run the Windows CE 6.0 operating system and FactoryTalk View ME Station software, version 6.0 or later.

(2) All catalog numbers include an Ethernet port, RS-232 port, and network interface for a communication module.

PanelView Standard 900 Terminal Conversions

Table 10 - Catalog Number Conversions for PanelView Standard 900 Monochrome- Keypad Terminals

From PanelView Standard 900 Terminals				To PanelView Plus 6 - 1000 Terminals ⁽¹⁾				
Terminal	Cat. No.	Power AC DC	Comm Port	Terminal	Cat. No. ⁽²⁾	Power AC DC	Comm Module	Notes
<ul style="list-style-type: none"> • 9-inch • Keypad • Mono • Series F 	2711-K9A1	•	Remote I/O	<ul style="list-style-type: none"> • 10-inch • Keypad • Color 	2711P-K10C4A8	•	See notes	Refer to Table 26 on page 22 for legacy terminals with Remote I/O communication.
	2711-K9A1L1	•			2711P-K10C4D8	•		
	2711-K9A10	•	DeviceNet		2711P-K10C4A8	•	See notes	Refer to Table 27 on page 23 for legacy terminals with DeviceNet communication.
	2711-K9A10L1	•			2711P-K10C4D8	•		
	2711-K9A14L1	•			2711P-K10C4D8	•		
	2711-K9A12	•	RS-232		2711P-K10C4A8	•	—	
	2711-K9A12L1	•			2711P-K10C4D8	•		
	2711-K9A5	•			2711P-K10C4A8	•		
	2711-K9A5L1	•			2711P-K10C4D8	•		
	2711-K9A9	•			2711P-K10C4A8	•		
	2711-K9A9L1	•	2711P-K10C4D8		•			
	2711-K9A15	•	ControlNet		2711P-K10C4A8	•	2711P-RN15S	
	2711-K9A15L1	•			2711P-K10C4D8	•		
	2711-K9A2	•	DH-485		2711P-K10C4A8	•	2711P-RN6	
	2711-K9A2L1	•			2711P-K10C4D8	•		
	2711-K9A3	•			2711P-K10C4A8	•		
	2711-K9A3L1	•	DH+		2711P-K10C4D8	•	—	
	2711-K9A8	•			2711P-K10C4A8	•		
2711-K9A8L1	•	2711P-K10C4D8		•				

(1) These PanelView Plus 6 terminals run the Windows CE 6.0 operating system and FactoryTalk View ME Station software, version 6.0 or later.

(2) All catalog numbers include an Ethernet port, RS-232 port, and network interface for communication module.

Table 11 - Catalog Number Conversions for PanelView Standard 900 Color- Keypad Terminals

From PanelView Standard 900 Terminals				To PanelView Plus 6 - 1000 Terminals ⁽²⁾						
Terminal	Cat. No.	Power AC DC	Comm Port	Terminal	Cat. No. ⁽³⁾	Power AC DC	Comm Module	Notes		
<ul style="list-style-type: none"> • 9-inch • Keypad • Color • Series C 	2711-K9C1 ⁽¹⁾	•	Remote I/O	<ul style="list-style-type: none"> • 10-inch • Keypad • Color 	2711P-K10C4A8	•	See notes	Refer to Table 26 on page 22 for legacy terminals with Remote I/O communication.		
	2711-K9C1L1				•	2711P-K10C4D8				•
	2711-K9C10	•	DeviceNet		2711P-K10C4A8	•	See notes	Refer to Table 27 on page 23 for legacy terminals with DeviceNet communication.		
	2711-K9C10L1				•	2711P-K10C4D8				•
	2711-K9C14	•				2711P-K10C4A8			•	
	2711-K9C14L1				•	2711P-K10C4D8				•
	2711-K9C12	•	RS-232		2711P-K10C4A8	•	—			
	2711-K9C12L1				•	2711P-K10C4D8				•
	2711-K9C9 ⁽¹⁾	•				2711P-K10C4A8			•	
	2711-K9C9L1		•		2711P-K10C4D8		•			
	2711-K9C16	•	RS-232 (DF1)		2711P-K10C4A8	•	—			
	2711-K9C16L1				•	2711P-K10C4D8				•
	2711-K9C15	•	ControlNet		2711P-K10C4A8	•	2711P-RN15S			
	2711-K9C15L1				•	2711P-K10C4D8				•
	2711-K9C3 ⁽¹⁾	•	DH-485		2711P-K10C4A8	•	2711P-RN6			
	2711-K9C3L1				•	2711P-K10C4D8				•
	2711-K9C8	•	DH+		2711P-K10C4A8	•	2711P-RN6			
	2711-K9C8L1				•	2711P-K10C4D8				•
	2711-K9C20	•	Ethernet		2711P-K10C4A8	•	—			
	2711-K9C20L1				•	2711P-K10C4D8				•

(1) Catalog numbers 2711-K9C1, 2711-K9C9, and 2711-K9C3 are series D.

(2) These PanelView Plus 6 terminals run the Windows CE 6.0 operating system and FactoryTalk View ME Station software, version 6.0 or later.

(3) All catalog numbers include an Ethernet port, RS-232 port, and network interface for communication module.

Table 12 - Catalog Number Conversions for PanelView Standard 900 Monochrome- Touch Screen Terminals

From PanelView Standard 900 Terminals				To PanelView Plus 6 - 1000 Terminals ⁽¹⁾				
Terminal	Cat. No.	Power AC DC	Comm Port	Terminal	Cat. No. ⁽²⁾	Power AC DC	Comm Module	Notes
<ul style="list-style-type: none"> • 9-inch • Touch • Mono • Series F 	2711-T9A1	•	Remote I/O	<ul style="list-style-type: none"> • 10-inch • Keypad • Color 	2711P-T10C4A8	•	See notes	Refer to Table 26 on page 22 for legacy terminals with Remote I/O communication.
	2711-T9A1L1	•			2711P-T10C4D8	•		
	2711-T9A10	•	DeviceNet		2711P-T10C4A8	•	See notes	Refer to Table 27 on page 23 for legacy terminals with DeviceNet communication.
	2711-T9A10L1	•			2711P-T10C4D8	•		
	2711-T9A14L1	•			2711P-T10C4D8	•		
	2711-T9A12	•	RS-232		2711P-T10C4A8	•	—	
	2711-T9A12L1	•			2711P-T10C4D8	•		
	2711-T9A5	•			2711P-T10C4A8	•		
	2711-T9A5L1	•			2711P-T10C4D8	•		
	2711-T9A9	•			2711P-T10C4A8	•		
	2711-T9A9L1	•	ControlNet		2711P-T10C4D8	•	2711P-RN15S	
	2711-T9A15	•			2711P-T10C4A8	•		
	2711-T9A15L1	•	DH-485		2711P-T10C4D8	•	2711P-RN6	
	2711-T9A2	•			2711P-T10C4A8	•		
	2711-T9A2L1	•			2711P-T10C4D8	•		
	2711-T9A3	•			2711P-T10C4A8	•		
	2711-T9A3L1	•	DH+		2711P-T10C4D8	•	—	
	2711-T9A8	•			2711P-T10C4A8	•		
2711-T9A8L1	•	2711P-T10C4D8		•				

(1) These PanelView Plus 6 terminals run the Windows CE 6.0 operating system and FactoryTalk View ME Station software, version 6.0 or later.

(2) All catalog numbers include an Ethernet port, RS-232 port, and network interface for communication module.

Table 13 - Catalog Number Conversions for PanelView Standard 900 Color - Touch Screen Terminals

From PanelView Standard 900 Terminals				To PanelView Plus 6 - 1000 Terminals ⁽²⁾					
Terminal	Cat. No.	Power AC DC	Comm Port	Terminal	Cat. No. ⁽³⁾	Power AC DC	Comm Module	Notes	
<ul style="list-style-type: none"> • 9-inch • Touch • Color • Series C 	2711-T9C1 ⁽¹⁾	•	Remote I/O	<ul style="list-style-type: none"> • 10-inch • Keypad • Color 	2711P-T10C4A8	•	See notes	Refer to Table 26 on page 22 for legacy terminals with Remote I/O communication.	
	2711-T9C1L1				•	2711P-T10C4D8			
	2711-T9C10	•	DeviceNet		2711P-T10C4A8	•	See notes	Refer to Table 27 on page 23 for legacy terminals with DeviceNet communication.	
	2711-T9C10L1				•				
	2711-T9C14	•			2711P-T10C4D8				•
	2711-T9C14L1				•				
	2711-T9C12	•	RS-232		2711P-T10C4A8	•	—		
	2711-T9C12L1				•				
	2711-T9C16	•	RS-232 (DF1)		2711P-T10C4A8	•	—		
	2711-T9C16L1				•				
	2711-T9C15	•	ControlNet		2711P-T10C4A8	•	2711P-RN15S		
	2711-T9C15L1				•				
	2711-T9C3 ⁽¹⁾	•	DH-485		2711P-T10C4A8	•	2711P-RN6		
	2711-T9C3L1				•				
	2711-T9C9 ⁽¹⁾	•	RS-232 (DH-485)		2711P-T10C4A8	•	—		
	2711-T9C9L1				•				
	2711-T9C8	•	DH+		2711P-T10C4A8	•	2711P-RN6		
	2711-T9C8L1				•				
	2711-T9C20	•	Ethernet		2711P-T10C4A8	•	—		
	2711-T9C20L1				•				

(1) Catalog numbers 2711-T9C1, 2711-T9C9, and 2711-T9C3 are series D.

(2) These PanelView Plus 6 terminals run the Windows CE 6.0 operating system and FactoryTalk View ME Station software, version 6.0 or later.

(3) All catalog numbers include an Ethernet port, RS-232 port, and network interface for communication module.

PanelView Standard 1000 Terminal Conversions

Table 14 - Catalog Number Conversions for PanelView Standard 1000 Color - Keypad Terminals

From PanelView Standard 1000 Terminals				To PanelView Plus 6 - 1250 Terminals ⁽¹⁾																																																																																																	
Terminal	Cat. No.	Power AC DC	Comm Port	Terminal	Cat. No. ⁽²⁾	Power AC DC	Comm Module	Notes																																																																																													
<ul style="list-style-type: none"> • 10-inch • Keypad • Color 	2711-K10C1	•	Remote I/O	<ul style="list-style-type: none"> • 12-inch • Keypad • Color 	2711P-K12C4A8	•	See notes	Refer to Table 26 on page 22 for legacy terminals with Remote I/O communication.																																																																																													
	2711-K10C1L1	•			2711P-K12C4D8	•			2711-K10C10	•	DeviceNet	2711P-K12C4A8	•	See notes	Refer to Table 27 on page 23 for legacy terminals with DeviceNet communication.	2711-K10C10L1	•	2711P-K12C4D8	•	2711-K10C14	•	2711P-K12C4A8	•	2711-K10C14L1	•	2711P-K12C4D8	•	2711-K10C12	•	RS-232	2711P-K12C4A8	•	—		2711-K10C12L1	•	2711P-K12C4D8	•	2711-K10C16	•	RS-232 (DF1)	2711P-K12C4A8	•	—		2711-K10C16L1	•	2711P-K12C4D8	•	2711-K10C15	•	ControlNet	2711P-K12C4A8	•	2711P-RN15S		2711-K10C15L1	•	2711P-K12C4D8	•	2711-K10C3	•	DH-485	2711P-K12C4A8	•	2711P-RN6		2711-K10C3L1	•	2711P-K12C4D8	•	2711-K10C9	•	RS-232 (DH-485)	2711P-K12C4A8	•	—		2711-K10C9L1	•	2711P-K12C4D8	•	2711-K10C8	•	DH+	2711P-K12C4A8	•	2711P-RN6		2711-K10C8L1	•	2711P-K12C4D8	•	2711-K10C20	•	Ethernet	2711P-K12C4A8	•	—		2711-K10C20L1
	2711-K10C10	•	DeviceNet		2711P-K12C4A8	•	See notes	Refer to Table 27 on page 23 for legacy terminals with DeviceNet communication.																																																																																													
	2711-K10C10L1	•			2711P-K12C4D8	•																																																																																															
	2711-K10C14	•			2711P-K12C4A8	•																																																																																															
	2711-K10C14L1	•			2711P-K12C4D8	•																																																																																															
	2711-K10C12	•	RS-232		2711P-K12C4A8	•	—																																																																																														
	2711-K10C12L1	•			2711P-K12C4D8	•																																																																																															
	2711-K10C16	•	RS-232 (DF1)		2711P-K12C4A8	•	—																																																																																														
	2711-K10C16L1	•			2711P-K12C4D8	•																																																																																															
	2711-K10C15	•	ControlNet		2711P-K12C4A8	•	2711P-RN15S																																																																																														
	2711-K10C15L1	•			2711P-K12C4D8	•																																																																																															
	2711-K10C3	•	DH-485		2711P-K12C4A8	•	2711P-RN6																																																																																														
	2711-K10C3L1	•			2711P-K12C4D8	•																																																																																															
	2711-K10C9	•	RS-232 (DH-485)		2711P-K12C4A8	•	—																																																																																														
	2711-K10C9L1	•			2711P-K12C4D8	•																																																																																															
	2711-K10C8	•	DH+		2711P-K12C4A8	•	2711P-RN6																																																																																														
	2711-K10C8L1	•			2711P-K12C4D8	•																																																																																															
	2711-K10C20	•	Ethernet		2711P-K12C4A8	•	—																																																																																														
	2711-K10C20L1	•			2711P-K12C4D8	•																																																																																															

(1) These PanelView Plus 6 terminals run the Windows CE 6.0 operating system and FactoryTalk View ME Station software, version 6.0 or later.

(2) All catalog numbers include an Ethernet port, RS-232 port, and network interface for communication module.

Table 15 - Catalog Number Conversions for PanelView Standard 1000 Grayscale - Keypad Terminals

From PanelView Standard 1000 Terminals				To PanelView Plus 6 - 1250 Terminals ⁽¹⁾																																																																																																	
Terminal	Cat. No.	Power AC DC	Comm Port	Terminal	Cat. No. ⁽²⁾	Power AC DC	Comm Module	Notes																																																																																													
<ul style="list-style-type: none"> • 10-inch • Keypad • Grayscale 	2711-K10G1	•	Remote I/O	<ul style="list-style-type: none"> • 12-inch • Keypad • Color 	2711P-K12C4A8	•	See notes	Refer to Table 26 on page 22 for legacy terminals with Remote I/O communication.																																																																																													
	2711-K10G1L1	•			2711P-K12C4D8	•			2711-K10G10	•	DeviceNet	2711P-K12C4A8	•	See notes	Refer to Table 27 on page 23 for legacy terminals with DeviceNet communication.	2711-K10G10L1	•	2711P-K12C4D8	•	2711-K10G14	•	2711P-K12C4A8	•	2711-K10G14L1	•	2711P-K12C4D8	•	2711-K10G12	•	RS-232	2711P-K12C4A8	•	—		2711-K10G12L1	•	2711P-K12C4D8	•	2711-K10G16	•	RS-232 (DF1)	2711P-K12C4A8	•	—		2711-K10G16L1	•	2711P-K12C4D8	•	2711-K10G15	•	ControlNet	2711P-K12C4A8	•	2711P-RN155		2711-K10G15L1	•	2711P-K12C4D8	•	2711-K10G3	•	DH-485	2711P-K12C4A8	•	2711P-RN6		2711-K10G3L1	•	2711P-K12C4D8	•	2711-K10G9	•	RS-232 (DH-485)	2711P-K12C4A8	•	—		2711-K10G9L1	•	2711P-K12C4D8	•	2711-K10G8	•	DH+	2711P-K12C4A8	•	2711P-RN6		2711-K10G8L1	•	2711P-K12C4D8	•	2711-K10G20	•	Ethernet	2711P-K12C4A8	•	—		2711-K10G20L1
	2711-K10G10	•	DeviceNet		2711P-K12C4A8	•	See notes	Refer to Table 27 on page 23 for legacy terminals with DeviceNet communication.																																																																																													
	2711-K10G10L1	•			2711P-K12C4D8	•																																																																																															
	2711-K10G14	•			2711P-K12C4A8	•																																																																																															
	2711-K10G14L1	•			2711P-K12C4D8	•																																																																																															
	2711-K10G12	•	RS-232		2711P-K12C4A8	•	—																																																																																														
	2711-K10G12L1	•			2711P-K12C4D8	•																																																																																															
	2711-K10G16	•	RS-232 (DF1)		2711P-K12C4A8	•	—																																																																																														
	2711-K10G16L1	•			2711P-K12C4D8	•																																																																																															
	2711-K10G15	•	ControlNet		2711P-K12C4A8	•	2711P-RN155																																																																																														
	2711-K10G15L1	•			2711P-K12C4D8	•																																																																																															
	2711-K10G3	•	DH-485		2711P-K12C4A8	•	2711P-RN6																																																																																														
	2711-K10G3L1	•			2711P-K12C4D8	•																																																																																															
	2711-K10G9	•	RS-232 (DH-485)		2711P-K12C4A8	•	—																																																																																														
	2711-K10G9L1	•			2711P-K12C4D8	•																																																																																															
	2711-K10G8	•	DH+		2711P-K12C4A8	•	2711P-RN6																																																																																														
	2711-K10G8L1	•			2711P-K12C4D8	•																																																																																															
	2711-K10G20	•	Ethernet		2711P-K12C4A8	•	—																																																																																														
	2711-K10G20L1	•			2711P-K12C4D8	•																																																																																															

(1) These PanelView Plus 6 terminals run the Windows CE 6.0 operating system and FactoryTalk View ME Station software, version 6.0 or later.

(2) All catalog numbers include an Ethernet port, RS-232 port, and network interface for communication module.

Table 16 - Catalog Number Conversions for PanelView Standard 1000 Color - Touch Screen Terminals

From PanelView Standard 1000 Terminals				To PanelView Plus 6 - 1250 Terminals ⁽¹⁾																																																																																																	
Terminal	Cat. No.	Power AC DC	Comm Port	Terminal	Cat. No. ⁽²⁾	Power AC DC	Comm Module	Notes																																																																																													
<ul style="list-style-type: none"> • 10-inch • Touch • Color 	2711-T10C1	•	Remote I/O	<ul style="list-style-type: none"> • 12-inch • Touch • Color 	2711P-T12C4A8	•	See notes	Refer to Table 26 on page 22 for legacy terminals with Remote I/O communication.																																																																																													
	2711-T10C1L1	•			2711P-T12C4D8	•			2711-T10C10	•	DeviceNet	2711P-T12C4A8	•	See notes	Refer to Table 27 on page 23 for legacy terminals with DeviceNet communication.	2711-T10C10L1	•	2711P-T12C4D8	•	2711-T10C14	•	2711P-T12C4A8	•	2711-T10C14L1	•	2711P-T12C4D8	•	2711-T10C12	•	RS-232	2711P-T12C4A8	•	—		2711-T10C12L1	•	2711P-T12C4D8	•	2711-T10C16	•	RS-232 (DF1)	2711P-T12C4A8	•	—		2711-T10C16L1	•	2711P-T12C4D8	•	2711-T10C15	•	ControlNet	2711P-T12C4A8	•	2711P-RN15S		2711-T10C15L1	•	2711P-T12C4D8	•	2711-T10C3	•	DH-485	2711P-T12C4A8	•	2711P-RN6		2711-T10C3L1	•	2711P-T12C4D8	•	2711-T10C9	•	RS-232 (DH-485)	2711P-T12C4A8	•	—		2711-T10C9L1	•	2711P-T12C4D8	•	2711-T10C8	•	DH+	2711P-T12C4A8	•	2711P-RN6		2711-T10C8L1	•	2711P-T12C4D8	•	2711-T10C20	•	Ethernet	2711P-T12C4A8	•	—		2711-T10C20L1
	2711-T10C10	•	DeviceNet		2711P-T12C4A8	•	See notes	Refer to Table 27 on page 23 for legacy terminals with DeviceNet communication.																																																																																													
	2711-T10C10L1	•			2711P-T12C4D8	•																																																																																															
	2711-T10C14	•			2711P-T12C4A8	•																																																																																															
	2711-T10C14L1	•			2711P-T12C4D8	•																																																																																															
	2711-T10C12	•	RS-232		2711P-T12C4A8	•	—																																																																																														
	2711-T10C12L1	•			2711P-T12C4D8	•																																																																																															
	2711-T10C16	•	RS-232 (DF1)		2711P-T12C4A8	•	—																																																																																														
	2711-T10C16L1	•			2711P-T12C4D8	•																																																																																															
	2711-T10C15	•	ControlNet		2711P-T12C4A8	•	2711P-RN15S																																																																																														
	2711-T10C15L1	•			2711P-T12C4D8	•																																																																																															
	2711-T10C3	•	DH-485		2711P-T12C4A8	•	2711P-RN6																																																																																														
	2711-T10C3L1	•			2711P-T12C4D8	•																																																																																															
	2711-T10C9	•	RS-232 (DH-485)		2711P-T12C4A8	•	—																																																																																														
	2711-T10C9L1	•			2711P-T12C4D8	•																																																																																															
	2711-T10C8	•	DH+		2711P-T12C4A8	•	2711P-RN6																																																																																														
	2711-T10C8L1	•			2711P-T12C4D8	•																																																																																															
	2711-T10C20	•	Ethernet		2711P-T12C4A8	•	—																																																																																														
	2711-T10C20L1	•			2711P-T12C4D8	•																																																																																															

(1) These PanelView Plus 6 terminals run the Windows CE 6.0 operating system and FactoryTalk View ME Station software, version 6.0 or later.

(2) All catalog numbers include an Ethernet port, RS-232 port, and network interface for communication module.

Table 17 - Catalog Number Conversions for PanelView Standard 1000 Grayscale - Touch Screen Terminals

From PanelView Standard 1000 Terminals				To PanelView Plus 6 - 1250 Terminals ⁽¹⁾																																																																																																	
Terminal	Cat. No.	Power AC DC	Comm Port	Terminal	Cat. No. ⁽²⁾	Power AC DC	Comm Module	Notes																																																																																													
<ul style="list-style-type: none"> • 10-inch • Touch • Grayscale 	2711-T10G1	•	Remote I/O	<ul style="list-style-type: none"> • 12-inch • Touch • Color 	2711P-T12C4A8	•	See notes	Refer to Table 26 on page 22 for legacy terminals with Remote I/O communication.																																																																																													
	2711-T10G1L1	•			2711P-T12C4D8	•			2711-T10G10	•	DeviceNet	2711P-T12C4A8	•	See notes	Refer to Table 27 on page 23 for legacy terminals with DeviceNet communication.	2711-T10G10L1	•	2711P-T12C4D8	•	2711-T10G14	•	2711P-T12C4A8	•	2711-T10G14L1	•	2711P-T12C4D8	•	2711-T10G12	•	RS-232	2711P-T12C4A8	•	—		2711-T10G12L1	•	2711P-T12C4D8	•	2711-T10G16	•	RS-232 (DF1)	2711P-T12C4A8	•	—		2711-T10G16L1	•	2711P-T12C4D8	•	2711-T10G15	•	ControlNet	2711P-T12C4A8	•	2711P-RN15S		2711-T10G15L1	•	2711P-T12C4D8	•	2711-T10G3	•	DH-485	2711P-T12C4A8	•	2711P-RN6		2711-T10G3L1	•	2711P-T12C4D8	•	2711-T10G9	•	RS-232 (DH-485)	2711P-T12C4A8	•	—		2711-T10G9L1	•	2711P-T12C4D8	•	2711-T10G8	•	DH+	2711P-T12C4A8	•	2711P-RN6		2711-T10G8L1	•	2711P-T12C4D8	•	2711-T10G20	•	Ethernet	2711P-T12C4A8	•	—		2711-T10G20L1
	2711-T10G10	•	DeviceNet		2711P-T12C4A8	•	See notes	Refer to Table 27 on page 23 for legacy terminals with DeviceNet communication.																																																																																													
	2711-T10G10L1	•			2711P-T12C4D8	•																																																																																															
	2711-T10G14	•			2711P-T12C4A8	•																																																																																															
	2711-T10G14L1	•			2711P-T12C4D8	•																																																																																															
	2711-T10G12	•	RS-232		2711P-T12C4A8	•	—																																																																																														
	2711-T10G12L1	•			2711P-T12C4D8	•																																																																																															
	2711-T10G16	•	RS-232 (DF1)		2711P-T12C4A8	•	—																																																																																														
	2711-T10G16L1	•			2711P-T12C4D8	•																																																																																															
	2711-T10G15	•	ControlNet		2711P-T12C4A8	•	2711P-RN15S																																																																																														
	2711-T10G15L1	•			2711P-T12C4D8	•																																																																																															
	2711-T10G3	•	DH-485		2711P-T12C4A8	•	2711P-RN6																																																																																														
	2711-T10G3L1	•			2711P-T12C4D8	•																																																																																															
	2711-T10G9	•	RS-232 (DH-485)		2711P-T12C4A8	•	—																																																																																														
	2711-T10G9L1	•			2711P-T12C4D8	•																																																																																															
	2711-T10G8	•	DH+		2711P-T12C4A8	•	2711P-RN6																																																																																														
	2711-T10G8L1	•			2711P-T12C4D8	•																																																																																															
	2711-T10G20	•	Ethernet		2711P-T12C4A8	•	—																																																																																														
	2711-T10G20L1	•			2711P-T12C4D8	•																																																																																															

(1) These PanelView Plus 6 terminals run the Windows CE 6.0 operating system and FactoryTalk View ME Station software, version 6.0 or later.

(2) All catalog numbers include an Ethernet port, RS-232 port, and network interface for communication module.

PanelView Standard 1400 Catalog Number Conversions

Table 18 - Catalog Number Conversions for PanelView Standard 1400 Color - Touch Screen Terminals

From PanelView Standard 1400 Terminals				To PanelView Plus 6 - 1500 Terminals ⁽¹⁾				
Terminal	Cat. No.	Power	Comm Port	Terminal	Cat. No. ⁽²⁾	Power	Comm Module	Notes
<ul style="list-style-type: none"> • 14-inch • Touch • Color • Series B 	2711-T14C1	AC	Remote I/O	<ul style="list-style-type: none"> • 15-inch • Touch • Color 	2711P-T15C4A8	AC	See notes	Refer to Table 26 on page 22 for legacy terminals with Remote I/O communication.
	2711-T14C14	AC	DeviceNet		2711P-T15C4A8	AC	See notes	Refer to Table 27 on page 23 for legacy terminals with DeviceNet communication.
	2711-T14C10	AC			2711P-T15C4A8	AC		
	2711-T14C12	AC	RS-232		2711P-T15C4A8	AC	—	
	2711-T14C16	AC	RS-232 (DF1)		2711P-T15C4A8	AC	—	
	2711-T14C15	AC	ControlNet		2711P-T15C4A8	AC	2711P-RN155	
	2711-T14C3	AC	DH-485		2711P-T15C4A8	AC	2711P-RN6	
	2711-T14C9	AC	RS-232 (DH-485)		2711P-T15C4A8	AC	—	
	2711-T14C8	AC	DH+		2711P-T15C4A8	AC	2711P-RN6	
	2711-T14C20	AC	Ethernet		2711P-T15C4A8	AC	—	

(1) PanelView Plus 6 terminals run the Windows CE 6.0 operating system and FactoryTalk View ME Station, version 6.0 or later.

(2) All catalog numbers include an Ethernet port, RS-232 port, and network interface for communication module.

Table 19 - Catalog Number Conversions for PanelView Standard 1400 Color - Keypad Terminals

From PanelView Standard 1400 Terminals				To PanelView Plus 6 - 1500 Terminals ⁽¹⁾				
Terminal	Cat. No.	Power	Comm Port	Terminal	Cat. No. ⁽²⁾	Power	Comm Module	Notes
<ul style="list-style-type: none"> • 14-inch • Keypad • Color • Series B 	2711-K14C1	AC	Remote I/O	<ul style="list-style-type: none"> • 15-inch • Keypad • Color 	2711P-K15C4A8	AC	See notes	Refer to Table 26 on page 22 for legacy terminals with Remote I/O communication.
	2711-K14C14	AC	DeviceNet		2711P-K15C4A8	AC	See notes	Refer to Table 27 on page 23 for legacy terminals with DeviceNet communication.
	2711-K14C10	AC			2711P-K15C4A8	AC		
	2711-K14C12	AC	RS-232		2711P-K15C4A8	AC	—	
	2711-K14C16	AC	RS-232 (DF1)		2711P-K15C4A8	AC	—	
	2711-K14C15	AC	ControlNet		2711P-K15C4A8	AC	2711P-RN155	
	2711-K14C3	AC	DH-485		2711P-K15C4A8	AC	2711P-RN6	
	2711-K14C9	AC	RS-232 (DH-485)		2711P-K15C4A8	AC	—	
	2711-K14C8	AC	DH+		2711P-K15C4A8	AC	2711P-RN6	
	2711-K14C20	AC	Ethernet		2711P-K15C4A8	AC	—	

(1) These PanelView Plus 6 terminals run the Windows CE 6.0 operating system and FactoryTalk View ME Station software, version 6.0 or later.

(2) All catalog numbers include an Ethernet port, RS-232 port, and network interface for communication module.

PanelView Enhanced Catalog Number Conversions

Table 20 - Catalog Number Conversions for PanelView Enhanced 1000e Terminals

From PanelView Enhanced Terminals				To PanelView Plus 6 - 1250 Terminals ⁽¹⁾				
Terminal	Cat. No.	Power	Comm Port	Terminal	Cat. No. ⁽²⁾	Power	Comm Module	Notes
<ul style="list-style-type: none"> • 10-inch • Keypad • Color • Series D 	2711E-K10C15	AC	ControlNet	<ul style="list-style-type: none"> • 12-inch • Keypad • Color 	2711P-K12C4A8	AC	2711P-RN15S	
	2711E-K10C6	AC	Remote I/O		2711P-K12C4A8	AC	See notes	Refer to Table 26 on page 22 for legacy terminals with Remote I/O communication.
<ul style="list-style-type: none"> • 10-inch • Touch • Color • Series D 	2711E-T10C15	AC	ControlNet	<ul style="list-style-type: none"> • 12-inch • Touch • Color 	2711P-T12C4A8	AC	2711P-RN15S	
	2711E-T10C6	AC	Remote I/O		2711P-T12C4A8	AC	See notes	Refer to Table 26 on page 22 for legacy terminals with Remote I/O communication.

(1) These PanelView Plus 6 terminals run the Windows CE 6.0 operating system and FactoryTalk View ME Station software, version 6.0 or later.

(2) All catalog numbers include an Ethernet port, RS-232 port, and network interface for communication module.

Table 21 - Catalog Number Conversions for PanelView Enhanced 1200e Terminals

From PanelView Enhanced Terminals				To PanelView Plus 6 - 1250 Terminals ⁽¹⁾				
Terminal	Cat. No.	Power	Comm Port	Terminal	Cat. No. ⁽²⁾	Power	Comm Module	Notes
<ul style="list-style-type: none"> • 12-inch • Keypad • Color • Series C 	2711E-K12C6	AC	Remote I/O	<ul style="list-style-type: none"> • 12-inch • Keypad • Color 	2711P-K12C4A8	AC	See notes	Requires 2711P-RAK12E adapter plate. Refer to Table 26 on page 22 for legacy terminals with Remote I/O communication.
<ul style="list-style-type: none"> • 12-inch • Touch • Color • Series C 	2711E-T12C4	AC	RS-232	<ul style="list-style-type: none"> • 12-inch • Touch • Color 	2711P-T12C4A8	AC	—	Requires 2711P-RAK12E adapter plate.

(1) These PanelView Plus 6 terminals run the Windows CE 6.0 operating system and FactoryTalk View ME Station software, version 6.0 or later.

(2) All catalog numbers include an Ethernet port, RS-232 port, and network interface for communication module.

Table 22 - Catalog Number Conversions for PanelView Enhanced 1400e Terminals

From PanelView Enhanced Terminals				To PanelView Plus 6 - 1500 Terminals ⁽¹⁾				
Terminal	Cat. No.	Power	Comm Port	Terminal	Cat. No. ⁽²⁾	Power	Comm Module	Notes
<ul style="list-style-type: none"> • 14-inch • Keypad • Color • Series G 	2711E-K14C15	AC	ControlNet	<ul style="list-style-type: none"> • 15-inch • Keypad • Color 	2711P-K15C4A8	AC	2711P-RN15S	Requires adapter plate 2711P-RAK15.
	2711E-K14C6	AC	Remote I/O		2711P-K15C4A8	AC	See notes	Requires adapter plate 2711P-RAK15. Refer to Table 26 on page 22 for legacy terminals with Remote I/O communication.
<ul style="list-style-type: none"> • 14-inch • Touch • Color • Series G 	2711E-T14C15	AC	ControlNet	<ul style="list-style-type: none"> • 15-inch • Touch • Color 	2711P-T15C4A8	AC	2711P-RN15S	Requires adapter plate 2711P-RAT15.
	2711E-T14C6	AC	Remote I/O		2711P-T15C4A8	AC	See notes	Requires adapter plate 2711P-RAT15. Refer to Table 26 on page 22 for legacy terminals with Remote I/O communication.

(1) These PanelView Plus 6 terminals run the Windows CE 6.0 operating system and FactoryTalk View ME Station software, version 6.0 or later.

(2) All catalog numbers include an Ethernet port, RS-232 port, and network interface for communication module.

Legacy PanelView Plus Terminal Support

Legacy PanelView Plus terminals are available for a limited time with communication options not currently supported on the PanelView Plus 6 terminals.

Legacy PanelView Plus 600 Terminals

PanelView Plus 6 - 400 and 600 terminals do not support communication modules with DeviceNet, ControlNet, Remote I/O, or DH+ communication. You can order legacy PanelView Plus terminals with these communication options for a limited time. Tables 23...25 list the available catalog numbers.

Table 23 - Legacy PanelView Plus 600 Terminals with DeviceNet, ControlNet, and RS-232 Communication

This Legacy PanelView Plus 600 Terminal ⁽¹⁾	Supports This Communication Protocol	Display Type	Input Type	Power	Notes
2711P-T6C10D	DeviceNet	Color	Touch	DC	Communication available as configured terminal.
2711P-B6C10D			Key & Touch	DC	
2711P-T6C15D	ControlNet	Color	Touch	DC	Communication available as configured terminal.
2711P-B6C15D			Key & Touch	DC	
2711P-T6C22D	Isolated RS-232	Color	Touch	DC	Communication available as configured terminal.
2711P-B6C22D			Key & Touch	DC	

(1) These terminals are available until the target date of 2015.

Table 24 - Legacy PanelView Plus 600 Terminals with DH+ Communication

This Legacy PanelView Plus 600 Terminal ⁽¹⁾	Supports This Communication Protocol	Display Type	Input Type	Power	Notes
2711P-B6C8A	DH+	Color	Key & Touch	AC	DH+ communication module installed on terminal. Terminal also has an Ethernet and RS-232 port.
2711P-B6C8D				DC	
2711P-K6C8A			Keypad	AC	
2711P-K6C8D				DC	
2711P-T6C8A			Touch	AC	
2711P-T6C8D				DC	
2711P-B6M8A	DH+	Monochrome	Key & Touch	AC	DH+ communication module installed on terminal. Terminal also has an Ethernet and RS-232 port.
2711P-B6M8D				DC	
2711P-K6M8A			Keypad	AC	
2711P-K6M8D				DC	
2711P-T6M8A			Touch	AC	
2711P-T6M8D				DC	

(1) These terminals are available until the target date of 2015.

Table 25 - Legacy PanelView Plus 6 Terminals with Remote I/O Communication

This Legacy PanelView Plus 600 Terminal ⁽¹⁾	Supports This Communication Option	Display Type	Input Type	Power	Notes
2711P-B6C1A	Remote I/O	Color	Key & Touch	AC	Remote I/O communication module installed on terminal. Terminal also has Ethernet and RS-232 ports.
2711P-B6C1D				DC	
2711P-K6C1A			Keypad	AC	
2711P-K6C1D				DC	
2711P-T6C1A			Touch	AC	
2711P-T6C1D				DC	
2711P-B6M1A	Remote I/O	Monochrome	Key & Touch	AC	Remote I/O communication module installed on terminal. Terminal also has an Ethernet and RS-232 port.
2711P-B6M1D				DC	
2711P-K6M1A			Keypad	AC	
2711P-K6M1D				DC	
2711P-T6M1A			Touch	AC	
2711P-T6M1D				DC	

(1) These terminals are available until the target date of 2015.

Legacy PanelView Plus 700 to 1500 Terminals

PanelView Plus 6 - 700 to 1500 terminals do not have communication modules that support DeviceNet or Remote I/O communication. You can order a legacy PanelView Plus or PanelView Plus CE 700 to 1500 terminals with these communication options for a limited time. [Table 26](#) and [Table 27](#) list the available catalog numbers.

Table 26 - Legacy PanelView Plus 700 to 1500 Terminals with Remote I/O Communication

This Legacy PanelView Plus Terminal ⁽¹⁾	Supports This Communication Option	Display Type	Input Type	Memory	Power	Notes
PanelView Plus Terminals						
2711P-B7C1D2	700	Color	Key & Touch	128 MB	DC	Remote I/O communication module installed on terminal. Terminal also has an Ethernet and RS-232 port.
2711P-T7C1D2			Touch			
2711P-B10C1D2	1000	Color	Key & Touch	128 MB	DC	
2711P-T10C1D2			Touch			
2711P-B12C1D2	1250	Color	Key & Touch	128 MB	DC	
2711P-T12C1D2			Touch			
2711P-B15C1D2	1500	Color	Key & Touch	128 MB	DC	
2711P-T15C1D2			Touch			
PanelView Plus CE Terminals						
2711P-B7C1D6	700	Color	Key & Touch	128 MB	DC	Remote I/O communication module installed on terminal. Terminal also has an Ethernet and RS-232 port.
2711P-T7C1D6			Touch			
2711P-B10C1D6	1000	Color	Key & Touch	128 MB	DC	
2711P-T10C1D6			Touch			
2711P-B12C1D6	1250	Color	Key & Touch	128 MB	DC	
2711P-T12C1D6			Touch			
2711P-B15C1D6	1500	Color	Key & Touch	128 MB	DC	
2711P-T15C1D6			Touch			

(1) These terminals are available until the target date of 2015.

Table 27 - PanelView Plus 700 to 1500 Terminals with DeviceNet Communication

This Legacy PanelView Plus Terminal ⁽¹⁾	Supports This Communication Option	Display Type	Input Type	Memory	Power	Notes
PanelView Plus Terminals						
2711P-B7C10D2	700	DeviceNet	Color	Key & Touch	128 MB	DC
2711P-T7C10D2				Touch		
2711P-B10C10D2	1000		Color	Key & Touch	128 MB	DC
2711P-T10C10D2				Touch		
2711P-B12C10D2	1250		Color	Key & Touch	128 MB	DC
2711P-T12C10D2				Touch		
2711P-B15C10D2	1500		Color	Key & Touch	128 MB	DC
2711P-T15C10D2				Touch		
PanelView Plus CE Terminals						
2711P-B7C10D6	700	DeviceNet	Color	Key & Touch	128 MB	DC
2711P-T7C10D6				Touch		
2711P-B10C10D6	1000		Color	Key & Touch	128 MB	DC
2711P-T10C10D6				Touch		
2711P-B12C10D6	1250		Color	Key & Touch	128 MB	DC
2711P-T12C10D6				Touch		
2711P-B15C10D6	1500		Color	Key & Touch	128 MB	DC
2711P-T15C10D6				Touch		

(1) These terminals are available until the target date of 2015.

Additional Resources

These documents contain additional information concerning related products from Rockwell Automation.

Resource	Description
Visualization Solutions Selection Guide, publication VIEW-SG001	Provides guidelines for selecting a Rockwell Automation visualization product.
PanelView Plus 6 Specifications Technical Data, publication 2711P-TD005	Provides detailed technical specifications, certifications, and environmental specifications for the PanelView Plus 6 HMI terminals.
Industrial Automation Wiring and Grounding Guidelines, publication 1770-4.1	Provides general guidelines for installing a Rockwell Automation® industrial system.
Product Certifications website, http://www.ab.com	Provides declarations of conformity, certificates, and other certification details.

You can view or download publications at <http://www.rockwellautomation.com/literature/>. To order paper copies of technical documentation, contact your local Allen-Bradley distributor or Rockwell Automation sales representative.

Important User Information

Solid-state equipment has operational characteristics differing from those of electromechanical equipment. Safety Guidelines for the Application, Installation and Maintenance of Solid State Controls (publication [SGI-1.1](#) available from your local Rockwell Automation sales office or online at <http://www.rockwellautomation.com/literature/>) describes some important differences between solid-state equipment and hard-wired electromechanical devices. Because of this difference, and also because of the wide variety of uses for solid-state equipment, all persons responsible for applying this equipment must satisfy themselves that each intended application of this equipment is acceptable.

In no event will Rockwell Automation, Inc. be responsible or liable for indirect or consequential damages resulting from the use or application of this equipment.

The examples and diagrams in this publication are included solely for illustrative purposes. Because of the many variables and requirements associated with any particular installation, Rockwell Automation, Inc. cannot assume responsibility or liability for actual use based on the examples and diagrams.

No patent liability is assumed by Rockwell Automation, Inc. with respect to use of information, circuits, equipment, or software described in this manual.

Reproduction of the contents of this manual, in whole or in part, without written permission of Rockwell Automation, Inc., is prohibited.

Documentation Feedback

Your comments will help us serve your documentation needs better. If you have any suggestions on how to improve this document, complete this form, publication [RA-DU002](#), available at <http://www.rockwellautomation.com/literature/>.

Allen-Bradley, Rockwell Software, LISTEN. THINK. SOLVE, Rockwell Automation, PanelView, FactoryTalk, PanelBuilder, and DH+ are trademarks of Rockwell Automation, Inc.
Trademarks not belonging to Rockwell Automation are property of their respective companies.

Rockwell Otomasyon Ticaret A.Ş., Kar Plaza İş Merkezi E Blok Kat:6 34752 İçerenköy, İstanbul, Tel: +90 (216) 5698400

www.rockwellautomation.com

Power, Control and Information Solutions Headquarters

Americas: Rockwell Automation, 1201 South Second Street, Milwaukee, WI 53204-2496 USA, Tel: (1) 414.382.2000, Fax: (1) 414.382.4444
Europe/Middle East/Africa: Rockwell Automation NV, Pegasus Park, De Kleetlaan 12a, 1831 Diegem, Belgium, Tel: (32) 2 663 0600, Fax: (32) 2 663 0640
Asia Pacific: Rockwell Automation, Level 14, Core F, Cyberport 3, 100 Cyberport Road, Hong Kong, Tel: (852) 2887 4788, Fax: (852) 2508 1846

Platform Replacements

[Table 1](#) provides a quick glance at the equivalent PanelView Plus 6 terminal for each PanelView Standard and PanelView Enhanced terminal.

Table 1 - Platform Replacements for Legacy PanelView Terminals

From This Legacy PanelView Terminal	To	This PanelView Plus 6 Terminal	Operating System (OS)/ Runtime Software Version
<p>PanelView Standard 300 keypad</p> 	<ul style="list-style-type: none"> • 3-inch • Monochrome • DC power 	<p>PanelView Plus 6 - 400 keypad</p> 	<p>Windows CE 6.0 FactoryTalk® View ME Station software, version 6.10 or later</p>
<p>PanelView Standard 300 Micro keypad</p> 	<ul style="list-style-type: none"> • 3-inch • Monochrome • DC power 	<p>PanelView Component C400 touch/keys</p> 	<p>DesignStation and web-enabled software specific to PanelView Component platform</p>
<p>PanelView Standard 500 keypad/touch</p> 	<ul style="list-style-type: none"> • 5-inch • Monochrome • DC or AC power 	<p>PanelView Plus 6 - 600 keypad/touch</p> 	<p>Windows CE 6.0 FactoryTalk View ME Station software, version 6.0 or later</p>
<p>PanelView Standard 550 keypad</p> 	<ul style="list-style-type: none"> • 5-inch • Monochrome • DC or AC power 	<p>PanelView Plus 6 - 600 keypad</p> 	<p>Windows CE 6.0 FactoryTalk View ME Station software, version 6.0 or later</p>
<p>PanelView Standard 550 touch</p> 	<ul style="list-style-type: none"> • 5-inch touch • Monochrome • DC power 	<p>PanelView Plus 6 - 600 touch</p> 	<p>Windows CE 6.0 FactoryTalk View ME Station software, version 6.0 or later</p>
<p>PanelView Standard 600 keypad/touch</p> 	<ul style="list-style-type: none"> • 6-inch keypad/touch • Color • DC or AC power 	<p>PanelView Plus 6 - 700 keypad/touch</p> 	<p>Windows CE 6.0 FactoryTalk View ME Station software, version 6.0 or later</p>
<p>PanelView Standard 600 keypad</p> 	<ul style="list-style-type: none"> • 6-inch keypad • Color • DC or AC power 	<p>PanelView Plus 6 - 700 keypad</p> 	<p>Windows CE 6.0 FactoryTalk View ME Station software, version 6.0 or later</p>
<p>PanelView Standard 600 touch</p> 	<ul style="list-style-type: none"> • 6-inch touch • Color • DC power input 	<p>PanelView Plus 6 - 600 touch</p> 	<p>Windows CE 6.0 FactoryTalk View ME Station software, version 6.10 or later</p>

Table 1 - Platform Replacements for Legacy PanelView Terminals

From This Legacy PanelView Terminal		To	This PanelView Plus 6 Terminal	Operating System (OS)/ Runtime Software Version
<p>PanelView Standard 900 keypad</p> 	<ul style="list-style-type: none"> • 9-inch keypad • Monochrome or color • AC or DC power 	<p>---></p>	<p>PanelView Plus 6 - 1000 keypad</p> 	<p>Windows CE 6.0 FactoryTalk View ME Station software, version 6.0 or later</p>
<p>PanelView Standard 900 touch</p> 	<ul style="list-style-type: none"> • 9-inch touch • Monochrome or color • AC or DC power 	<p>---></p>	<p>PanelView Plus 6 - 1000 touch</p> 	<p>Windows CE 6.0 FactoryTalk View ME Station software, version 6.0 or later</p>
<p>PanelView Standard 1000 keypad or PanelView Enhanced 1000E/1200E keypad</p> 	<ul style="list-style-type: none"> • 10-inch standard keypad • Color or grayscale • DC or AC power <p>or</p> <ul style="list-style-type: none"> • 1000E/1200E keypad • Color • AC power 	<p>---></p>	<p>PanelView Plus 6 - 1250 keypad</p> 	<p>Windows CE 6.0 FactoryTalk View ME Station software, version 6.0 or later</p>
<p>PanelView Standard 1000 touch or PanelView Enhanced 1000E/1200E touch</p> 	<ul style="list-style-type: none"> • 10-inch standard touch • Color or grayscale • AC or DC power <p>or</p> <ul style="list-style-type: none"> • 1000E/1200E touch • Color • AC power 	<p>---></p>	<p>PanelView Plus 6 - 1250 touch</p> 	<p>Windows CE 6.0 FactoryTalk View ME Station software, version 6.0 or later</p>
<p>PanelView Standard 1400 keypad or PanelView Enhanced 1400E keypad</p> 	<ul style="list-style-type: none"> • 14-inch keypad • Color • AC power 	<p>---></p>	<p>PanelView Plus 6 - 1500 keypad</p> 	<p>Windows CE 6.0 FactoryTalk View ME Station software, version 6.0 or later</p>
<p>PanelView Standard 1400 touch or PanelView Enhanced 1400E touch</p> 	<ul style="list-style-type: none"> • 14-inch touch • Color • AC power 	<p>---></p>	<p>PanelView Plus 6 - 1500 touch</p> 	<p>Windows CE 6.0 FactoryTalk View ME Station software, version 6.0 or later</p>