

DRIVER LIST

Brand	Model	.MOD	.PLC	PC/Simulation	Type
A&D Company Ltd.	AD-4401 Weighing Indicator	CAD401	CAD401		Direct Link (COM)
ABIDO Automation Co., Ltd.	ACR420 984 Device/Slave (RTU)	C2C032	c2c032		Direct Link (COM)
ADLEE POWERTRONIC CO., LTD.	MS/AP/AS Series Inverter (RTU)	CAPINV	CAPINV		Direct Link (COM)
ADLEE POWERTRONIC CO., LTD.	BL/D305 Series (RTU)	CAPIPM	CAPIPM		Direct Link (COM)
AIGO Technologies Corporation	SE500 Series (Modbus RTU)	C87001	C87001		Direct Link (COM)
Allen Bradley	Micrologix 1000/1500	C10001	C10001		Direct Link (COM)
Allen Bradley	SLC 5/03, 5/04	C10002	C10002		Direct Link (COM)
Allen Bradley	DH-485 (COM)	C10003	C10003		Direct Link (COM)
Allen Bradley	PLC-5	C10005	C10005		Direct Link (COM)
Allen Bradley	SLC 5/03, 5/04 (CRC)	C10006	C10006		Direct Link (COM)
Allen Bradley	MicroLogix 1000/1500 via 1761-NET-ENI	C10E01	C10E01		Direct Link (Ethernet)
ARICO Technology	FC Type(Modbus)	Carfc01	Carfc01		Direct Link (COM)
Astraada HMI	ModBus Master (TCP/IP)	C2C001	C2C004		Direct Link (Ethernet)
Astraada HMI	ModBus Device/Slave (TCP/IP)	C2C011	C2C014		Direct Link (Ethernet)
Astraada HMI	Modbus Master (RTU)	C2C021	C2C024		Direct Link (COM)
Astraada HMI	Modbus Device/Slave (RTU)	C2C031	C2C034		Direct Link (COM)
Astraada HMI	Modicon Device/Slave (RTU, Quantum)	C2C081	C2C084		Direct Link (COM)
Astraada HMI	ModBus Master (TCP/IP; Type 2)	C2C101	C2C104		Direct Link (Ethernet)
Astraada HMI	ModBus Device/Slave (TCP/IP; Type 2)	C2C111	C2C114		Direct Link (Ethernet)
Astraada HMI	Modbus Master (RTU; Non-volatile slave data)	C2C121	C2C124		Direct Link (COM)
Automation Technology Co., Ltd.	BLDC NLV/KLV Series	CAK200	CAK200		Direct Link (COM)
Banner Engineering Int'l Inc.	BSP01 Series	C51011	Cbann1		Direct Link (COM)
CAPAC	TC	CCAP01	CCAP01		Direct Link (COM)
CHINO Corporation	DB1000 Digital Indicating Controller (ASCII)	CCDB1k	CCDB1k		Direct Link (COM)
CMZ Sistemi Elettronici	NF0 Controllers	CCMZ051	CCMZ051		Direct Link (COM)
CMZ Sistemi Elettronici	FCT Controllers	CCMZ151	CCMZ151		Direct Link (COM)
CMZ Sistemi Elettronici	SD Drivers	CCMZ251	Ccmz251		Direct Link (COM)
CMZ Sistemi Elettronici	SDS Drivers	CCMZ351	Ccmz351		Direct Link (COM)
CMZ Sistemi Elettronici	MDM Drivers	CCMZ451	CCMZ451		Direct Link (COM)
CMZ Sistemi Elettronici	FCT Controllers(TCP/IP; Type 2)	Cmz111	CMZ111		Direct Link (Ethernet)
CTB Technologies Corporation	IMS Servo Controller	CAA001	CAA001	Not Supported	Direct Link (COM)
Danfoss Group	VLT 2800 Series (FC Protocol)	CDAVLT	CDAVLT		Direct Link (COM)

DEIF A/S	Modbus RTU (COM port)	C2C082	C2C082		Direct Link (COM)
DEIF A/S	TCP/IP Modbus (Ethernet port)	C2C112	C2C112		Direct Link (Ethernet)
DEIF A/S	WSS/WSS-L	CDEI01	CDEI01		Direct Link (COM)
Delta Corporation	DVP-ES/SS/EP/EH	C16001	C16001		Direct Link (COM)
Delta Corporation	DVP-ES/SS/EP/EH (No block read)	C16001	C16002		Direct Link (COM)
Delta Corporation	VFD-M Inverter (ASCII)	C16011	C16011		Direct Link (COM)
Delta Corporation	VFD-B Inverter (ASCII)	C16021	C16021		Direct Link (COM)
Delta Corporation	DTC1000/2000 Temperature (ASCII)	C16031	C16031		Direct Link (COM)
Delta Corporation	ASDA-A Servo Controller (ASCII)	C16041	C16041		Direct Link (COM)
Delta Corporation	ASDA-B Servo Controller (ASCII)	C16051	C16051		Direct Link (COM)
Delta Corporation	ASDA-A2 Servo Controller (ASCII)	C16061	C16061		Direct Link (COM)
Dirise Electric Technology Co.,Ltd.	DRS2000 Series Inverter	C15101	C15101	Not Supported	Direct Link (COM)
Dirise Electric Technology Co.,Ltd.	DRS2800 M Series Inverter	CFDSR01	C15111		Direct Link (COM)
EasyIO	EasyIO-30 (RTU)	C2C211	CEI300		Direct Link (Ethernet)
Emerson Network Power	EC Series (RTU)	C81001	C81001		Direct Link (COM)
Emerson Network Power	EV1000 Series Variable Speed Driver	C81011	C81011		Direct Link (COM)
Epson Corporate	Epson LQ Matrix Printer	CEPSON0	CEPSON1		Direct Link (COM)
Eura Drivers Electric Corp.	Eura EF1S/1N	C2B001	C5A001		Direct Link (COM)
Eura Drivers Electric Corp.	Eura EF2N	C2B041	C5A002		Direct Link (COM)
Eura Drivers Electric Corp.	Eura Inverter (Modbus RTU)	C2C051	C5A003		Direct Link (COM)
Eura Drivers Electric Corp.	Eura Inverter (Modbus ASCII)	C2C093	C5A004		Direct Link (COM)
Eura Drivers Electric Corp.	Eura EF200-CPU202(Modbus RTU)	C5A005	C5A005		Direct Link (COM)
Eura Drivers Electric Corp.	Eura EF200-CPU204XP/CPU204(Modbus RTU)	C5A006	C5A006		Direct Link (COM)
Eura Drivers Electric Corp.	Eura EF200-CPU204XP/CPU206(Modbus RTU)	C5A007	C5A007		Direct Link (COM)
Eura Drivers Electric Corp.	Eura EF300-CPU304(Modbus RTU)	C5A007	C5A008		Direct Link (COM)
Eura Drivers Electric Corp.	Eura EF300-CPU306(Modbus RTU)	C5A007	C5A009		Direct Link (COM)
Fatek Automation Corp.	FATEK FBs/FBe	C1A001	C1A001		Direct Link (COM)
Fatek Automation Corp.	Fatek FBs/FBe (TCP)	C1A011	C1A011		Direct Link (Ethernet)
Festo Corporation	FPC/FEC Series	C1C001	C1C001		Direct Link (COM)
Fuji Electric Corporation	NB Series	C1D001	C1D001		Direct Link (COM)
Fuji Electric Corporation	PXR Series Temperature (RTU)	C1D011	C1D011		Direct Link (COM)
Fuji Electric Corporation	FRENIC-VP (RTU)	C1D021	C1D021		Direct Link (COM)
Fuji Electric Corporation	FRENIC5000G11/P11 (Fuji)	C1D031	C1D031		Direct Link (COM)
Fuji Electric Corporation	FRENIC-Mini/Eco/Multi/Mega(RTU)	C1D051	C1D051		Direct Link (COM)

FVK Automation Co., Ltd.	F Series Inverter	CFDSR01	CFDSR01		Direct Link (COM)
GE Corporation	90 Series SNP	C1E001	C1E001		Direct Link (COM)
GE Corporation	VersaMax Series (SNP)	C1E001	C1E002		Direct Link (COM)
GE Corporation	90 and RX3i Series (SNP)	C1E001	C1E003		Direct Link (COM)
GE Corporation	90 Series CCM	C1E011	C1E011		Direct Link (COM)
GE Corporation	SRTP Ethernet	C1E101	c1E101		Direct Link (Ethernet)
GE Corporation	SRTP Ethernet (Micro)	C1E102	C1E102		Direct Link (Ethernet)
Gigarise Technology Co., Ltd.	SE5000	C87002	C87002		Direct Link (COM)
Gigarise Technology Co., Ltd.	GA400 Temperature (RTU)	C90012	C90012		Direct Link (COM)
GOFAST Corporation	NC Series	C42001	C42002		Direct Link (COM)
Haiwell Technology Co., Ltd	HW Series (RTU)	CHW001	CHW001		Direct Link (COM)
Hanbell Precise Machinery Co., Ltd.	Air Screw Compressor	CHANASC	CHANASC		Direct Link (COM)
Hitachi Industrial Equipment Systems Co., Ltd	SJ200 Inverter	C1F001	C1F001		Direct Link (COM)
Hitachi Industrial Equipment Systems Co., Ltd	EH/EHV Series (Ethernet; TCP)	C1F006	C1F006		Direct Link (Ethernet)
Hitachi Industrial Equipment Systems Co., Ltd	EH/EHV Series (Ethernet; UDP)	C1F007	C1F007		Direct Link (Ethernet)
Hitachi Industrial Equipment Systems Co., Ltd	H/EH Series	C1F020	C1F020		Direct Link (COM)
Hitachi Industrial Equipment Systems Co., Ltd	EHV Series (Procedure 1)	C1F021	C1F021		Direct Link (COM)
Hitachi Industrial Equipment Systems Co., Ltd	H-252C	C1F022	C1F022		Direct Link (COM)
Hitachi Industrial Equipment Systems Co., Ltd	AD Series Servo Drives	CHA04LS	CHA04LS		Direct Link (COM)
Hitech	Computer as Slave (COM)	C02001	C02001		Direct Link (COM)
Hitech	Computer as Master (COM)	C02011	C02011		Direct Link (COM)
Hitech	Computer as Slave V2 (COM)	C02021	C02021	Not Supported	Direct Link (COM)
Hitech	Computer as Master V2 (COM)	C02031	C02031		Direct Link (COM)
HOLIP ELECTRONIC TECHNOLOGY CO., LTD	HLP-C+/CP	CHLP01	CHLP01		Direct Link (COM)
Honeywell	BACnet/IP	cbacip	cbacip	Not Supported	Direct Link (Ethernet)
Honeywell	BACnet/MSTP	cbacmst	cbacmst	Not Supported	Direct Link (COM)
Honeywell	BACnet	cbacnet	cbacnet		Direct Link (COM)
Hunjoen Electronic Co., Ltd.	H_Tech PID CONTROLLER	Chtech1	CHtech1		Direct Link (COM)
HUST Automation Inc.	CNC Controller	CHCNC01	CHCNC		Direct Link (COM)
Idec Corporation	FC Series	C22001	C22001		Direct Link (COM)
IECCO	Sinus Penta Inverter (RTU)	Ciecco	Ciecco		Direct Link (COM)
Inovance Control Technology Co., Ltd.	H2u (CPU Port)	C2B041	C2B042		Direct Link (COM)
Inovance Control Technology Co., Ltd.	MD Series Inverter (RTU)	C2C051	C2C054		Direct Link (COM)
Inovance Control Technology Co., Ltd.	MD Series Inverter (RTU-1)	C2C051	C2C055		Direct Link (COM)

Inovance Control Technology Co., Ltd.	IS Servo (RTU)	C2C051	CIIS01		Direct Link (COM)
Integrated Flow Systems	iPurge Source Controller	CIF001	CIF001		Direct Link (COM)
Invt Auto-Control Technology	IVC Series	C81003	C81003		Direct Link (COM)
JETTER	NANO Series	C24001	C24001		Direct Link (COM)
JETTER	JetControl 24x Series	C24011	C24011		Direct Link (COM)
JETTER	JetControl 24x Series (Ethernet)	C24012	C24012		Direct Link (Ethernet)
Joint Peer Systec Corp.	IRIS Series	C2C031	CJPS01		Direct Link (COM)
Joint Peer Systec Corp.	JUPITER Series	C2C031	CJPS02		Direct Link (COM)
Joint Peer Systec Corp.	PDAN Series	C2C031	CJPS03		Direct Link (COM)
Joint Peer Systec Corp.	PDS Series	C2C031	CJPS04		Direct Link (COM)
Keyence Corp.	KV Series	C25001	c25001		Direct Link (COM)
Keyence Corp.	KV-1000	C25011	c25011		Direct Link (COM)
Keyence Corp.	KV-L20V	C25021	c25021		Direct Link (COM)
Klockner Moeller Corporation	PS4-201-MM1	C26001	C26001		Direct Link (COM)
Klockner Moeller Corporation	SUCONET K	CSUK01	CSUK01	Not Supported	Direct Link (COM)
Koyo Electric Corp.	K Sequence Series	C27001	C27001		Direct Link (COM)
Koyo Electric Corp.	Direct Logic Series	C27011	C27011		Direct Link (COM)
Koyo Electric Corp.	Direct 06 Series (K Sequence)	C27021	C27021		Direct Link (COM)
Koyo Electric Corp.	Direct 06 Series (DirectNET)	C27031	C27031		Direct Link (COM)
Lenze Drive Systems GmbH	93xx Servo Controllers (LECOM A/B)	CLZ001	CLZ001		Direct Link (COM)
Lenze Drive Systems GmbH	E94AYCEN GCI(TCP/IP) Protocol	CLZ003	CLZ003		Direct Link (Ethernet)
LG Industrial Systems	Master-K Series CNet	C28001	C28001		Direct Link (COM)
LG Industrial Systems	K120S CPU Port	C28011	C28011		Direct Link (COM)
LG Industrial Systems	Master-K Loader	C28011	C28012		Direct Link (COM)
LG Industrial Systems	GLOFA GM Series CNet	C28021	C28021		Direct Link (COM)
LG Industrial Systems	XBM-DR16S	C28031	C28031		Direct Link (COM)
LG Industrial Systems	GLOFA GM Loader	C28041	C28041		Direct Link (COM)
LG Industrial Systems	XEC/XGI CNet	C28051	C28051		Direct Link (COM)
LG Industrial Systems	XGT/XGK (CPU)	C28061	C28061		Direct Link (COM)
LG Industrial Systems	XGL-C22A	C28071	C28071		Direct Link (COM)
LG System	LGA Series(as Slave)	CLGLGA	CLGLGA		Direct Link (COM)
LG System	LGA Series (as Master)	CLGLGB	CLGLGB		Direct Link (COM)
Liyang Electric Industrial Ltd.	EX Series (CPU Port)	C2B141	C2B141		Direct Link (COM)
Lust Antriebstechnik GmbH	LustBus ServoC/CDE Series	Clust1	CLust1		Direct Link (COM)

Lust Antriebstechnik GmbH	LustBus CDD Series	Clust1	CLust2		Direct Link (COM)
Matsushita Electric Works	FP Series Computer Link	C29001	C29001		Direct Link (COM)
Matsushita Electric Works	VF0C Series Inverter	C29011	C29011		Direct Link (COM)
Matsushita Electric Works	VF100 Series Inverter	C29011	C29012		Direct Link (COM)
Maxtech	MC2 PID Controller	C85001	C85001		Direct Link (COM)
Maxthermo	MC 5738 (RTU)	C86001	C86001		Direct Link (COM)
Mean Well Enterprises Co., Ltd.	PRETA	CMSMTN	CMSMTN		Direct Link (COM)
Megmeet	MC Series (RTU)	C81002	C81002		Direct Link (COM)
Micro Trend Corporation	UTC Servo Controller	C91001	C91001		Direct Link (COM)
Mirle Automation Corporation	Fama SoftPLC Ethernet	C19E01	C19E01		Direct Link (Ethernet)
Mirle Automation Corporation	ModBus Device/Slave (TCP/IP)	C2C011	C19E11		Direct Link (Ethernet)
Mirle Automation Corporation	nDX Controller	C2A001	C2A001		Direct Link (COM)
Mitsubishi Electric Corp.	Melsec-FX (CPU Port)	C2B001	C2B001		Direct Link (COM)
Mitsubishi Electric Corp.	Melsec-Q/QnA (Link Port)	C2B011	C2B011		Direct Link (COM)
Mitsubishi Electric Corp.	Melsec-Q00/01 (CPU Port)	C2B012	C2B012		Direct Link (COM)
Mitsubishi Electric Corp.	Melsec-Q02H (CPU Port)	C2B021	C2B021		Direct Link (COM)
Mitsubishi Electric Corp.	Melsec-Q02 (CPU Port)	C2B022	C2B022		Direct Link (COM)
Mitsubishi Electric Corp.	Melsec-Q02U (CPU Port)	C2B191	C2B023		Direct Link (COM)
Mitsubishi Electric Corp.	Melsec-Q00J (CPU Port)	C2B031	C2B031		Direct Link (COM)
Mitsubishi Electric Corp.	Melsec-FX2n (CPU Port)	C2B041	C2B041		Direct Link (COM)
Mitsubishi Electric Corp.	Melsec-FX3U (CPU Port)	C2B051	C2B051		Direct Link (COM)
Mitsubishi Electric Corp.	Melsec-FX3U (Link Port)	C2B052	C2B052		Direct Link (COM)
Mitsubishi Electric Corp.	Melsec-AnN/AnS (Link Port)	C2B061	C2B061		Direct Link (COM)
Mitsubishi Electric Corp.	FX2n-10GM/20GM	C2B071	C2B071		Direct Link (COM)
Mitsubishi Electric Corp.	Melsec-A1S/A2S (CPU Port)	C2B081	C2B081		Direct Link (COM)
Mitsubishi Electric Corp.	FR-E500 Series (485)	C2B091	C2B091		Direct Link (COM)
Mitsubishi Electric Corp.	Melsec-A3N/A1SH (CPU Port)	C2B0A1	C2B0A1		Direct Link (COM)
Mitsubishi Electric Corp.	Melsec-AnA/AnU (Link Port)	C2B151	C2B151		Direct Link (COM)
Mitsubishi Electric Corp.	Servo Amplifier MR-J2S-A	C2B161	C2B161		Direct Link (COM)
Mitsubishi Electric Corp.	Servo Amplifier MR-J3-A	C2B162	C2B162		Direct Link (COM)
Mitsubishi Electric Corp.	Melsec-A2A/A2AS (CPU Port)	C2B171	C2B171		Direct Link (COM)
Mitsubishi Electric Corp.	Melsec-Q06H (CPU Port)	C2B181	C2B181		Direct Link (COM)
Mitsubishi Electric Corp.	Melsec-Q12H (CPU Port)	C2B182	C2B182		Direct Link (COM)
Mitsubishi Electric Corp.	Melsec-Q00U (CPU Port)	C2B191	C2B191		Direct Link (COM)

Mitsubishi Electric Corp.	GOT-F900 Emulator (1:1 Format 1 & 2)	C2B201	C2B201		Direct Link (COM)
Mitsubishi Electric Corp.	Melsec-Q01U (CPU Port)	C2B191	C2B291		Direct Link (COM)
Mitsubishi Electric Corp.	Q Ethernet	C2BE11	C2BE11		Direct Link (Ethernet)
Mitutoyo Corporation	EV Linear Gage Counter (ASCII)	CMITDEV	CMITDEV		Direct Link (COM)
Modicon Corp.	ModBus Master (TCP/IP)	C2C001	C2C001		Direct Link (Ethernet)
Modicon Corp.	ModBus Device/Slave (TCP/IP)	C2C011	C2C011		Direct Link (Ethernet)
Modicon Corp.	Modicon 984 Master (RTU)	C2C021	C2C021		Direct Link (COM)
Modicon Corp.	Modicon 984 Master (RTU; Little Memory)	C2C022	C2C022		Direct Link (COM)
Modicon Corp.	Modicon 984 Device/Slave (RTU)	C2C031	C2C031		Direct Link (COM)
Modicon Corp.	Modbus Master (ASCII)	C2C061	C2C061		Direct Link (COM)
Modicon Corp.	Modbus Master (ASCII; Little Memory)	C2C062	C2C062		Direct Link (COM)
Modicon Corp.	Modbus Device/Slave (ASCII)	C2C071	C2C071		Direct Link (COM)
Modicon Corp.	Modicon Device/Slave (RTU, Quantum)	C2C081	C2C081		Direct Link (COM)
Modicon Corp.	TSX Premium (Uni-Telway)	C2C0A1	C2C0A1		Direct Link (COM)
Modicon Corp.	TSX Quantum (Uni-Telway)	C2C0B1	C2C0B1	Not Supported	Direct Link (COM)
Modicon Corp.	Twido (Modbus RTU)	C2C0C1	C2C0C1		Direct Link (COM)
Modicon Corp.	ModBus Master (TCP/IP; Type 2)	C2C101	C2C101		Direct Link (Ethernet)
Modicon Corp.	ModBus Device/Slave (TCP/IP; Type 2)	C2C111	C2C111		Direct Link (Ethernet)
Modicon Corp.	Modbus Master (RTU; Non-volatile slave data)	C2C121	C2C121		Direct Link (COM)
Modicon Corp.	Modbus Master (ASCII; Non-volatile slave data)	C2C161	C2C161		Direct Link (COM)
MTC	MTC96 Controller (Modbus ASCII)	C93001	C93001		Direct Link (COM)
Muscle Corporation Inc.	Cool Muscle CM1-17L30	CCM117L	CCM117L		Direct Link (COM)
MyTech	VL-CX: Melsec-FX2n (CPU Port)	CN2B41	CN2B41		Direct Link (COM)
Newtop Co., Ltd.	PSTC (Temperature Controller)	C2C051	C80001		Direct Link (COM)
Newtop Co., Ltd.	PSBD (Brushless Driver)	C2C051	C80002		Direct Link (COM)
Newtop Co., Ltd.	PSSD (Stepping Driver)	C2C051	C80003		Direct Link (COM)
Newtop Co., Ltd.	PSMC (Motion Controller)	C2C051	C80004		Direct Link (COM)
Newtop Co., Ltd.	PSNC (Embedded NC)	C2C051	C80005		Direct Link (COM)
Omron Corporation	Sysmac C Series Host Link	C2D001	C2D001		Direct Link (COM)
Omron Corporation	Sysmac CV Series Host Link	C2D011	C2D011		Direct Link (COM)
Omron Corporation	Sysmac CS/CJ Series Host Link	C2D021	C2D021		Direct Link (COM)
Omron Corporation	Sysmac CS/CJ Series (FINS)	C2D021	C2D022		Direct Link (COM)
Omron Corporation	Sysmac CP Series (FINS)	C2D021	C2D023		Direct Link (COM)
Omron Corporation	E5CN Temperature (CompoWay/F)	C2D041	C2D041		Direct Link (COM)

Omron Corporation	E5CN Temperature (Modbus RTU)	C2D051	C2D051		Direct Link (COM)
Omron Corporation	EJ1 Temperature (CompoWay/F)	C2D061	C2D061		Direct Link (COM)
Omron Corporation	KM100 (CompoWay/F)	C2D071	C2D071		Direct Link (COM)
Omron Corporation	3G3MV Inverter (RTU)	C2D081	c2D081		Direct Link (COM)
Omron Corporation	Sysmac CS/CJ Series FINS/TCP	C2DE01	C2DE01		Direct Link (Ethernet)
Pan-Globe Corp.	E9 Temperature Series	C90001	C90001		Direct Link (COM)
Pan-Globe Corp.	E904 Temperature (RTU)	C90011	C90011		Direct Link (COM)
Pan-Globe Corp.	HT Series Temperature Controller	C90021	C90021		Direct Link (COM)
Panasonic Corporation	MINAS A4 Series	CPANA4	CPANA4		Direct Link (COM)
PanelMaster	Null PLC	C00000	C00000		Direct Link (COM)
PanelMaster	N-to-1 Master (COM)	C01001	C01001		Communication Service (COM)
PanelMaster	Multi-drop Client (COM)	C01011	C01011		Indirect Link via N-to-1 Connection (COM)
PanelMaster	N-to-1 Master (Ethernet)	C01021	C01021		Communication Service (Ethernet)
PanelMaster	N-to-1 Slave (Ethernet)	C01031	C01031		Indirect Link via N-to-1 Connection (Ethernet)
PanelMaster	General Device (COM)	C01051	C01051		Direct Link (COM)
PanelMaster	2-to-1 Server (COM)	C01061	C01061		Communication Service (COM)
PanelMaster	2-to-1 Transparent Server (COM)	C01062	C01062	Not Supported	Communication Service (COM)
PanelMaster	2-to-1 Client (COM)	C01071	C01071		Indirect Link via 2-to-1 Connection (COM)
PanelMaster	TCP/IP Gateway Server	C010B1	C010B1		Gateway Service (Ethernet)
PanelMaster	Serial Gateway Server	C010C1	C010C1		Gateway Service (COM)
PanelMaster	Data Sharer (UDP)	C01E01	C01E01		Direct Link (Ethernet)
PanelMaster	Data Sharer (RS485)	C01S01	C01S01	Not Supported	Direct Link (COM)
PanelMaster	Modbus Master (RTU)	C2C041	C2C041		Direct Link (COM)
PanelMaster	Modbus Master (RTU; Little Memory)	C2C042	C2C042		Direct Link (COM)
PanelMaster	Modbus Master (RTU; Non-volatile slave data)	C2C043	C2C043		Direct Link (COM)
PanelMaster	Modbus Device/Slave (RTU)	C2C051	C2C051		Direct Link (COM)
PanelMaster	Modbus Device/Slave (Word order in big-endian)	C2C052	C2C052		Direct Link (COM)
PanelMaster	Modbus Device/Slave (RTU; No block read)	C2C051	C2C053		Direct Link (COM)
PanelMaster	Modbus Device/Slave (RTU, 30Words)	C2C051	C2C056		Direct Link (COM)
PanelMaster	Modbus Device/Slave (ASCII)	C2C093	C2C091		Direct Link (COM)
PanelMaster	Modbus Device/Slave (ASCII; No block read)	C2C093	C2C093		Direct Link (COM)
PanelMaster	Modbus Device/Slave (TCP/IP)	C2C211	C2C211		Direct Link (Ethernet)
PanelMaster	Internal Memory Server	C2C301	C2C301		Gateway Service (Ethernet)
PanelMaster	Internal Memory	C2C311	C2C311		Direct Link (Ethernet)

PanelMaster	Barcode Scanner	cbcode	cbcode		Direct Link (COM)
PanelMaster	Epson Matrix Printer	CEPSON0	CEPSON0		Direct Link (COM)
PanelMaster	PC Series PLC Module	C1A001	M00001		Direct Link (COM)
Parker Hannifin	Compax3	C32001	C32001		Direct Link (COM)
PORIS	XC ModBus TCP	C2C011	C2C012		Direct Link (Ethernet)
PORIS	XC Modbus RTU	C2C031	C2C033		Direct Link (COM)
RICH Electric Co., LTD.	EI-500 Series (RTU)	CEI500	CEI500		Direct Link (COM)
RICH Electric Co., LTD.	EI-9001 Series (RTU)	CEI9001	CEI9001		Direct Link (COM)
RKC Instrument Inc.	MA900/CB900 Series (RTU)	C82001	C82001		Direct Link (COM)
RKC Instrument Inc.	CD/CH Series (ASCII)	C82002	C82002		Direct Link (COM)
Saia Burgess	PCD Series (S-Bus PGU)	C31001	C31001		Direct Link (COM)
Saia Burgess	PCD Series (S-Bus, Data Mode)	C31003	C31003		Direct Link (COM)
Saia Burgess	PCD Series (Ether-S-Bus)	C31007	C31007		Direct Link (Ethernet)
Samwon Technology	NOVA Series (RTU)	C88001	C88001		Direct Link (COM)
Schneider Electric	ATV31 Inverter (RTU)	C2C051	C2C057		Direct Link (COM)
Schneider Electric	Lexium 23 Servo Controller (ASCII)	C16041	CSch23		Direct Link (COM)
Sharp Corporation	JW10/20 Series	CSJW10	CSJW10		Direct Link (COM)
Shenzhen Sine Electric Co., Ltd	EM303A	CSIN01	CSIN01		Direct Link (COM)
Shenzhen Step Servo Ltd.	Kinco Servo Controller	C50001	C50001		Direct Link (COM)
Shihlin Electric&Engineering Corp.	SH Inverter	CSSH01	CSSH01		Direct Link (COM)
SHIMAX CO., LTD.	MAC3 Series (RTU)	CSHI01	CSHI01		Direct Link (COM)
Shinko Technos Co., Ltd.	CPT-20A MODBUS DEVICE/SLAVE (ASCII)	CSCCT1	CSCCT1		Direct Link (COM)
Shinko Technos Co., Ltd.	JCS-33A-R/M (Shinko Protocol)	CSJCS01	CSJCS01		Direct Link (COM)
Shinko Technos Co., Ltd.	JCS-33A-R/M (Modbus ASCII)	CSJCS11	CSJCS11		Direct Link (COM)
Siemens AG	Simatic S7-200 (PPI; 1-to-1)	C39001	C39001		Direct Link (COM)
Siemens AG	Simatic S7-200 (PPI; Network)	C39011	C39011	Not Supported	Direct Link (COM)
Siemens AG	Simatic S7-300 (MPI Port)	C39021	C39021	Not Supported	Direct Link (COM)
Siemens AG	Simatic S7-300 (PC Adaptor)	C39031	C39031		Direct Link (COM)
Siemens AG	Simatic S5 3964R	C39041	C39041		Direct Link (COM)
Siemens AG	Simatic S5	C39051	C39051		Direct Link (COM)
Siemens AG	Simatic S7-300 Ethernet Module (CP343)	C39E01	C39E01		Direct Link (Ethernet)
Siemens AG	SIMATIC S7 (Ethernet)	C39E02	C39E02		Direct Link (Ethernet)
Taian Automation Co.,Ltd.	TP03 Series (Modbus RTU)	C51011	C51012		Direct Link (COM)
Taian Automation Co.,Ltd.	TP02 Series	C51021	C51021		Direct Link (COM)

Taiwan Instrument & Control Co., Ltd.	TAIE FY100/900 Series (RTU)	CFY001	CFY001		Direct Link (COM)
Taiwan Instrument & Control Co., Ltd.	TAIE FY100/900 Series (TAIE)	CFY002	CFY002		Direct Link (COM)
Taiwan Instrument & Control Co., Ltd.	FY series DIGITAL PID CONTROLLER	CTAIEFY	CTAIEFY		Direct Link (COM)
Teco Electric & Machinery Co.,Ltd.	TSDA Series AC Servo	C51001	C51001		Direct Link (COM)
Teco Electric & Machinery Co.,Ltd.	TP03 Series (Modbus RTU)	C51011	C51011		Direct Link (COM)
Teco Electric & Machinery Co.,Ltd.	TP02 Series	C51021	C51022		Direct Link (COM)
Teco Electric & Machinery Co.,Ltd.	TSTA Series AC Servo	C51031	C51031		Direct Link (COM)
TESHOW ELECTRONIC.	MY90V/MY40V Series (RTU)	CMY901	CMY901		Direct Link (COM)
Texas Instruments Incorporated	TI505	CTI505	CTI505		Direct Link (COM)
Thinget Electronic Co., Ltd.	XC Series Controller (RTU)	C89001	C89001		Direct Link (COM)
Tieon Electronics Co., Ltd.	IPC-03 Series (RTU)	C83001	C83001		Direct Link (COM)
TOHO Electronics Inc.	TTX-700 (Modbus RTU)	C3D001	C3D001		Direct Link (COM)
TOHO Electronics Inc.	TTM-000 Series (TOHO Protocol)	C3D002	C3D002		Direct Link (COM)
TOHO Electronics Inc.	TTM-200 Series (TOHO Protocol)	C3D003	C3D003		Direct Link (COM)
TOKY ELECTRIC	DW8-CD18B	CTDW80	CTDW80		Direct Link (COM)
Toshiba Schneider Inverter Corporation	TOSVERT VF Series(Modbus RTU)	C84001	C84001		Direct Link (COM)
TPM	EPC-1000	CTEPC0	CTEPC0		Direct Link (Ethernet)
Unitronics	Vision 120 Series (Modbus RTU)	C4A001	C4A001		Direct Link (COM)
Vertex Technology Co., Ltd	VT26/30 Series Controllers (RTU)	CVVT26	CVVT26		Direct Link (COM)
Vigor Corporation	M/VB Series	C42001	C42001		Direct Link (COM)
Vware	Null PLC	C00000	C00002		Direct Link (COM)
Vware	N-to-1 Master (COM)	C01001	C01002		Communication Service (COM)
Vware	Multi-drop Client (COM)	C01011	C01012		Indirect Link via N-to-1 Connection (COM)
Vware	N-to-1 Master (Ethernet)	C01021	C01022		Communication Service (Ethernet)
Vware	N-to-1 Slave (Ethernet)	C01031	C01032		Indirect Link via N-to-1 Connection (Ethernet)
Vware	General Device (COM)	C01051	C01052		Direct Link (COM)
Vware	Data Sharer (RS485)	C01S01	C01S02	Not Supported	Direct Link (COM)
WAGO Kontakttechnik GmbH & Co. KG	WAGO-I/O-SYSTEM 750	CWAGO1	CWAGO1		Direct Link (Ethernet)
Wanfeng Electric	WF Series	C42001	CWF001		Direct Link (COM)
YABOS	Hospital System	CYHS01	CYHS01		Direct Link (COM)
YABOS	Dentists	CYHS02	CYHS02		Direct Link (COM)
YAMAHA MOTOR CO., LTD.	Single-axis Robot Controller ERCD	CYAERCD	CYAERCD		Direct Link (COM)
Yamatake Corporation	SDC35/36 Temperature (RTU)	C44001	C44001		Direct Link (COM)
Yamatake Corporation	SDC35/36 Temperature (ASCII)	C44011	C44011		Direct Link (COM)

Yamatake Corporation	MA500 FA Controller (ECL Host)	C44021	C44021		Direct Link (COM)
Yamatake Corporation	DMC10 Controller (RTU)	C44031	C44031		Direct Link (COM)
Yamatake Corporation	DMC10 Controller (ASCII)	C44041	C44041		Direct Link (COM)
Yamatake Corporation	MX30	CYaMX30	CYaMX30		Direct Link (COM)
Yamatake Corporation	MX50	CYaMX50	CYaMX50		Direct Link (COM)
Yaskawa Corporation	Σ- II SGDM/H Series AC Servo	C45001	C45001		Direct Link (COM)
Yaskawa Corporation	MP Series Controller (Memobus)	C45011	C45011		Direct Link (COM)
Yaskawa Corporation	ModBus Device/Slave (TCP/IP)	C45012	C45012		Direct Link (Ethernet)
Yaskawa Corporation	Extended MEMOBUS	C45013	C45013		Direct Link (Ethernet)
Yaskawa Corporation	V7 inverter (Memobus)	C45021	C45021		Direct Link (COM)
Yaskawa Corporation	NS600 Servo Controller	C45031	C45031		Direct Link (COM)
YE-LI ELECTRIC & MACHINERY Co., Ltd.	YPV Servo Controller	cyeli1	cyeli1		Direct Link (COM)
YE-LI ELECTRIC & MACHINERY Co., Ltd.	YJD Servo Controller	cyeli2	cyeli2		Direct Link (COM)
Yokogawa Electric Corporation	FA-M3 Series (CPU Port)	C46001	C46001		Direct Link (COM)
Yokogawa Electric Corporation	FA-M3 Series (UDP)	C46002	C46002		Direct Link (Ethernet)
Yokogawa Electric Corporation	FA-M3 Series (TCP)	C46003	C46003		Direct Link (Ethernet)
Yudian Automation Technology Ltd.	AI-7048 (AiBus)	C47001	C47001		Direct Link (COM)
Yudian Automation Technology Ltd.	AI518/708/808/518P/708P/808P Controller (Albus)	C47011	C47011		Direct Link (COM)
Zhuhai Motion Control Motor Co., Ltd.	BP Series PSDA driver (RTU)	C2CBP1	C2CBP1		Direct Link (COM)