

Advantech WebAccess/SCADA ver 9 Driver List

Manufacturer	Models	WebAccess Driver	Type
ABB	Advant Controller models: AC31, AC80, AC410, AC450. Modbus via MVI module.	Modbus (Modicon)	SERIAL
	4600 Dissolved Oxygen Analyzer	Modbus (Modicon)	SERIAL
	Commander 1900 Controller Recorders.	Modbus (Modicon)	SERIAL
	INSUM Modbus-LON Network Gateway	Modbus (Modicon)	SERIAL
	MODCELL, MOD 30ML and Commander 100, 150, 200, and 300 Loop Controllers.	Modbus (Modicon)	SERIAL
	Freelance 2000 Distributed Control System (DCS) via OPC	OpcBw	OPC
	Mod 300 DDE Server	BwDDE	DDE
Adlink	NuDAM 6000 I/O	ADMIO	SERIAL
Advantech	ADAM 2000 Modules	ADAM2K	SERIAL
	ADAM 4000 Modules	ADAM4K/Modicon	SERIAL
	ADAM 4000 I/O	ADMIO	SERIAL
	ADAM 5000 Series	ADAM5KASC	SERIAL
	ADAM 6000 Series	AE6000	SERIAL
	BAS3000 series controller	BAS3000	SERIAL
	BAS3000	BAS3000BC	SERIAL
	WebOP HMI	WebOP	SERIAL & TCP/IP
	WISE-M501/M502	Modicon Modbus	SERIAL & TCP/IP
	ADAM-6000 Ethernet	ADAM6K/AE6000	TCP/IP
	ADAM-5000 Ethernet	ADAM5KE	TCP/IP
	Advantech Industrial Automation Platforms with DiagAnywhere	AdvDAinfo	TCP/IP
	APAX series controller	APAX	TCP/IP
	BAS3000 series controller	BAS3000	TCP/IP
	BAS3000 BACnet Module	BAS3000BC	TCP/IP
	EKI Series	BwSNMP	TCP/IP
	ICOM Modbus gateway	ModbusGW	TCP/IP
	WISE-PaaS/RMM (Advantech SUSIAccess)	SUSI_WA	TCP/IP
	WebAccess SCADA (Super SCADA)	WASCADA	TCP/IP
	B+B Wzzard	BnBWzzard	TCP/IP
	WISE Module	WAMQTT	TCP/IP
	ADAM-3600	WAMQTT	TCP/IP
	ECU-1152	WAMQTT	TCP/IP
	General Purpose Interface Board Driver, Advantech PCI-1670 card	BWGPIB	API
	TPC 1X71H series I/O	TPC1X71H	Build-in
	WebAccess Constant	BWCONST	Build-in
	APAX-5560 API Driver	ADAM5560	API
	APAX-5580 API Driver	APAX5580	API
	CODESYS API Driver for APAX	AdvPAC	API
	WebAccess/IVS	IVS	API
	WISE-PaaS/Taglink	Taglink	TCP/IP
	PCM-27D24DI	iDoorDIO	API
	UNO GPIO	UNO GPIO	TCP/IP
Agilent	Agilent 34972A Data collection switch unit	Agi34972Drv	API

Alerton BACtalk	Alerton BACtalk Ports, BACnet gateway: Modbus to BACnet protocol	Modbus (Modicon)	SERIAL
Allen-Bradley	PLC-5 Series Models: PLC-5/11, 5/20, 5/30, 5/40, 5/40L, 5/60, 5/60L, Serial DF1 full duplex	ABPLC5	SERIAL
	SLC-500 Series Models: SLC 5/03, 5/04, 5/05, Serial DF1 full duplex	ABSLC5	SERIAL
	ControlLogix series, CompactLogix series PLC	ABPLCEIP	TCP/IP
	Micro Logix Series PLC	ABMLGX	TCP/IP
	Allen Bradley RSLINX to PLC5 Series PLCs. Models PLC-5/20E, 5/40E, 5/80E	ABPLC5	RSLINX
	Allen Bradley RSLINX to SLC500 Series PLCs. Model SLC 5/05	ABPLC5	RSLINX
	ControlNet Allen Bradley RSLINX to PLC5 Series. Models PLC-5/20C, 5/40C, 5/46C, 5/80C	ABPLC5	RSLINX -ControlNet
	Allen Bradley RSLINX to PLC5 Series. Models PLC-5/11, 5/20, 5/26, 5/30, 5/40, 5/46, 5/60, 5/60L, 5/80, 5/86	ABPLC5	RSLINX -DataHighway
	PLC-5 Series Models: PLC-5/11, 5/20, 5/30, 5/40, 5/40L, 5/60, 5/60L, via RSLINX	ABPLC5	RSLINX
	SLC-500 Series Models: SLC 5/03, 5/04, 5/05, via RSLINX	ABSLC5	RSLINX
Allen Bradley CSP to Modbus Ethernet	Modbus (Modicon)	SERIAL & TCP/IP	
Alstom SRTP	Service Request Transfer Protocol. Alstom/Cegelec ALSPA C80 PLCs using TCP/IP Ethernet.	Applicom	OPC, DDE
ALTUS	NuDAM 6000 I/O	ADMIO	SERIAL
	ALNET II Ethernet for ALTUS PLCs. Series AL 2000 and Webgate	Applicom	OPC, DDE
Analog Devices	Analog Devices 6B Series, ASCII Serial	OpcBw	OPC
ATMI ACM	ATMI ACM to Modbus	Modbus (Modicon)	SERIAL & TCP/IP
Automation Direct	Direct Logic 205 Series PLC	DL205	SERIAL
	Direct Logic PLC Series: 105, 205, 305,405 via modbus	Modbus (Modicon)	SERIAL
Axlon	Field Bus Modules - FMB	AxlnFMB	TCP/IP
BacNet	BacNet ArcNet to Modbus	Modbus (Modicon)	SERIAL & TCP/IP
	Cimetrics OPC Server	OpcBw	OPC
	BACnet IP (Internet Protocol) per the ASHRAE standard Annex J	BwBACnetJ	UDP/IP
	BACnet MS/TP to Modbus	Modbus (Modicon)	SERIAL & TCP/IP
	BACnet PTP Serial to Modbus	Modbus (Modicon)	SERIAL & TCP/IP
Beckhoff	Beckhoff ADS(Automation Device Specification) Device	BECKHOFF	TCP/IP
Bailey	Loop Command Series Systems: NCIC0. RoviSys DDE Server in CIU	BwDDE	DDE
	INFI 90 Systems: NCIU04, INICI01, INICI03, INICI12.RoviSys DDE Server in CIU	BwDDE	DDE
	Network 90: IMCPM03, NCIU01, NCIU02, NCIU03, INPCI01, INPCI02. DDE Server in CIU	BwDDE	DDE
Barrington	LanSTAR and LanSTAR II	Lanstar	RS-232
	LanSTAR II	Lanstar	TCP/IP
Canatal	Canatal to Modbus	Modbus (Modicon)	SERIAL & TCP/IP
CANopen master	CANopen master/scanner	Applicom	OPC, DDE
Carrier DataLink	Carrier DataLink to Modbus	Modbus (Modicon)	SERIAL & TCP/IP
Caterpillar M5X	Caterpillar M5X to Modbus	Modbus (Modicon)	SERIAL & TCP/IP
Chessel	418G1 and 425000G Video Graphic Recorder	Modbus (Modicon)	SERIAL
	4100G Video Graphic Recorder	Modbus (Modicon)	TCP/IP
	5000 Series Graphic DAQ Recorder	Modbus (Modicon)	TCP/IP
Cleaver Brooks	CB-LINK to Modbus	Modbus (Modicon)	SERIAL & TCP/IP
CNC	FANUC	FOCAS	TCP/IP
	LNC	Recon lib	TCP/IP
	brother	TCP/IP	TCP/IP
	MTConnect	MTConnect	TCP/IP

Contrex	Contrex/Fenner CX1000 motion controllers, serial, RS-485 multidrop Contrex/Fenner M Series Motion Controllers, RS-485 multidrop serial	Software Toolbox Software Toolbox	OPC, DDE OPC, DDE
Control Microsystems	SCADAPack PLC / RTU Series. Models: SCADAPack 100, 32, LP, SmartWIRE	Modbus (Modicon)	SERIAL
CSI	CSI Inet series controller	CSIIInet	RS-232, RS-485
CTI	CTI 25XX PLC support CAMP protocol	CTICAMP	SERIAL & TCP/IP
Cutler Hammer D50/D300	Cutler Hammer D50/D300 PLCs. Serial, Multidrop RS485	Software Toolbox	OPC, DDE
Cyberex	Cyberex to Modbus	Modbus (Modicon)	SERIAL & TCP/IP
DataAire	DataAire to Modbus	Modbus (Modicon)	SERIAL & TCP/IP
Database	General purpose ODBC Database Driver using a Microsoft DSN (Data Source Name) to an ODBC compliant Database (Access, SQL Server, Oracle 9i, Oracle10i, MySQL, etc.)	BWDB	API
DDE	Microsoft Dynamic Data Exchange (DDE) general pupose client for EXCEL, Wonderware and 3rd Party DDE Servers	BW_DDE	TCP/IP, NetBIOS or local
DDE Client	General Pupose DDE Client. Works with 3rd Party Device Drivers	BwDDE	API
DELTA	AH500 series PLC	DeltaAH	TCP/IP
	DVP series PLC	DeltaPLC	TCP/IP
DeviceNet	DeviceNet master/scanner and slave modes	Applicom	OPC, DDE
DNP3	DNP3 Master Ethernet Driver	DNP3TCP	DNP3
EasyLink	EasyLink to Modbus	Modbus (Modicon)	SERIAL & TCP/IP
Echelon	Echelon iLON Smart Server via SOAP / XML	ILONSS	TCP/IP, XML
	Echelon iLON 100 via SOAP / XML	ILON100	TCP/IP, XML
	Echelon LNS via the PCC-10, PCLTA-10, PCLTA-20, PCNSI, SLTA-10, or PL-SLTA. This could also be a Remote Network Interface (RNI) using the i.LON10 or iLON100 with LNS on the PC	BWLNS	LNS
	LonWorks for LON OPC Server	OpcBw	OPC
	LON to Modbus	ABB - INSUM LON Gateway - Asea Brown Boveri	Serial Modbus
	LON to Modbus	Modbus (Modicon)	SERIAL & TCP/IP
Elsag Bailey µDCI DataLink	DataLink protocol Master. Elsag Bailey µDCI regulators Series: 2000, 5000, Supervisor 2000	Applicom	OPC, DDE
EbmPapst	EbmPapst Devices	EbmPapst	SERIAL & TCP/IP
Endress+Hauser Memolog	Endress + Hauser Memolog devices using multidrop serial	Software Toolbox	OPC, DDE
ET200	ET200 GPS Module	GpsET200	TCP/IP
Eurotherm	T103 redundant processor unit controller	Modbus (Modicon)	SERIAL
	Process Automation T640 and T630 Controllers	Modbus (Modicon)	SERIAL
	T800 Visual Supervisor	Modbus (Modicon)	SERIAL
	2500 Controller / Control System	Modbus (Modicon)	SERIAL
	Action I/O System 2500 Model AIOS 2500	Modbus (Modicon)	SERIAL
	BUSWARE M-Series multi-channel I/O modules	Modbus (Modicon)	SERIAL
	I/O Pak C-Series, C101-M, CMUX, I/O Pak K-Series, I/O Pak DL-Series	Modbus (Modicon)	SERIAL
	VisiPak series Digital Indicator, Universal Process Indicator Model V408	Modbus (Modicon)	SERIAL
BUSWARE E-Series Ethernet I/O modules	Modbus (Modicon)	TCP/IP	
FATEK	FACON FB series PLC	Facon	SERIAL & TCP/IP
Festo	FC34 micro PLC	FestoFC	SERIAL & TCP/IP
Fike Cheetah ISCAN	Fike Cheetah ISCAN to Modbus	Modbus (Modicon)	SERIAL & TCP/IP
Fischer & Porter Micro-DCI	Fischer & Porter Micro-DCI Data Link	OpcBw	OPC

Fisher Controls	Fisher ROC Flow meter RTU via modbus. Models 306, 312, 364	Modbus (Modicon)	SERIAL
	Fisher Rosemount, Fisher. ROC RTU Series. Models 306, 312, 364	OpcBw	OPC
	FloBoss Flow meter RTU via modbus. Models 103, 407, 503 to 553, 2500 Turbo, S600	Modbus (Modicon)	SERIAL
	Fisher DeltaV, "FM" DDE server included with Delta V	BwDDE	DDE
FTP		FTP	TCP/IP
Foxboro IA	I/A Series DCS systems via Foxboro's "Data For Windows" DDE server	BwDDE	DDE
Fuji	Micrex PLC	Micrex	SERIAL
	Micrex PLC F	Micrex F	TCP/IP
	Micrex PLC-SX	Micrex	TCP/IP
Gardner Denver	FieldServer Modbus	Modbus (Modicon)	SERIAL & TCP/IP
GE	GE Fanuc Serial 90-30 via SNP , Serial SNP	GE9030	SERIAL
	GE Fanuc Serial 90-30 via Modbus Ethernet TCP/IP	GE9030	TCP/IP
	GE Fanuc Serial 90-70 via SNP, Serial SNP	GE9070	SERIAL
	GE Fanuc Serial 90-70 via Modbus Ethernet TCP/IP	GE9070	TCP/IP
	GE Fanuc CCM	OpcBw	OPC
	FieldServer Modbus	Modbus (Modicon)	SERIAL & TCP/IP
	GE Multilin Power Management Modules via Modbus	Modbus (Modicon)	SERIAL
	FieldServer Modbus Ethernet	Modbus (Modicon)	SERIAL & TCP/IP
	SNP - Serial	Serial SNP	SNP
Series-6 via SNP	Serial SNP	SNP	
General Devices	General Purpose PING Driver using PING protocol to check if the device connected if the device response to PING command	BWPing	TCP/IP
GPS	General Purpose Interface GPS Driver.	GPS	RS-232
GrayHill	OpenLine IO Modules	Modbus (Modicon)	SERIAL
Grinnell TFX Minerva	FieldServer Modbus	Modbus (Modicon)	SERIAL & TCP/IP
Honeywell	7800 series Burner Controls with S7810M ModBus Networking module	Modbus (Modicon)	SERIAL
	DCP100 with Modbus communications	Modbus (Modicon)	SERIAL
	DPR100 DPR180/250 Recorders with Modbus	Modbus (Modicon)	SERIAL
	DR 4300/4500 Recorders with Modbus	Modbus (Modicon)	SERIAL
	UDC700 UDC1000 UDC1500 Loop Controller with Modbus	Modbus (Modicon)	SERIAL
	UDC 3000, UDC 3300 Loop Controllers with Modbus	Modbus (Modicon)	SERIAL
	UDC 6000 Loop Controller with Modbus	Modbus (Modicon)	SERIAL
	UMC800 Setpoint Programmer / Controller with Modbus	Modbus (Modicon)	SERIAL
	VPR/VRX Recorders with Modbus	Modbus (Modicon)	SERIAL
	Honeywell HC900 Hybrid Control System	Modbus (Modicon)	TCP/IP
	Honeywell OPC server included with Plantscape	OpcBw	OPC
	Application Processing Platform (APP) via OPC using "Honeywell TPN Server"	OpcBw	OPC
	Global User Station (GUS) has "Honeywell DDE Server" software: (Read Ony)	BwDDE	DDE
ICP	i7000 series controllers (Adam 4000 and Nudam compatible)	i7000	RS-232, RS-485
IDEC	Idec PLCs via RS-232 point-to-point or RS-485 multidrop. Models: Micro1, Micro3, FA2J, FA2, FA3S-CP11, and FA3S-CP12 . OpenNet PLC	Software Toolbox, IDEC and Kepware	OPC, DDE
IEC	IEC60870-5-104	IEC60870-5-104	TCP/IP
	IEC60870-5-103	IEC60870-5-103	SERIAL
	IEC60870-5-101	IEC60870-5-101	SERIAL
ILCO Millenium 9000	FieldServer Modbus	Modbus (Modicon)	SERIAL & TCP/IP

Interlogic Advent ION6200	FieldServer Modbus	Modbus (Modicon)	SERIAL & TCP/IP
J-Bus	FieldServer Modbus	Modbus (Modicon)	SERIAL & TCP/IP
Keyence	Keyence KV-700/ KV-1000 Serial	Keyence	SERIAL
	Keyence KV-700/1000/3000/5000/5500/7500 TCP/IP	Keyence	TCP/IP
	Keyence KV-700/ KV-1000 API	Keyence API	API
Koyo Electronics	Koyo DirectNET Hex Mode Protocol, DL230, DL240, DL250, DL330, DL340, DL430, DL440, DL450, GE Series One, TI 305, Simatic/TI 305 .	Software Toolbox	OPC, DDE
	DirectLOGIC PLC Series: 105, 205, 305,405	DL205/DL405/Modicon	SERIAL & TCP/IP
	Koyo, AutomationDirect. DL-05, DL-105, DL-230, DL-240, DL-250 DL-430, DL-440, DL450 PLCs over RS-232/422	Software Toolbox	OPC, DDE
	Koyo PLCDirect Ethernet UDP PLCs models:DL230, DL240, DL250, DL430, DL440, DL450 PLC via the PLC Direct ECOM Ethernet Communications module.	Software Toolbox	OPC, DDE
Landis & Gyr Powers System 600	Connects to HMI Port on a Controller Module Protocol 2 P/N 545-700. This driver is limited to reading and writing to virtual IO.	PS600	RS232
LG Electronics	LG Logic Master controllers	LGMST	RS-232, RS-485
Lonworks LNS	Echelon LNS via the PCC-10, PCLTA-10, PCLTA-20, PCNSI, SLTA-10, or PL-SLTA. This could also be a Remote Network Interface (RNI) using the i.LON10 or iLON100 with LNS on the PC	BWLNS	LNS
	Lonworks LNS interface to all LON devices	BWLNS	LNS
Lutron Grafik 6000	FieldServer Modbus	Modbus (Modicon)	SERIAL & TCP/IP
LWM2M		LWM2MD	API
LNC		LNCRecon	TCP/IP
McQuay Microtech Open	FieldServer Modbus	Modbus (Modicon)	SERIAL & TCP/IP
Metasys	DX9100, N2OPEN, VMA FieldServer Modbus	Modbus (Modicon)	SERIAL & TCP/IP
	N2 S4 Group	S4 Group	OPC or Bacnet
Mitsubishi	Melsec A	MitsuiA	SERIAL & TCP/IP
	Melsec AnA	MistuiAna	SERIAL & TCP/IP
	Melsec FX Series Ethernet	MitsuFX/MitsuFX2/MitsuFX3/MitsuFX5	TCP/IP
	Melsec FX - Series MultiDrop IO	MitsuiFX	SERIAL
	Melsec L	MitsuL	TCP/IP
	Melsec Q	MitsuiQ	SERIAL & TCP/IP
Modbus ASCII	FieldServer Modbus	Modbus (Modicon)	SERIAL & TCP/IP
Modbus Daniels	FieldServer Modbus	Modbus (Modicon)	SERIAL & TCP/IP
Modbus Ethernet Redundant	Modbus Ethernet Redundant. Both paths are Ethernet	Modbus (ModDual)	TCP/IP
Modbus Ethernet w/ Serial Backup	Modbus Ethernet Redundant, Serial back up	Modbus (Modicon)	SERIAL & TCP/IP
Modbus Plus	FieldServer Modbus	Modbus (Modicon)	SERIAL & TCP/IP
Modbus Serial -DUAL	Serial Modbus RTU - dual	Modbus (ModDual)	SERIAL
Modbus/Jbus Master & Slave	Modbus/Jbus Protocol - Master & Slave Modes, Serial, single master, RS422/RS485 or Current Loop 20mA, RTU and ASCII modes	Applicom	OPC, DDE
Modicon	Modicon Modbus Ethernet	Modbus (Modicon)	SERIAL & TCP/IP

Moeller SUCOMA	SUCOMA Master Protocol Moeller SUCOS PS models: PS 32, PS 316, serial link half-duplex, point to point, RS232 or 20mA	Applicom	OPC, DDE
Moore	Moore 353, 352P Loop Controllers with Modbus	Modbus (Modicon)	SERIAL
	Siemens Moore APACS and APACS+ via APACS DDE Server	BwDDE	DDE
M-System	M system, Modbus compatible, RX	MsysRx	SERIAL & TCP/IP
MTConnect	MTConnect	MTConnect	TCP/IP
MTL Instruments	MTL8000 Modular IO Series	Modbus (Modicon)	SERIAL
Multistack Chiller	FieldServer Modbus Ethernet	Modbus (Modicon)	SERIAL & TCP/IP
Network Corp.	Network Corporation Ethernet ModDual	ModDual	RS-232, RS-485
Notifier	Notifier 1010/2020	Modbus (Modicon)	SERIAL & TCP/IP
	Notifier AFP 200/300/400/600 to FieldServer Modbus Ethernet	Modbus (Modicon)	SERIAL & TCP/IP
	Notifier INA	Modbus (Modicon)	SERIAL & TCP/IP
	Notifier Italia AM6000	Modbus (Modicon)	SERIAL & TCP/IP
	Notifier Italia CEI-ABI	Modbus (Modicon)	SERIAL & TCP/IP
	Notifier NIB-96	Modbus (Modicon)	SERIAL & TCP/IP
Omron	Omron C Series PLCs	OmronC	SERIAL & TCP/IP
	Omron CJ Series PLCs	OmronCJ	SERIAL & TCP/IP
	Omron CP Series PLCs	OmronCP	SERIAL & TCP/IP
	Omron CS Series PLCs	OmronCS	SERIAL & TCP/IP
	Omron CV Series PLCs	OmronCV	SERIAL & TCP/IP
	Omron E5 Series PLCs	OmronE5	SERIAL
	FINS Gateway Ethernet. FINS protocol compliant PLCs: C200H, C200HE, C200HE-Z, C200HG, C200HG-Z, C200HS, C200HX, C200HX-Z, C500, C1000H, C2000/C2000H, CV500, CV1000, CV2000, CVM1/CVM1-V2 (CPU01/CPU11/CPU21), CS1H, CS1G	FINS Gateway API	Omron
	Omron Host Link software. Omron Series C, CJ,CS, CV	HOST Link API	Omron
	Omron Temperature Controller	OpcBw	OPC
	Omron PLC with Ethernet/IP	OmronEIP	TCP/IP
	OPC	OLE for Process Control general purpose OPC UA client	OPCUA
OLE for Process Control general purpose OPC DA client		OPCBw	TCP/IP or local OPC
General purpose OPC Client to v 1.0 and v 2.0 OPC DA/UA Servers		OpcBw	OPC
Optimation	Optimation Optilogic Ethernet I/O and Optilogic Ethernet RTUs using UDP protocol.	OpcBw	OPC
Opto 22 Optomux	FieldServer Modbus Ethernet	Modbus (Modicon)	SERIAL & TCP/IP
OKUMA	OSP-P200/P200A/P300	OKUMAL	TCP/IP
	OSP-P200/P200A/P300	OKUMAM	TCP/IP
Panasonic	FP3 Serial via Modbus MB Link module AFP3492	Modbus (Modicon)	SERIAL
	FPSH10 Serial via Modbus MB Link module AFP3492	Modbus (Modicon)	SERIAL
	FP0,FP-X, FP2 series PLC via Mewtocol	Mewtocol	SERIAL & TCP/IP
Partlow ASCII	Partlow ASCII™ Multi-drop. Models Supported: MIC2000, MIC3200, MIC6000, MIC8200, MRC7000, MRC7700, MRC8000	OpcBw	OPC
Pepperl+Fuchs	IS-RPI remote I/O Series	Modicon Modbus	RS-232, RS-485
Philips PPCCOM protocol	Philips P8 and PC20 PLCs	OpcBw	OPC
PLC Direct	DirectLOGIC PLC Series: 105, 205, 305,405	Modicon Modbus	RS-232, RS-485
PLC Direct Ethernet IO	PLC Direct I/O racks via Ethernet TCP/IP. Ethernet Base Controller UDP. Models H2-EBC, H2-EBC-F, H4-EBC, H4-EBC-F	Software Toolbox	OPC, DDE

PLC Direct K-Sequence	Koyo, AutomationDirect. DL-05, DL-105, DL-230, DL-240, DL-250 DL-430, DL-440, DL450 PLCs over RS-232/422	Software Toolbox	OPC, DDE
PLC Direct TCP/IP Ethernet	Koyo PLCDirect Ethernet UDP PLCs models:DL230, DL240, DL250, DL430, DL440, DL450 PLC via the PLC Direct ECOM Ethernet Communications module.	Software Toolbox	OPC, DDE
PLC DirectDirectNet	Koyo DirectNET Hex Mode Protocol, DL230, DL240, DL250, DL330, DL340, DL430, DL440, DL450, GE Series One, TI 305, Simatic/TI 305 .	Software Toolbox	OPC, DDE
Pneumatic Products ADC	FieldServer Modbus Ethernet	Modbus (Modicon)	SERIAL & TCP/IP
PROFIBUS	PROFIBUS-DP Class 1, Class2 - Master / Slave modes FDL for SIEMENS Simatic® S5 - Master mode PROFIBUS-FMS - Client & Server modes MPI for SIEMENS Simatic® series - Master mode	Applicom	OPC, DDE
Profibus DP	FieldServer Modbus	Modbus (Modicon)	SERIAL & TCP/IP
Profibus Multislave	FieldServer Modbus	Modbus (Modicon)	SERIAL & TCP/IP
Roders	RMS6_ERP	RMS6_ERPD	API
Redundant Modbus	Serial Modbus RTU with Ethernet backup	Modbus (Modicon)	SERIAL
Rosemount	Fisher-Rosemount EC300 Controller	Modbus (Modicon)	SERIAL
RussElectric	FieldServer Modbus Ethernet	Modbus (Modicon)	SERIAL & TCP/IP
SAAB	SAAB Tank Level Radar Gauge	Modbus (Modicon)	SERIAL
Schneider	SY/MAX PLCs via Modbus Plus to Applicom OPC, DDE Server	Applicom	OPC, DDE
	TSX Premium and TSX Micro Series via Modbus	Modbus (Modicon)	SERIAL
	Modicon 484, 584, 884 PLCs	Modbus (Modicon)	SERIAL
	Modicon 984 PLCs	Modbus (Modicon)	SERIAL
	Quantum PLCs	Modbus (Modicon)	SERIAL
	AEG Compact PLC	Modbus (Modicon)	SERIAL
	Modicon Momentum M1E PLCs	Modbus Ethernet	TCP/IP
	Modicon Quantum PLCs	Modbus Ethernet	TCP/IP
	Ethway Protocol - Client & Server Modes. Ethernet. Schneider Electric (MERLIN GERIN, MODICON, SQUARE D, Telemecanique) models:TSX 07, Nano Range, TSX 17, TSX 37, Micro range, TSX 57,Premium range, TSX/MPX PL7-3 47/67/87/10	Applicom	OPC, DDE
	Fipway protocol from Schneider Electric (MERLIN GERIN, MODICON, SQUARE D, Télémé canique) Models: TSX 07, Nano Range, TSX 17, TSX 37, Micro range, TSX 57,Premium range, TSX/MPX PL7-3 47/67/87/107	Applicom	OPC, DDE
Uni-Telway protocol, SCHNEIDER ELECTRIC (Merlin Gerin, Modicon, Square D, Telemecanique), Serial Link Models: TSX 07, Nano Range, TSX 17, TSX 37, Micro range, TSX 57,Premium range, TSX/MPX PL7-3 47/67/87/107	Applicom	OPC, DDE	
Secutron Model R	FieldServer Modbus Ethernet	Modbus (Modicon)	SERIAL & TCP/IP
SGS Ethernet	FieldServer Modbus Ethernet	Modbus (Modicon)	SERIAL & TCP/IP
Sharp	Sharp JW serial	SharpJW	Serial
	Landis & Staefa (Siemens) Apogee 600 (Insight, MBCs, SCUs, etc.)	OpcBw	OPC
	Siemens Cerberus MXL	Modbus (Modicon)	SERIAL & TCP/IP
	Industrial Ethernet. SINEC H1. Siemens PLC Models: S5 115/135/155u, TI-505	Applicom	OPC, DDE
	MPI Serial via Siemens SoftNET API	SoftNET API	Siemens
	S5 -3964/3964R Master Protocol - Client & Server Modes, Serial, full duplex. S5 series: CPU928B, CP524, CP525	Applicom, Kepware	OPC, DDE

Siemens	S5 -AS511 programming port protocol. Siemens S5 PLCs. point-to-point, half-duplex, serial, current loop (20mA). Models: 90U, 95U, 100U, 115U (CPU 941, 942, 943, 944, 945) 135U (CPU 922, 928A, 928B) 155U (CPU 948)	Applicom, Kepware	OPC, DDE
	S7-300 via Siemens SoftNET API	SoftNET API	Siemens
	S7-400 via Siemens SoftNET API	SoftNET API	Siemens
	Siemens S7-200 PLC	SiemS72	Serial
	Siemens S7-200 PLC via Modbus	Modicon Modbus	RS-232, RS-485
	Siemens S7-200 via PPI protocol	OpcBw	OPC
	Siemens S7-300	SiemS7	TCP/IP
	Siemens S7-1200	SiemS7	TCP/IP
	Siemens S7-1500	SiemS7	TCP/IP
	Siemens Simatic 505 PLCs using the CTI 2572 Ethernet interface	OpcBw	OPC
	Siemens Simatic 505 Series PLCs: Models: 525, 535, 545, 565, 575	OpcBw	OPC
	840D/810D	S840D	TCP/IP
828D	S828D	TCP/IP	
Silent Knight	FieldServer Modbus Ethernet	Modbus (Modicon)	SERIAL & TCP/IP
Simplex 4100	FieldServer Modbus Ethernet	Modbus (Modicon)	SERIAL & TCP/IP
SMC 2460	FieldServer Modbus Ethernet	Modbus (Modicon)	SERIAL & TCP/IP
SNMP	Simple Network Management Protocol	BwSNMP	API, SNMP
SNMP Client	Simple Network Management Protocol (SNMP)	BwSNMP	TCP/IP
Spectronics	FieldServer Modbus Ethernet	Modbus (Modicon)	SERIAL & TCP/IP
SquareD Serial	SquareD PLCs, any SY/MAX Point-to-Point Compliant PLC and the SquareD PowerLogic 2000 Power Line Monitoring system	OpcBw	OPC
Syntec	Syntec OPC UA Client	SyntecUA	TCP/IP
TAC I/Net	FieldServer Modbus Ethernet	Modbus (Modicon)	SERIAL & TCP/IP
Telemecanique TSX	TSX Premium and TSX Micro Series via Modbus	Modicon Modbus	RS-232, RS-485
Telnet	FieldServer Modbus Ethernet	Modbus (Modicon)	SERIAL & TCP/IP
Texas Instrument	TI 500 Series PLC	TI500	SERIAL & TCP/IP
Text Reader	Input only Text / ASCII protocol	Serial	SERIAL
TI- 505	TI-Dir Master Protocol, (Programming port), TI 505. Serial, half-duplex, point to point.	Applicom	OPC, DDE
TL1	FieldServer Modbus Ethernet	Modbus (Modicon)	SERIAL & TCP/IP
Toshiba	Toshiba Prosec T-Series PLC T3/T3H/T2N/T2E	Toshiba	TCP/IP
Tostem	Tostem PLC	DoPaWm21	SERIAL & TCP/IP
TOYOPUC	PC10 PLC	Toyopuc	TCP/IP
Triconex	Triconex Trilex PLC via Modbus	Modbus(Modicon)	SERIAL
TVT	TVTNet, Festo PLC compatible	TVTNet	SERIAL & TCP/IP
United Power PDU	FieldServer Modbus Ethernet	Modbus (Modicon)	SERIAL & TCP/IP
UPS	Uninterruptible Power Supply interface using SNMP	BW_UPS	API, SNMP
Valmet Automation	DAMATROL MC100, MC300, MC512H Serial	Modicon Modbus	RS-232, RS-485
VeederRoot	FieldServer Modbus Ethernet	Modbus (Modicon)	SERIAL & TCP/IP
Vesda	FieldServer Modbus Ethernet	Modbus (Modicon)	SERIAL & TCP/IP
Wago 750	WAGO I/O System 750 Fieldbus Coupler for Modbus Serial. Models 750-312, 750-314, 750-315, 750-316, 750-812, 750-814, 750-815	Wago750	RS-232, RS-485
	WAGO I/O System 750 Fieldbus Coupler for Modbus. Models 750-342	Wago750	TCP/IP
Watanabe	Watanabe Devices	RiALLiNK	TCP/IP

Weightronics	FieldServer Modbus Ethernet	Modbus (Modicon)	SERIAL & TCP/IP
Westinghouse	Westinghouse PLC 1500 / PC2100 /WS-3000	Modbus (Modicon)	SERIAL & TCP/IP
Yasgawa	MP3000	Memobus	TCP/IP
	MP900 series, MemoBus	YSMP9xx	SERIAL & TCP/IP
Yokogawa	Yokogawa Centum DCS using Yokogawa's OPC Server or DDE Server	Yokogawa	OPC / DDE
	Yokogawa DARWIN Data Acquisition	DARWIN	TCP/IP
	FA-M3 RS-232 Factory ACE PLCs	AceFAM3	SERIAL & TCP/IP
York Controls	York EDC - Extended Digital Controller	YorkEDC	RS-232, RS-485
	YorkYork Integrated Systems Network (ISN) via EDC Module - Extended Digital Controller	YorkEDC	Serial RS-232, RS-485 link to EDC Module
	YorkTalk	Modbus (Modicon)	SERIAL & TCP/IP
YuGuang AI Series	YuGuang AI Series - SC version only	YuGuang	Serial
Zellweger	Zellweger CM4	Modbus (Modicon)	SERIAL & TCP/IP
	Zellweger System 16	Modbus (Modicon)	SERIAL & TCP/IP
Zworld	Zworld MicroG Controller	Modicon Modbus	RS-232, RS-485