
Industrial Wireless Interfaces
Stand-Alone Gateways

A S I A P A C I F I C | A F R I C A | E U R O P E | M I D D L E E A S T | L A T I N A M E R I C A | N O R T H A M E R I C A

http://www.prosoft-technology.com

2

Leverage the IIoT
Collect, store, and analyze data to realize
measureable business improvements.

There’s operational data within nearly every piece of equipment
in your facility – and you can use it to make changes that will
positively affect your facility. ProSoft’s in-chassis modules and
standalone gateways have been used for nearly 30 years to
connect disparate equipment, the first step on the path to
showing ROI from your IIoT improvements.

The best IIoT steps for your operation
psft.com/DB5

For a list of popular gateway solutions and part numbers, see page 10. | www.prosoft-technology.com

Secure Remote Connectivity
ProSoft’s suite of remote connectivity solutions is designed to help you gain secure, streamlined
access to your remote equipment from one cloud-native platform that you can access from any-

where, reducing your support travel costs.

ProSoft Connect Platform
• ProSoft Connect is cloud-native
 platform which uses your PC’s operating-
 system VPN, which minimizes the need
 for user-installed software
• EasyBridge™ technology enables your
 PC to act like it is connected directly
 to a switch on the remote network
• Allows automation device configuration
 tools to work without routing
• Single Sign On (SSO) allows IT to
 monitor and manage user access
• Virtual Lockout-Tagout™ gives
 the end user complete control of
 access to remote equipment
• Multi-layered defense-in-depth (digitally
 signed firmware, 256-bit AES encryption,
 Token based 2FA and much more) approach
 keeps your data and equipment safe

PWR

NS

ERR

MS

SER

SERIAL

ENET

Cellular Gateway
ICX35-HWC+

–

ANT A

ANT B

WWAN

SIM

10-30
VDC
6W MAX

HMI

3G/4G LTE
Cellular
Gateway

DataLogger

HMI

IT
Network

Internet

Remote
Access

PAC
Con�guration Software

PLX50
Con�guration Utility

IT DMZ/Firewall

Gateway

CONNECT

PLC

PLC

DataLogger

Intelligence & Action

Connectivity

Data Translation & Flows

Storage & Analytics

ProSoft Connect Lite App
What if you’re not at your desk or office when the customer call comes in, or sitting on a beach and your
customer calls in with a critical issue? You don’t have to give up that view or worry you’ll upset your customer -
ProSoft Connect has gone mobile and the app is available to download on the iOS or Android platform!

http://www.psft.com/DB5
http://www.prosoft-technology.com
https://apps.apple.com/us/app/prosoft-connect-lite/id1483780734
https://play.google.com/store/apps/details?id=com.prosoft.lite

3www.prosoft-technology.com Check for product availability in your country.

Learn More about
Secure Remote Connectivity

psft.com/DB7

Case Study: Being able to
securely troubleshoot through a

Web platform provided flexibility.
psft.com/DCE

Persistent Data Network
• Simple, Secure, Managed always-on remote infrastructure communications network
• Access via ProSoft Connect platform to monitor and troubleshoot each site in your network

Gateways

Industrial Cellular Gateway (ICX35-HWC)
• 4G LTE cellular or wired access via WAN/LAN port
• Verizon and AT&T Certified
• Ethernet port available for Internet connection or SIM card
• Monitor and manage via ProSoft Connect

Network Bridge (PLX35-NB2)
• Wired remote access
• Monitor and manage via ProSoft Connect

Data Logger Plus (PLX51-DLPLUS-232)
• Features support for REST API enabling easy exporting of
• Features an integrated webserver to trend

variables and upload logged data
• Ideal for remote sites with limited

communications that need to log data
• Can help OEMs identify operational issues and improve OEE
• Data can be manually downloaded as .csv file

 STATION #2

Cellular
Wireless

Cellular
Wireless

Cellular
Wireless

Cellular
Wireless

CITY OF
AvCad

MAIN
WATER
TOWER

WATER
TREATMENT

PLANT

192.168.10.1

AVCAD

AVCAD

192.168.10.5

192.168.10.3

192.168.10.4

TO HOMES

TO IN
TERNET

PUMP

 STATION #1

PUMP

 STATION #2

192.168.10.7

192.168.10.6

192.168.10.201

HMI

SCADA

192.168.10.202

HMI

Cellular
Wireless

Cellular
Wireless

Network
Bridge

PDN
CONNECT
with

192.168.10.2

SECONDARY
WATER
TOWER

http://www.prosoft-technology.com
http://www.psft.com/DB7
http://www.psft.com/DCE

Distrib. I/O

Drive

HMI

Repeater
Server

Control Room

Access Point

Repeater Repeater

MIMO Antenna

MIMO Antenna
MIMO Antenna

Video
Camera SerialEtherNet/IP™

MIMO Antenna

Mobile Worker

RTU
(to Modbus TCP/IP Host)

PLC

PLC

PLC

802.11n (abgn) Fast Industrial Hotspots

• Ultra-Fast access point switchover times of less than 10 ms are perfect for applications
such as automated storage-retrieval systems, AGVs, and automotive skillet lines

• EtherNet/IP™ embedded object and Modbus® agent support lets
users get radio diagnostics into their PAC/PLC, where the information
can be analyzed and acted upon, helping to reduce downtime

• Radios support wireless safety Ethernet networks, ideal
for automated material handling applications

• Secure digital configuration storage for quick field replacement

802.11abgn Wireless Plant Architecture
• 2.4 GHz or 5 GHz High-Speed

Wireless Network

2.4 GHz and 5 GHz High-Power Industrial Hotspots are also available for longer-distance applications.

AGV Communications

Distrib. I/O

Drive

PLC

For a list of popular wireless solutions and part numbers, see page 9. | www.prosoft-technology.com4

http://www.prosoft-technology.com

Features
• Special coaxial shield design uses

slots to radiate RF Signals
• Available in variable lengths
• Pre-assembled cable for easy installation
• Frequency Range: 2.4 GHz, 5 GHz to 6 GHz

 Benefits
• Wireless signal more stable in terms of response

time – useful in communicating with I/O
• Used in metallic environments, rotating/spinning

machines, conveyors, AGV, warehousing, and more

Radiating Cable 2.4 and 5 GHz Band
Acting as a long, flexible antenna, Radiating Cable is an alternative to traditional RF antenna systems.

Rotating Equipment

Control Room

EtherNet/IP™

PLC

RLX2-IHNF
Master

Radiating Cable
(replaces slip-ring)

EtherNet/IP™

RLX2-IHNF
Repeater

Onboard Control Panel Inside Rotating Equipment

Distrib. I/O

Distrib. I/O

Drive

PLC

Radiating Cable

Automotive Skillet Line Communication

www.prosoft-technology.com Check for product availability in your country.

• IP67 water/dust rated
• Designed for extreme temperatures (-40° to +70°C), high vibration/

shock and hazardous locations (UL C1D2, ATEX Zone 2)
• Ultra-Fast Roaming with under 10 ms switchover times maintains

connections for moving machines/platforms
• Power over Ethernet (PoE)
• QoS and VLAN for optimum traffic management
• WPA/WPA2-Personal (PSK, AES and/or TKIP)
• WPA/WPA2-Enterprise (IEEE 802.1X/RADIUS, AES and/or TKIP)

802.11n (abgn) Fast Watertight Industrial Hotspots

How to benefit from radiating cable
psft.com/CXL

5

http://www.prosoft-technology.com
http://www.psft.com/CXL

High-Performance PROFIBUS DP Gateways
The widespread use of PFOBIUS in process and factory applications requires a reliable, scalable solution.
ProSoft’s PROFIBUS DP Master and Slave Gateways were designed with these demanding applications
in mind.
• No separate troubleshooting equipment: The built-in PROFIBUS DP packet capture utility allows the
modules to monitor network communications and view PROFIBUS DP raw packets for troubleshooting.
• Device Level Ring networks and dual subnet support: Adapt the

modules based on your application – you can opt for a DLR network, or use the
two-port switch option to daisy-chain to other Ethernet devices.

• Quick setup and configuration thanks to the PLX50 Configuration Utility
• Emulate up to 10 slave devices on your network while in Multi-Slave mode. This allows you

to greatly increase the amount of cyclic I/O data exchanged with a master device.

For lists of popular solutions and part numbers, see charts starting on page 9. | www.prosoft-technology.com6

http://www.prosoft-technology.com

www.prosoft-technology.com For a list of popular gateway solutions and part numbers, see page 10.

Modbus® TCP/IP

EtherNet/IP™

HMI

SCADA/DCS

Modbus® Serial
Siemens®

Industrial Ethernet

PLCSCADA/DCS
Power
Monitors PLC

ETHP1P2
CFGBPOK

ETHP1P2
CFGBPOK

PLCPLC

ASCII

Weigh Scale SCADA/DCS
Barcode
Reader

EtherNet/IP™

HMIPressure
Valve

SCADA/DCS

Power
Monitors

Modbus® Serial Modbus® TCP/IP
Siemens®

Industrial Ethernet

ETHP1P2
CFGBPOK

ETHP1P2
CFGBPOK

PLC PLC

PLCPLCPLC

PROFIBUS DP and many other
protocols are also available.

7

Ethernet and Serial Gateway Solutions
ProSoft Technology’s stand-alone, DIN-rail mounted industrial gateways provide a
means to read or write data from devices on dissimilar protocols. All gateways come
with our ProSoft Discovery Service feature. With PDS, you don’t have to change your
PC to the default subnet of the module, saving you time during setup.

• Gateways with two Ethernet ports allow you to isolate networks,
passing only the data you want between devices

• EtherNet/IP gateways support multiple I/O connections for fast real-time data
• Remote configuration and

diagnostics via Ethernet
• SD Card slot for disaster

recovery of configuration
data

• Up to four Serial ports

Modbus® TCP Features
• Supports 10 Clients and 10 Server connections
• Multiple clients and servers allow

HMIs, SCADA systems, PLCs, and other
clients to send and receive data

10.1.10.120.2.20.3
Modbus TCP/IP

20.2.20.5
20.2.20.7

Power
Relays

Drive

20.2.20.6

20.2.20.4

PROFINET

10.1.10.310.1.10.2

OR

10.1.10.120.2.20.3
EtherNet/IP

20.2.20.5
20.2.20.7

Power
Relays

Drive

20.2.20.6

20.2.20.4

PROFINET

10.1.10.310.1.10.2

OR

SCADA/DCS
Power
Monitors

Modbus® Serial

PROFINET
OR

ETHP1P2
CFGBPOK

ETHP1P2
CFGBPOK

http://www.prosoft-technology.com

Modbus® or Modbus® TCP/IPBACnet™ LonWorks™

Building Automation
Gateway

Building Automation
Gateway

Boiler Chiller

Generator Environmental Controls

Occupancy SensorHVAC

SCADA

PLC PLC

For a list of popular gateway solutions and part numbers, see page 10. | www.prosoft-technology.com8

IEC 61850 to Modbus® TCP/IP or EtherNet/IP™ Gateways

• Allows compatible IEC 61850 devices such as relays and IEDs
to interface with HMI, SCADA, or DCS systems

• Imports IEC 61850 configuration files from relays and utilizes
drag-and-drop interface to map the data

• Extended diagnostic information available in configuration software

Building Automation Gateways

ProSoft Technology’s Building Automation Gateways connect PLCs to building
automation systems and devices such as HVAC controls, VFD, generators, VAV,
boiler controls, chillers, air conditioners, fume hoods, and others.

Other Energy protocols available:
• DNP3 Serial and Ethernet
• IEC 60870-5-101
• IEC 60870-5-104

The gateways enable
communication between
common building automation
protocols, like LonWorks™,
BACnet™/IP, BACnet™ MS/TP,
and JCI Metasys® N2 networks,
and several of the more pervasive
serial and Ethernet protocols,
including Modbus®, Modbus®
TCP/IP, and EtherNet/IP™.

These stand-alone alternatives
serve applications where an in-
chassis solution is not available.

http://www.prosoft-technology.com

www.prosoft-technology.com

M
od

el

80
2.

11
ab

gn
 W

ea
th

er
pr

oo
f

 In
du

st
ria

l H
ot

sp
ot

80
2.

11
ab

gn
 F

as
t

In
du

st
ria

l H
ot

sp
ot

80
2.

11
g

Hi
gh

-P
ow

er

In
du

st
ria

l H
ot

sp
ot

80
2.

11
a

Hi
gh

-P
ow

er

 In
du

st
ria

l H
ot

sp
ot

In
du

st
ria

l C
el

lu
la

r
Ga

te
w

ay

RL
X2

-IH
NF

-W
(C

)
RL

X2
-IH

NF
RL

X2
-IH

G
RL

X2
-IH

A
IC

X3
5-

HW
C

Fe
at

ur
es

 &
 S

pe
ci

fic
at

io
ns

De
vi

ce
 C

on
ne

ct
iv

ity
Eth

ern
et

Eth
ern

et/
Se

ria
l

Eth
ern

et/
Se

ria
l

Eth
ern

et/
Se

ria
l

Eth
ern

et/
Se

ria
l

Fr
eq

ue
nc

y
Ba

nd
(s

)
2.4

 &
5 G

Hz
2.4

 &
5 G

Hz
2.4

 GH
z

5 G
Hz

Ce
llu

lar

Re
gi

on
s

Un
lic

en
se

d
Us

e
Al

lo
w

ed
. C

he
ck

 fo
r p

ro
du

ct

av
ai

la
bi

lit
y

in
 y

ou
r c

ou
nt

ry
.

Glo
ba

l
Glo

ba
l

No
rth

 Am
eri

ca,
 La

tin
 Am

eri
ca,

Au

str
alia

, N
ew

 Ze
ala

nd
, M

idd
le E

ast
No

rth
 Am

eri
ca,

 La
tin

 Am
eri

ca,

Au
str

alia
, N

ew
 Ze

ala
nd

, M
idd

le E
ast

Glo
ba

l

W
ire

le
ss

 Te
ch

no
lo

gy
IEE

E 8
02

.11
ab

gn
IEE

E 8
02

.11
ab

gn
IEE

E 8
02

.11
g

IEE
E 8

02
.11

a
4G

 LT
E C

ell
ula

r H
SP

A

M
ax

 O
ut

do
or

 R
an

ge
 (m

ile
s/

km
)

5 m
i /8

 km
5 m

i /8
 km

20
 m

i /
30

km
5 m

i /
8 k

m
Un

lim
ite

d

Fa
st

 R
oa

m
in

g
Ye

s
Ye

s
Ye

s
Ye

s
N/

A

Re
pe

at
er

 M
od

e
Ye

s
Ye

s
Ye

s
Ye

s
N/

A

M
ax

 R
F

Da
ta

 R
at

e
30

0 M
bp

s
30

0 M
bp

s
54

 M
bp

s
54

 M
bp

s
N/

A

Se
cu

rit
y/

En
cr

yp
tio

n
80

2.1
1i

/ 1
28

 bi
t A

ES
80

2.1
1i

/ 1
28

 bi
t A

ES
80

2.1
1i

/ 1
28

 bi
t A

ES
80

2.1
1i

/ 1
28

 bi
t A

ES
Int

ern
al

Fir
ew

all
,

Pro
So

ft C
on

ne
ct

VP
N,

Op

en
VP

N,
 IP

Se
c

RF
 B

as
ed

 IG
M

P
Qu

er
yi

ng
Ye

s
Ye

s
Ye

s
Ye

s
N/

A

Se
lf-

He
al

in
g

Ne
tw

or
k

Ye
s

Ye
s

Ye
s

Ye
s

N/
A

Ad
va

nc
ed

 D
ia

gn
os

tic
s

(s
ig

na
l s

tre
ng

th
 L

ED
s,

w
eb

 s
er

ve
r,

ne
tw

or
k

m
an

ag
em

en
t s

of
tw

ar
e,

 O
PC

 ta
g

se
rv

er
, S

NM
P)

Ye
s

Ye
s

Ye
s

Ye
s

N/
A

Ha
za

rd
ou

s
Lo

ca
tio

n
Ap

pr
ov

al
s

Cla
ss

1,
Div

 2/
At

ex
 Zo

ne
 2

(W
C)

Cla
ss

1,
Div

 2/
 At

ex
 Zo

ne
 2

Cla
ss

1,
Div

 2/
At

ex
 Zo

ne
 2

Cla
ss

1,
Div

 2/
At

ex
 Zo

ne
 2

Cla
ss

1,
Div

 2

Ou
td

oo
r/

W
as

h
Do

w
n

Ra
te

d
M

od
el

IP6
7

N/
A

N/
A

N/
A

N/
A

W
ire

le
ss

 A
pp

lic
at

io
ns

Lo
ng

-R
an

ge
 S

CA
DA

N/
A

N/
A

Ye
s

Ye
s

Ye
s

Sh
or

t-
Ra

ng
e

SC
AD

A
Ye

s
Ye

s
Ye

s
Ye

s
Ye

s

M
ob

ile
 W

or
ke

r (
W

i-F
i)

Ye
s

Ye
s

Ye
s

Ye
s

N/
A

Et
he

rN
et

/IP
™

 O
bj

ec
t

Ye
s

Ye
s

Ye
s

Ye
s

Ye
s

Et
he

rN
et

/IP
™

 Im
pl

ic
it

M
es

sa
gi

ng
 (H

ig
h-

Sp
ee

d
IO

)
Ye

s
Ye

s
Ye

s
Ye

s
N/

A

Se
ria

l D
F1

, A
SC

II,
 M

od
bu

s®
, D

NP
3,

 e
tc

.
N/

A
Ye

s (
en

ca
ps

ula
tio

n)
Ye

s (
en

ca
ps

ula
tio

n)
Ye

s (
en

ca
ps

ula
tio

n)
Ye

s (
en

ca
ps

ula
tio

n)

Vi
de

o
Fa

st
Fra

me
 Ra

te
Fa

st
Fra

me
 Ra

te
Ye

s
Ye

s
Ye

s

C
h

ec
k

fo
r

p
ro

d
u

ct
 a

va
ila

b
ili

ty
 in

 y
ou

r
co

u
n

tr
y.

9

Wireless Comparison Product Selection Chart

http://www.prosoft-technology.com

Pr
ot

oc
ol

/A
pp

lic
at

io
n

Ap
pl

ic
at

io
n

/ P
ro

to
co

l
Al

le
n-

Br
ad

le
y®

Re

m
ot

e
I/O

™
AS

CI
I

‘C
’ P

ro
gr

am
m

ab
le

Se

ria
l

DF
1

M
as

te
r/

Sl
av

e
DN

P3
 S

er
ia

l
DN

P3
 E

th
er

ne
t

Et
he

rN
et

/IP
™

Da
ta

 L
og

gi
ng

JS
ON

/R
es

t
HA

RT
®

 M
ul

ti-
dr

op

(4
 c

ha
nn

el
s)

Al
le

n-
Br

ad
le

y®
 R

em
ot

e
I/O

™
52

10
-D

FN
T-R

IO

AS
CI

I
51

02
-D

FC
M-

AS
CII

3
PL

X3
1-

EIP
-A

SC
II

PL
X3

1-
EIP

-A
SC

II4

BA
Cn

et
®

/IP
PS

-Q
S-1

01
0-

07
81

 (2
50

 Po
int

)
PS

-Q
S-1

51
0-

07
81

 (5
00

 Po
int

)
PS

-Q
S-1

01
0-

07
80

 (2
50

 Po
int

)
PS

-Q
S-1

51
0-

07
80

 (5
00

 Po
int

)

BA
Cn

et
®

 M
S/

TP
PS

-Q
S-1

01
0-

07
81

 (2
50

 Po
int

)
PS

-Q
S-1

51
0-

07
81

 (5
00

 Po
int

)
PS

-Q
S-1

01
0-

07
80

 (2
50

 Po
int

PS

-Q
S-1

51
0-

07
80

 (5
00

 Po
int

)

DF
1

M
as

te
r/

Sl
av

e
51

02
-D

FS
3-

DF
M

51
02

-M
CM

4-
DF

CM
4

PL
X5

1-
DL

-2
32

51
02

-D
NP

M-
DF

CM
3

51
02

-D
NP

S-D
FC

M3

PL
X5

1-
DF

1-
EN

I
PL

X5
1-

DF
1-

MS
G

52
02

-D
FN

T-D
FC

M4

DN
P3

 S
er

ia
l

51
02

-D
NP

M-
DF

CM
3

51
02

-D
NP

S-D
FC

M3
52

01
-D

FN
T-D

NP
M

52
01

-D
FN

T-D
NP

S

DN
P3

 E
th

er
ne

t
52

01
-D

FN
T-D

NP
SN

ET
PL

X5
1-

HA
RT

-4
I (4

 Ch
an

ne
ls)

PL
X5

1-
HA

RT
-4

O (
4 C

ha
nn

els
)

Et
he

rN
et

/IP
™

52
10

-D
FN

T-R
IO

PL
X3

1-
EIP

-A
SC

II
PL

X3
1-

EIP
-A

SC
II4

52
01

-D
FN

T-D
FC

M
52

02
-D

FN
T-D

FC
M4

PL
X5

1-
DF

1-
EN

I
PL

X5
1-

DF
1-

MS
G

52
01

-D
FN

T-D
NP

M
52

01
-D

FN
T-D

NP
S

52
01

-D
FN

T-D
NP

SN
ET

PL
X5

1-
DL

-2
32

PL

X3
5-

NB
2

PL
X5

1-
HA

RT
-4

I (4
 Ch

an
ne

ls)
PL

X5
1-

HA
RT

-4
O (

4 C
ha

nn
els

)

HA
RT

®
 A

na
lo

g
PL

X5
1-

HA
RT

-4
I

PL
X5

1-
HA

RT
-4

O
PL

X5
1-

HA
RT

-4
I

HA
RT

®
 M

ul
ti-

dr
op

PL

X5
1-

HA
RT

-4
I

PL
X5

1-
HA

RT
-4

O
PL

X5
1-

HA
RT

-4
I

IE
C

60
87

0-
5-

10
1

Sl
av

e
51

02
-D

FC
M3

-1
01

S

IE
C

60
87

0-
5-

10
4

Se
rv

er
52

01
-D

FN
T-1

04
S

IE
C

61
85

0
PL

X8
2-

EIP
-6

18
50

Lo
nW

or
ks

™
PS

-Q
S-1

01
1-

07
83

 (2
50

 Po
int

)
PS

-Q
S-1

51
1-

07
83

 (5
00

 Po
int

)
PS

-Q
S-1

01
1-

07
83

 (2
50

 Po
int

)
PS

-Q
S-1

51
1-

07
83

 (5
00

 Po
int

)
51

07
-M

CM
-H

AR
T

M
et

as
ys

®
 N

2
PS

-Q
S-1

01
0-

07
82

 (2
50

 Po
int

)
PS

-Q
S-1

51
0-

07
82

 (5
00

 Po
int

)
PS

-Q
S-1

01
0-

07
82

 (2
50

 Po
int

)
PS

-Q
S-1

51
0-

07
82

 (5
00

 Po
int

)

M
od

bu
s®

 S
er

ia
l

51
02

-M
CM

-A
SC

II3
51

02
-M

CM
4-A

DM
4

51
02

-D
NP

M-
MC

M3
51

02
-D

NP
S-M

CM
3

52
01

-D
NP

SN
ET

-M
CM

52
02

-D
NP

SN
ET

-M
CM

4
PL

X3
1-

EIP
-M

BS
PL

X3
1-

EIP
-M

BS
4

PL
X5

1-
HA

RT
-4

I

M
od

bu
s®

 T
CP

/IP
52

10
-M

NE
T-R

IO
52

01
-M

NE
T-A

SC
II

52
02

-M
NE

T-
AS

CII
4

52
02

-M
NE

T-A
DM

4
52

01
-M

NE
T-D

FC
M

52
02

-M
NE

T-D
FC

M4
52

01
-M

NE
T-D

NP
M

52
01

-M
NE

T-D
NP

S
52

01
-M

NE
T-D

NP
SN

ET
PL

X3
1-

EIP
-M

BT
CP

PL
X3

2-
EIP

-M
BT

CP
PL

X3
2-

EIP
-M

BT
CP

-U
A

55
07

-P
DP

S-H
AR

T

OP
C

UA
PL

X3
2-

EIP
-M

BT
CP

-U
A

PR
OF

IB
US

 D
P

51
05

-A
SC

II-
PD

PS
51

04
-D

FC
M

PD
PM

51
05

-D
FC

M-
PD

PS
51

05
-D

NP
S-P

DP
S

52
05

-D
NP

SN
ET

-P
DP

S
52

04
-D

FN
T-P

DP
MV

1
52

05
-D

FN
T-P

DP
S

PR
OF

IN
ET

PL

X3
1-

EIP
-P

ND
PL

X3
2-

EIP
-P

ND
PL

X8
2-

EIP
-P

NC

Si
em

en
s®

 In
du

st
ria

l E
th

er
ne

t
PL

X3
1-

EIP
-SI

E
PL

X3
2-

EIP
-SI

E

10

Stand-Alone Gateways Product Selection Chart

ProSoft Technology®
Pr

ot
oc

ol
/A

pp
lic

at
io

n

Ap
pl

ic
at

io
n/

Pr
ot

oc
ol

HA
RT

®
 M

ul
ti-

dr
op

IE

C
60

87
0-

5-
10

1
Sl

av
e

IE
C

60
87

0-
5-

10
4

Se
rv

er
M

od
bu

s®
 S

er
ia

l
M

od
bu

s®
 T

CP
/IP

OP
C

UA
PR

OF
IB

US
 D

P
M

as
te

r
PR

OF
IB

US
 D

P

Sl
av

e
PR

OF
IN

ET

Al
le

n-
Br

ad
le

y®
 R

em
ot

e
I/O

™
52

10
-M

NE
T-R

IO

AS
CI

I
51

02
-M

CM
-A

SC
II3

52
01

-M
NE

T-A
SC

II,
52

02
-M

NE
T-A

SC
II4

51
05

-A
SC

II-
PD

PS

BA
Cn

et
®

/IP
PS

-Q
S-1

01
0-

07
57

 (2
50

 Po
int

)
PS

-Q
S-1

51
0-

07
57

 (5
00

 Po
int

)
PS

-Q
S-1

01
0-

07
57

 (2
50

 Po
int

)
PS

-Q
S-1

51
0-

07
57

 (5
00

 Po
int

)

BA
Cn

et
®

 M
S/

TP
PS

-Q
S-1

01
0-

07
57

 (2
50

 Po
int

)
PS

-Q
S-1

51
0-

07
57

 (5
00

 Po
int

)
PS

-Q
S-1

01
0-

07
57

 (2
50

 Po
int

)
PS

-Q
S-1

51
0-

07
57

 (5
00

 Po
int

)

DF
1

M
as

te
r/

Sl
av

e
51

02
-D

FC
M3

-1
01

S
51

02
-M

CM
4-

DF
CM

4
52

01
-M

NE
T-D

FC
M,

 52
02

-M
NE

T-D
FC

M4
51

04
-D

FC
M-

PD
PM

51
05

-D
FC

M-
PD

PS

DN
P3

 S
er

ia
l

51
02

-D
NP

M-
MC

M3
51

02
-D

NP
S-M

CM
3

52
01

-M
NE

T-D
NP

M
52

01
-M

NE
T-D

NP
S

51
04

-D
NP

S-P
DP

M
51

05
-D

NP
M-

PD
PS

51
05

-D
NP

S-P
DP

S

DN
P3

 E
th

er
ne

t
PL

X5
1-

HA
RT

-4
I (4

 Ch
an

ne
ls)

PL
X5

1-
HA

RT
-4

O (
4 C

ha
nn

els
)

52
01

-D
NP

SN
ET

-M
CM

52
01

-M
NE

T-D
NP

SN
ET

52
05

-D
NP

SN
ET

-P
DP

S

Et
he

rN
et

/IP
™

PL
X5

1-
HA

RT
-4

I
PL

X5
1-

HA
RT

-4
O

52
01

-D
FN

T-1
04

S
PL

X3
1-

EIP
-M

BS
PL

X3
1-

EIP
-M

BS
4

PL
X3

1-
EIP

-M
BT

CP
PL

X3
2-

EIP
-M

BT
CP

PL
X3

2-
EIP

-M
BT

CP
-U

A
PL

X3
2-

EIP
-M

BT
CP

-U
A

PL
X5

1-
PB

M
52

04
-D

FN
T-P

DP
M

PL
X5

1-
PB

S
52

05
-D

FN
T-P

DP
S

PL
X3

1-
EIP

-P
ND

PL
X3

2-
EIP

-P
ND

PL
X8

2-
EIP

-P
NC

HA
RT

®
 A

na
lo

g
PL

X5
1-

HA
RT

-4
I, P

LX
51

-H
AR

T-4
O

HA
RT

®
 M

ul
ti-

dr
op

51

07
-M

CM
-H

AR
T

PL
X5

1-
HA

RT
-4

I (4
 Ch

an
ne

ls)
PL

X5
1-

HA
RT

-4
O (

4 C
ha

nn
els

)
55

07
-P

DP
S-H

AR
T

IE
C

60
87

0-
5-

10
1

Sl
av

e
51

02
-M

CM
3-

10
1S

52
01

-M
NE

T-1
01

S
51

05
-1

01
S-P

DP
S

IE
C

60
87

0-
5-

10
4

Se
rv

er
52

01
-1

04
S-M

CM

52
02

-1
04

S-M
CM

4
52

01
-M

NE
T-1

04
S

IE
C

61
85

0
 PL

X8
2-

MN
ET

-6
18

50

Lo
nW

or
ks

™
PS

-Q
S-1

01
1-

01
54

 (2
50

 Po
int

)
PS

-Q
S-1

51
1-

01
54

 (5
00

 Po
int

)
PS

-Q
S-1

01
1-

01
54

 (2
50

 Po
int

)
PS

-Q
S-1

51
1-

01
54

 (5
00

 Po
int

)

M
et

as
ys

®
 N

2
PS

-Q
S-1

01
0-

01
17

 (2
50

 Po
int

)
PS

-Q
S-1

51
0-

01
17

 (5
00

 Po
int

)
PS

-Q
S-1

01
0-

01
17

 (2
50

 Po
int

)
PS

-Q
S-1

51
0-

01
17

 (5
00

 Po
int

)

M
od

bu
s®

 S
er

ia
l

51
27

-M
CM

-H
AR

T
(8

Ch
an

ne
ls)

51
02

-M
CM

3-
10

1S
52

01
-1

04
S-M

CM
52

02
-1

04
S-M

CM
4

51
02

-M
BS

3-
MB

M
51

02
-M

CM
4-

DF
CM

4
PL

X5
1-

DL
-2

32

PL
X5

1-
PB

M
51

04
-M

CM
-P

DP
MV

1
PL

X5
1-

PB
S

51
05

-M
CM

-P
DP

S
PL

X3
1-

PN
D-

MB
S

PL
X3

1-
PN

D-
MB

S4

M
od

bu
s®

 T
CP

/IP
PL

X5
1-

HA
RT

-4
I (4

 Ch
an

ne
ls)

PL
X5

1-
HA

RT
-4

O (
4 C

ha
nn

els
)

52
01

-M
NE

T-1
01

S
52

01
-M

NE
T-1

04
S

,
PL

X5
1-

DL
-2

32
PL

X3
2-

EIP
-M

BT
CP

-U
A

PL
X5

1-
PB

M
52

04
-M

NE
T-P

DP
M

PL
X5

1-
PB

S
52

05
-M

NE
T-P

DP
S

PL
X3

1-
MB

TC
P-P

ND
PL

X3
2-

MB
TC

P-P
ND

PL
X8

2-
MB

TC
P-P

NC

OP
C

UA
PL

X3
2-

EIP
-M

BT
CP

-U
A

PR
OF

IB
US

 D
P

51
05

-1
01

S-P
DP

S
52

05
-1

04
S-P

DP
S

51
05

-M
CM

-P
DP

S
52

04
-M

NE
T-P

DP
MV

1,
52

05
-M

NE
T-P

DP
S

PR
OF

IN
ET

PL

X3
1-

PN
D-

MB
S

PL
X3

1-
PN

D-
MB

S4

PL
X3

1-
MB

TC
P-P

ND
PL

X3
2-

MB
TC

P-P
ND

PL
X8

2-
MB

TC
P-P

NC

Si
em

en
s®

 In
du

st
ria

l E
th

er
ne

t
PL

X3
1-

MB
TC

P-S
IE,

 PL
X3

2-
MB

TC
P-S

IE

11

Stand-Alone Gateways Product Selection Chart

© 2020
by ProSoft Technology, Inc.
All rights reserved.

Worldwide Offices

CATALOG_WIRELESS-GATEWAY_2020_EN

www.prosoft-technology.com

	Tech Support
ProSoft Technology's technical support is unparalleled in the industrial automation
industry. To continue our world-class technical support, we have opened offices in
most time zones in an effort to support our customers at a local level. See Regional
Tech Support contact information above.

Asia-Pacific
Regional Office
Phone: +60.3.2247.1898
asiapc@prosoft-technology.com
Languages: Bahasa, Chinese, English,
Japanese, Korean

Regional Tech Support
support.ap@prosoft-technology.com

North Asia Office
(China, Hong Kong)
Phone: +86.21.5187.7337
china@prosoft-technology.com
Languages: Chinese, English

Australasia
(Australia, New Zealand)
Phone: +61.467.023.666
pacific@prosoft-technology.com
Languages: English

Southeast Asia
(Singapore, Indonesia, Philippines,
Brunei, Myanmar, Cambodia and Laos)
Phone: +65.9450.3220
seasia@prosoft-technology.com
Languages: English, Bahasa

Southwest Asia
(India, Pakistan)
india@prosoft-technology.com
Languages: English

Northeast / Southeast Asia
(Japan, Taiwan, Thailand, Vietnam, Malaysia)
Phone: +60.12.275.3307
neasia@prosoft-technology.com
Languages: English, Chinese, Japanese, Malay

Korea
Phone: +82.10.7187.2064
korea@prosoft-technology.com
Languages: English, Korean

Europe/Middle East/Africa
Regional Office
Phone: +33.(0)5.34.36.87.20
europe@prosoft-technology.com
Languages spoken: French, English

Regional Tech Support
support.emea@prosoft-technology.com

Middle East and Africa
Phone: +971.4.214.6911
mea@prosoft-technology.com
Languages spoken: Hindi, English

North Western Europe
(UK, IE, IS, DK, NO, SE)
Phone: +44.(0)7415.864.902
nweurope@prosoft-technology.com
Languages: English

Russia
russia@prosoft-technology.com
Languages: English

Austria, Germany, Switzerland
Phone: +33.(0)5.34.36.87.20
germany@prosoft-technology.com
Languages: English

France, Benelux, North Africa
Phone: +32.474.36.84.51
france@prosoft-technology.com
Languages: French, English, Dutch

Mediterranean Countries
Phone: +39.342.8651.595
italy@prosoft-technology.com
Languages: Italian, English, Spanish

Latin America
Regional Office
Phone: +52.222.264.1814
latinam@prosoft-technology.com
Languages spoken: Spanish, English

Regional Tech Support
support.la@prosoft-technology.com

Brazil Office
Phone: +55.11.5084.5178
brasil@prosoft-technology.com
Languages spoken: Portuguese, English

Regional Tech Support
support.la@prosoft-technology.com

Mexico
Phone: +52.222.264.1814
mexico@prosoft-technology.com
Languages spoken: Spanish, English

Regional Tech Support
support.la@prosoft-technology.com

Andean Countries,
Central America + Caribbean
Phone: +507.6427.48.38
andean@prosoft-technology.com
Languages spoken: Spanish, English

Southern Cone (Argentina,
Bolivia, Chile, Paraquay, Uruguay)
Phone: +52.222.264.1814
scone@prosoft-technology.com
Languages spoken: Spanish, English

North America
Regional Office
Phone: +1.661.716.5100
info@prosoft-technology.com
Languages spoken: English, Spanish

Regional Tech Support
support@prosoft-technology.com

http://www.prosoft-technology.com
https://www.facebook.com/prosofttechnology/
https://twitter.com/prosofttech
https://www.youtube.com/user/prosofttechnologyinc
https://www.linkedin.com/company/prosoft-technology-inc/

	Button 2:
	Button 3:
	Button 4:
	Button 5:

