

PanelView Plus to PanelView Plus 6 Catalog Number Conversions

Topic	Page
About This Publication	1
Important Distinctions	1
Catalog Number Explanations	4
PanelView Plus 6 Product Selections	5
PanelView Plus 6 Product Accessories	6
Catalog Number Conversion Tables	8
Additional Resources	21

About This Publication

This publication provides information about the conversion of the PanelView Plus and PanelView Plus CE 700 to 1500 terminals to the new generation PanelView Plus 6 terminals.

Important Distinctions

There are some important distinctions between the PanelView Plus 6 terminals and the PanelView Plus and PanelView Plus CE 700 to 1500 terminals.

Product Name

The new generation of HMI terminals is named PanelView Plus 6 terminals. They are available with or without extended features and file viewers. There is no longer a distinction between PanelView Plus and PanelView Plus CE terminals.

- PanelView Plus 6 terminals without extended features, catalog number 2711P-xxxxx8, correlate to catalog numbers 2711P-xxxxx1, 2711P-xxxxx2, and 2711P-xxxxx3 PanelView Plus terminals.
- PanelView Plus 6 terminals with extended features and file viewers, catalog number 2711P-xxxxx9, correlate to catalog numbers 2711P-xxxxx6 and 2711P-xxxxx7 PanelView Plus CE terminals.

Platform Comparisons

This table compares the platform differences between the new PanelView Plus 6 terminals and the PanelView Plus/PanelView Plus CE terminals.

Table 1 - PanelView Plus 6 and PanelView Plus Platform Comparison

Feature	Platform	
	PanelView Plus 6 Terminals 700, 1000, 1250, 1500	PanelView Plus and PanelView Plus CE terminals 700, 1000, 1250, 1500
FactoryTalk View ME Station	Version 6.0 or later	Version 3.20...5.10
FactoryTalk ViewPoint Software	Version 1.2 or later	Version 1.2 on series E or later terminals, requires 128 MB RAM
Operating system	Windows CE 6.0 R3	Windows CE 4.1
Open architecture	Yes (SDK available)	(SDK available)
.Net Compact Framework	Version 3.5	Version 1.1, not installed
File system	Datalight Reliance with FAT support	FAT16, FAT32, on 512 MB version
CPU	x86, 1.0 GHz	x86, Intel Celeron, 650 MHz
FSB	400 MHz	100 MHz
RAM	512 MB DDR2 (chip onboard) 4264 MiB/s peak	64, 128, 256, or 512 MB, PC100 SDRAM SODIMM 800 MiB/s peak
Internal storage	512 MB nonvolatile flash (chip onboard)	64, 128, or 256MB
Real-time clock	Yes	Yes
Interfaces		
Secure Digital (SD) slot	1 Secure Digital high-capacity (SDHC) slot	—
CompactFlash (CF)	—	1 CF Type I
USB	2 USB-A, V2.0 high-speed 1 USB min-USB-B, V2.0 high-speed, 5-pin	2 USB-A, V1.1
PCI	1 PCI, 3.3/5V 32-bit	1 PCI, 3.3/5V 32-bit
Communication interfaces		
Ethernet	(1) 10/100 Mbps, Auto-MDI/MDI-X	(1) 10/100 Mbps
RS-232	(1) DB9	(1) DB9
ControlNet	Add-on communication module	Add-on communication module
Data Highway Plus	Add-on communication module	Add-on communication module
DH-485	Add-on communication module	Add-on communication module
Remote I/O	—	Add-on communication module
DeviceNet	—	Add-on communication module
Input power	Isolated DC voltage or AC voltage	Isolated DC voltage, non-isolated DC voltage, or AC voltage

Software Versions

All PanelView Plus 6 terminals run the following:

- Windows CE 6.0 operating system
- FactoryTalk View ME software, version 6.0 or later
- FactoryTalk View ME Station software, version 6.0 or later (preloaded and activated)
- FactoryTalk ViewPoint software, version 1.2 or later (single license included with each terminal)

The older PanelView Plus and PanelView Plus CE terminals run the following:

- Windows CE 4.1 operating system
- FactoryTalk View ME software, version 5.10 or earlier
- FactoryTalk View ME Station software, version 5.10 or earlier (preloaded and activated)
- FactoryTalk ViewPoint software, version 1.2 (single license included with each terminal)

Application Compatibility

HMI applications created in FactoryTalk Studio for Machine Edition software, version 3.2 or later, are compatible and can run on PanelView Plus 6 terminals.

Logic Modules

PanelView Plus 6 terminals support a new set of logic modules:

- 2711P-RP8x logic modules support PanelView Plus 6 terminals without extended features and file viewers.
- 2711P-RP9x logic modules support PanelView Plus 6 terminals with extended features and file viewers.

IMPORTANT Logic modules used with the PanelView Plus and PanelView Plus CE terminals, catalog numbers 2711P-RP, 2711P-RPA, 2711P-RPD, 2711P-RP1x, 2711P-RP2x, 2711P-RP3x, 2711P-RP6x, and 2711P-RP7x, are not compatible with the PanelView Plus 6 terminals.

Display Modules

All existing 2711P-RDxxxx display modules are compatible with the PanelView Plus 6 terminals except for the following:

- 2711P-RDB7C series A
- 2711P-RDT12C series A
- 2711P-RDB12C series A

For more information, go the knowledgebase at <http://www.rockwellautomation.custhelp.com> and search for ID 115612.

Catalog Number Explanations

Table 2 and Table 3 show the differences in the catalog number breakdown for the PanelView Plus 6 terminals that will be replacing the PanelView Plus and PanelView Plus CE terminals. All PanelView Plus 6 terminals come standard with 512 MB nonvolatile memory and 512 MB of random-access memory.

Table 2 - New PanelView Plus 6 Terminals

Bulletin Number	Input Type	Display Size	Display Type	Communication	Power	Operating System	Special Option
2711P-	K = Keypad	7 = 6.5 in.	C = Color	4 = Ethernet, RS-232, (2) USB Host, 1 USB Device	A = AC	8 = Windows CE 6.0 operating system	K = Conformal-coated
	T = Touch	10 = 10.4 in.			D = DC	9 = Windows CE 6.0 operating system with extended features	
	B = Keypad/touch	12 = 12.1 in. 15 = 15 in.					

All PanelView Plus 6 terminals run the Windows CE operating system (OS), providing OS elements that meet the majority of user needs. Additional functionality is available by ordering terminals with optional, extended features.

Standard Features	Cat. No. 2711P-xxxx8 2711P-RP8x	Cat. No. 2711P-xxxx9 2711P-RP9x
FTP server	•	•
VNC Client/server	•	•
ActiveX controls	•	•
Third-party device support	•	•
PDF reader	•	•
Optional Extended Features		
Web browser - Internet Explorer	—	•
Remote desktop connection	—	•
Media player	—	•
Microsoft Office file viewers		
• PowerPoint	—	•
• Excel	—	•
• Word	—	•
WordPad text editor	—	•

Table 3 - PanelView Plus and PanelView Plus CE Terminals

Bulletin Number	Input Type	Display Size	Display Type	Communication	Power	Logic Module with Flash and RAM Memory	Special Option
2711P-	K = Keypad	7 = 6.5 in.	C = Color	4 = Ethernet, RS-232 & (2) USB	A = AC	1 = Logic module 64 MB	K = Conformal-coated
	T = Touch	10 = 10.4 in.			D = DC	2 = Logic module 128 MB	
	B = Keypad/touch	12 = 12.1 in.	6 = CE Logic module with 128 MB				
		15 = 15 in.	7 = CE Logic module with 256 MB				

PanelView Plus 6 Product Selections

[Table 4](#) and [Table 5](#) list the catalog numbers available for the PanelView Plus 6 terminals. These catalog numbers are referenced in the [Catalog Number Conversion Tables](#) starting on page [8](#).

Table 4 - PanelView Plus 6 Terminals without Extended Features

Cat. No.			Display		Communication		Input Power	Nonvolatile Flash/RAM Memory
Keypad	Touch	Keypad/Touch	Size	Type	RS-232	Ethernet		
700 Model								
2711P-K7C4D8	2711P-T7C4D8	2711P-B7C4D8	6.5-in.	Color	•	•	DC	512 MB/512 MB
–	2711P-T7C4D8K ⁽¹⁾	–			•	•	DC	512 MB/512 MB
2711P-K7C4A8	2711P-T7C4A8	2711P-B7C4A8			•	•	AC	512 MB/512 MB
1000 Model								
2711P-K10C4D8	2711P-T10C4D8	2711P-B10C4D8	10.4-in	Color	•	•	DC	512 MB/512 MB
2711P-K10C4A8	2711P-T10C4A8	2711P-B10C4A8			•	•	AC	512 MB/512 MB
1250 Model								
2711P-K12C4D8	2711P-T12C4D8	2711P-B12C4D8	12.1-in	Color	•	•	DC	512 MB/512 MB
–	2711P-T12C4D8K ⁽¹⁾	–			•	•	DC	512 MB/512 MB
2711P-K12C4A8	2711P-T12C4A8	2711P-B12C4A8			•	•	AC	512 MB/512 MB
1500 Model								
2711P-K15C4D8	2711P-T15C4D8	2711P-B15C4D8	15-in.	Color	•	•	DC	512 MB/512 MB
2711P-K15C4A8	2711P-T15C4A8	2711P-B15C4A8			•	•	AC	512 MB/512 MB

(1) Conformal-coated terminal.

Table 5 - PanelView Plus 6 Terminals with Extended Features

Cat. No.			Display		Communication		Input Power	Nonvolatile Flash/RAM Memory
Keypad	Touch	Keypad/Touch	Size	Type	RS-232	Ethernet		
700 Model								
2711P-K7C4D9	2711P-T7C4D9	2711P-B7C4D9	6.5-in.	Color	•	•	DC	512 MB/512 MB
2711P-K7C4A9	2711P-T7C4A9	2711P-B7C4A9			•	•	AC	512 MB/512 MB
1000 Model								
2711P-K10C4D9	2711P-T10C4D9	2711P-B10C4D9	10.4-in	Color	•	•	DC	512 MB/512 MB
2711P-K10C4A9	2711P-T10C4A9	2711P-B10C4A9			•	•	AC	512 MB/512 MB
1250 Model								
2711P-K12C4D9	2711P-T12C4D9	2711P-B12C4D9	12.1-in	Color	•	•	DC	512 MB/512 MB
2711P-K12C4A9	2711P-T12C4A9	2711P-B12C4A9			•	•	AC	512 MB/512 MB
1500 Model								
2711P-K15C4D9	2711P-T15C4D9	2711P-B15C4D9	15-in.	Color	•	•	DC	512 MB/512 MB
2711P-K15C4A9	2711P-T15C4A9	2711P-B15C4A9			•	•	AC	512 MB/512 MB

PanelView Plus 6 Product Accessories

New catalog numbers are available for PanelView Plus 6 logic modules and Secure Digital (SD) memory cards. The display modules in [Table 8](#) and the communication modules in [Table 9](#) can be used with all PanelView Plus 6 terminals.

Table 6 - Logic Modules

Cat. No.	Power Input	Nonvolatile Flash/RAM	Communication	Marine Certified	Conformal Coated	Included Software
Logic Modules without Extended Features						
2711P-RP8A	AC	512/512 MB	<ul style="list-style-type: none"> Ethernet RS-232 Network interface for communication module 	•		<ul style="list-style-type: none"> Windows CE 6.0 operating system without extended features/file viewers FactoryTalk View Machine Edition runtime, version 6.0 or later FactoryTalk ViewPoint software, version 1.2 or later
2711P-RP8D	DC	512/512 MB		•		
2711P-RP8DK	DC	512/512 MB		•	•	
Logic Modules with Extended Features						
2711P-RP9A	AC	512/512 MB	<ul style="list-style-type: none"> Ethernet RS-232 Network interface communication module 	•		<ul style="list-style-type: none"> Windows CE 6.0 operating system with extended features/file viewers FactoryTalk View Machine Edition runtime, version 6.0 or later FactoryTalk ViewPoint software, version 1.2 or later
2711P-RP9D	DC	512/512 MB		•		
2711P-RP9DK	DC	512/512 MB		•	•	

Table 7 - Secure Digital (SD) Cards

Cat. No.	Description
1784-SD1	1 GB Secure Digital (SD) card
1784-SD2	2 GB Secure Digital (SD) card
2711C-RCSD	USB to SD adapter for Secure Digital (SD) card

Table 8 - Display Modules

Cat. No.	Input Type	Display	Marine Certified	Conformal Coated	Built-in Antiglare Overlay
700 Model					
2711P-RDK7C	Keypad	7.0-in. color			
2711P-RDK7CK	Keypad			•	
2711P-RDT7C	Touch				
2711P-RDT7CK	Touch			•	
2711P-RDT7CM	Touch		•		
2711P-RDB7C	Keypad/Touch				
2711P-RDB7CK	Keypad/Touch			•	
2711P-RDB7CM	Keypad/Touch		•		

Table 8 - Display Modules

Cat. No.	Input Type	Display	Marine Certified	Conformal Coated	Built-in Antiglare Overlay
1000 Model					
2711P-RDK10C	Keypad	10.4-in. color			
2711P-RDT10C	Touch				
2711P-RDT10CM	Touch		•		
2711P-RDB10C	Keypad/Touch				
2711P-RDB10CM	Keypad/Touch		•		
1250 Model					
2711P-RDK12C	Keypad	12.1-in. color			
2711P-RDK12CK	Keypad			•	
2711P-RDT12C	Touch				
2711P-RDT12CK	Touch			•	
2711P-RDT12AG	Touch				•
2711P-RDT12H ⁽¹⁾	Touch				
2711P-RDB12C	Keypad/Touch				
2711P-RDB12CK	Keypad/Touch			•	
1500 Model					
2711P-RDK15C	Keypad	15.0-in. color			
2711P-RDT15C	Touch				
2711P-RDT15AG	Touch				•
2711P-RDB15C	Keypad/Touch				

(1) This catalog number is a high-bright display module, indicated by the H at end of the cat. no., that is designed for outdoor applications. The high-bright display module can be used only with DC-powered logic modules.

Table 9 - Communication Modules

Cat. No.	Communication			Conformal Coated	Marine Certified
	DH+	DH-485	ControlNet ⁽¹⁾		
2711P-RN6	•	•			
2711P-RN6K	•	•		•	
2711P-RN15S			•		•
2711P-RN15SK			•	•	

(1) Scheduled and unscheduled communication.

Catalog Number Conversion Tables

Tables 10...13 assist you in selecting a PanelView Plus 6 terminal that is equivalent to a PanelView Plus or PanelView Plus CE terminal.

- PanelView Plus 6 catalog numbers ending in 8, without extended features and file viewers, are equivalent to the PanelView Plus terminals.
- PanelView Plus 6 catalog numbers ending in 9, with extended features and file viewers, are equivalent to the PanelView Plus CE terminals.

You can upgrade from a PanelView Plus terminal directly to a PanelView Plus 6 terminal with extended features without any restrictions.

Table 10 - Cat. No. Conversions for 700 Terminal Models

From Existing PanelView Plus/PanelView Plus CE	To New PanelView Plus 6	+	Communication Module	
700 Keypad & Touch-screen Terminals				
Configured terminal with ControlNet communication	2711P-B7C15A1	2711P-B7C4A8	+	2711P-RN15S
	2711P-B7C15A2			
	2711P-B7C15A6	2711P-B7C4A9	+	2711P-RN15S
	2711P-B7C15A7			
	2711P-B7C15B1	2711P-B7C4A8	+	2711P-RN15S
	2711P-B7C15B2			
	2711P-B7C15D1	2711P-B7C4D8	+	2711P-RN15S
	2711P-B7C15D2			
	2711P-B7C15D6	2711P-B7C4D9	+	2711P-RN15S
	2711P-B7C15D7			
Base unit terminal with built-in Ethernet and RS-232 communication ports	2711P-B7C4A1	2711P-B7C4A8	+	—
	2711P-B7C4A2			
	2711P-B7C4A6	2711P-B7C4A9	+	—
	2711P-B7C4A7			
	2711P-B7C4B1	2711P-B7C4A8	+	—
	2711P-B7C4B2			
	2711P-B7C4D1	2711P-B7C4D8	+	—
	2711P-B7C4D2			
	2711P-B7C4D6	2711P-B7C4D9	+	—
	2711P-B7C4D7			
Configured terminal with DH+ /DH-485 communication	2711P-B7C6A1	2711P-B7C4A8	+	2711P-RN6
	2711P-B7C6A2			
	2711P-B7C6A6	2711P-B7C4A9	+	2711P-RN6
	2711P-B7C6A7			
	2711P-B7C6B1	2711P-B7C4A8	+	2711P-RN6
	2711P-B7C6B2			
	2711P-B7C6D1	2711P-B7C4D8	+	2711P-RN6
	2711P-B7C6D2			
	2711P-B7C6D6	2711P-B7C4D9	+	2711P-RN6
	2711P-B7C6D7			

Table 10 - Cat. No. Conversions for 700 Terminal Models

From Existing PanelView Plus/PanelView Plus CE	To New PanelView Plus 6	+	Communication Module	
700 Touch-screen Terminals				
Configured terminal with ControlNet communication	2711P-T7C15A1	2711P-T7C4A8	+	2711P-RN15S
	2711P-T7C15A2			
	2711P-T7C15A6	2711P-T7C4A9	+	2711P-RN15S
	2711P-T7C15A7			
	2711P-T7C15B1	2711P-T7C4A8	+	2711P-RN15S
	2711P-T7C15B2			
	2711P-T7C15D1	2711P-T7C4D8	+	2711P-RN15S
	2711P-T7C15D2			
	2711P-T7C15D6	2711P-T7C4D9	+	2711P-RN15S
	2711P-T7C15D7			
Base unit terminal with built-in Ethernet and RS-232 communication ports	2711P-T7C4A1	2711P-T7C4A8	+	—
	2711P-T7C4A2			
	2711P-T7C4A6	2711P-T7C4A9	+	—
	2711P-T7C4A7			
	2711P-T7C4B1	2711P-T7C4A8	+	—
	2711P-T7C4B2			
	2711P-T7C4D1	2711P-T7C4D8	+	—
	2711P-T7C4D2			
	2711P-T7C4D6	2711P-T7C4D9	+	—
	2711P-T7C4D7			
	2711P-T7C4D2K	2711P-T7C4D8K	+	—
	2711P-T7C4D6K			
	Configured terminal with DH+ /DH-485 communication	2711P-T7C6A1	2711P-T7C4A8	+
2711P-T7C6A2				
2711P-T7C6A6		2711P-T7C4A9	+	2711P-RN6
2711P-T7C6A7				
2711P-T7C6B1		2711P-T7C4A8	+	2711P-RN6
2711P-T7C6B2				
2711P-T7C6D1		2711P-T7C4D8	+	2711P-RN6
2711P-T7C6D2				
2711P-T7C6D6		2711P-T7C4D9	+	2711P-RN6
2711P-T7C6D7				

Table 10 - Cat. No. Conversions for 700 Terminal Models

From Existing PanelView Plus/PanelView Plus CE	To New PanelView Plus 6	+	Add-on Comm Module	
700 Keypad Terminals				
Configured terminal with ControlNet communication	2711P-K7C15A1	2711P-K7C4A8	+	2711P-RN15S
	2711P-K7C15A2			
	2711P-K7C15A6	2711P-K7C4A9	+	2711P-RN15S
	2711P-K7C15A7			
	2711P-K7C15B1	2711P-K7C4A8	+	2711P-RN15S
	2711P-K7C15B2			
	2711P-K7C15D1	2711P-K7C4D8	+	2711P-RN15S
	2711P-K7C15D2			
	2711P-K7C15D6	2711P-K7C4D9	+	2711P-RN15S
	2711P-K7C15D7			
Base unit terminal with built-in Ethernet and RS-232 communication ports	2711P-K7C4A1	2711P-K7C4A8	+	—
	2711P-K7C4A2			
	2711P-K7C4A6	2711P-K7C4A9	+	—
	2711P-K7C4A7			
	2711P-K7C4B1	2711P-K7C4A8	+	—
	2711P-K7C4B2			
	2711P-K7C4D1	2711P-K7C4D8	+	—
	2711P-K7C4D2			
	2711P-K7C4D6	2711P-K7C4D9	+	—
	2711P-K7C4D7			
Configured terminal with DH+ /DH-485 communication	2711P-K7C6A1	2711P-K7C4A8	+	2711P-RN6
	2711P-K7C6A2			
	2711P-K7C6A6	2711P-K7C4A9	+	2711P-RN6
	2711P-K7C6A7			
	2711P-K7C6B1	2711P-K7C4A8	+	2711P-RN6
	2711P-K7C6B2			
	2711P-K7C6D1	2711P-K7C4D8	+	2711P-RN6
	2711P-K7C6D2			
	2711P-K7C6D6	2711P-K7C4D9	+	2711P-RN6
	2711P-K7C6D7			

Table 11 - Cat. No. Conversions for 1000 Terminal Models

From Existing PanelView Plus/PanelView Plus CE	To New PanelView Plus 6	+	Communication Module	
1000 Keypad & Touch-screen Terminals				
Configured terminal with ControlNet communication	2711P-B10C15A1	2711P-B10C4A8	+	2711P-RN15S
	2711P-B10C15A2			
	2711P-B10C15A6	2711P-B10C4A9	+	2711P-RN15S
	2711P-B10C15A7			
	2711P-B10C15B1	2711P-B10C4A8	+	2711P-RN15S
	2711P-B10C15B2			
	2711P-B10C15D1	2711P-B10C4D8	+	2711P-RN15S
	2711P-B10C15D2			
	2711P-B10C15D6	2711P-B10C4D9	+	2711P-RN15S
2711P-B10C15D7				
Base unit terminal with built-in Ethernet and RS-232 communication ports	2711P-B10C4A1	2711P-B10C4A8	+	—
	2711P-B10C4A2			
	2711P-B10C4A6	2711P-B10C4A9	+	—
	2711P-B10C4A7			
	2711P-B10C4B1	2711P-B10C4A8	+	—
	2711P-B10C4B2			
	2711P-B10C4D1	2711P-B10C4D8	+	—
	2711P-B10C4D2			
	2711P-B10C4D6	2711P-B10C4D9	+	—
2711P-B10C4D7				
Configured terminal with DH+ /DH-485 communication	2711P-B10C6A1	2711P-B10C4A8	+	2711P-RN6
	2711P-B10C6A2			
	2711P-B10C6A6	2711P-B10C4A9	+	2711P-RN6
	2711P-B10C6A7			
	2711P-B10C6B1	2711P-B10C4A8	+	2711P-RN6
	2711P-B10C6B2			
	2711P-B10C6D1	2711P-B10C4D8	+	2711P-RN6
	2711P-B10C6D2			
	2711P-B10C6D6	2711P-B10C4D9	+	2711P-RN6
2711P-B10C6D7				

Table 11 - Cat. No. Conversions for 1000 Terminal Models

From Existing PanelView Plus/PanelView Plus CE	To New PanelView Plus 6	+	Communication Module	
1000 Touch-screen Terminals				
Configured terminal with ControlNet communication	2711P-T10C15A1	2711P-T10C4A8	+	2711P-RN15S
	2711P-T10C15A2			
	2711P-T10C15A6	2711P-T10C4A9	+	2711P-RN15S
	2711P-T10C15A7			
	2711P-T10C15B1	2711P-T10C4A8	+	2711P-RN15S
	2711P-T10C15B2			
	2711P-T10C15D1	2711P-T10C4D8	+	2711P-RN15S
	2711P-T10C15D2			
	2711P-T10C15D6	2711P-T10C4D9	+	2711P-RN15S
	2711P-T10C15D7			
Base unit terminal with built-in Ethernet and RS-232 communication ports	2711P-T10C4A1	2711P-T10C4A8	+	—
	2711P-T10C4A2			
	2711P-T10C4A6	2711P-T10C4A9	+	—
	2711P-T10C4A7			
	2711P-T10C4B1	2711P-T10C4A8	+	—
	2711P-T10C4B2			
	2711P-T10C4D1	2711P-T10C4D8	+	—
	2711P-T10C4D2			
	2711P-T10C4D6	2711P-T10C4D9	+	—
	2711P-T10C4D7			
Configured terminal with DH+ /DH-485 communication	2711P-T10C6A1	2711P-T10C4A8	+	2711P-RN6
	2711P-T10C6A2			
	2711P-T10C6A6	2711P-T10C4A9	+	2711P-RN6
	2711P-T10C6A7			
	2711P-T10C6B1	2711P-T10C4A8	+	2711P-RN6
	2711P-T10C6B2			
	2711P-T10C6D1	2711P-T10C4D8	+	2711P-RN6
	2711P-T10C6D2			
	2711P-T10C6D6	2711P-T10C4D9	+	2711P-RN6
	2711P-T10C6D7			

Table 11 - Cat. No. Conversions for 1000 Terminal Models

From Existing PanelView Plus/PanelView Plus CE	To New PanelView Plus 6	+	Communication Module	
1000 Keypad Terminals				
Configured terminal with ControlNet communication	2711P-K10C15A1	2711P-K10C4A8	+	2711P-RN15S
	2711P-K10C15A2			
	2711P-K10C15A6	2711P-K10C4A9	+	2711P-RN15S
	2711P-K10C15A7			
	2711P-K10C15B1	2711P-K10C4A8	+	2711P-RN15S
	2711P-K10C15B2			
	2711P-K10C15D1	2711P-K10C4D8	+	2711P-RN15S
	2711P-K10C15D2			
	2711P-K10C15D6	2711P-K10C4D9	+	2711P-RN15S
2711P-K10C15D7				
Base unit terminal with built-in Ethernet and RS-232 communication ports	2711P-K10C4A1	2711P-K10C4A8	+	—
	2711P-K10C4A2			
	2711P-K10C4A6	2711P-K10C4A9	+	—
	2711P-K10C4A7			
	2711P-K10C4B1	2711P-K10C4A8	+	—
	2711P-K10C4B2			
	2711P-K10C4D1	2711P-K10C4D8	+	—
	2711P-K10C4D2			
	2711P-K10C4D6	2711P-K10C4D9	+	—
2711P-K10C4D7				
Configured terminal with DH+ /DH-485 communication	2711P-K10C6A1	2711P-K10C4A8	+	2711P-RN6
	2711P-K10C6A2			
	2711P-K10C6A6	2711P-K10C4A9	+	2711P-RN6
	2711P-K10C6A7			
	2711P-K10C6B1	2711P-K10C4A8	+	2711P-RN6
	2711P-K10C6B2			
	2711P-K10C6D1	2711P-K10C4D8	+	2711P-RN6
	2711P-K10C6D2			
	2711P-K10C6D6	2711P-K10C4D9	+	2711P-RN6
2711P-K10C6D7				

Table 12 - Cat. No. Conversions for 1250 Terminal Models

From Existing PanelView Plus/PanelView Plus CE	To New PanelView Plus 6	+	Communication Module	
1250 Keypad & Touch-screen Terminals				
Configured terminal with ControlNet communication	2711P-B12C15A1	2711P-B12C4A8	+	2711P-RN15S
	2711P-B12C15A2			
	2711P-B12C15A6	2711P-B12C4A9	+	2711P-RN15S
	2711P-B12C15A7			
	2711P-B12C15B1	2711P-B12C4A8	+	2711P-RN15S
	2711P-B12C15B2			
	2711P-B12C15D1	2711P-B12C4D8	+	2711P-RN15S
	2711P-B12C15D2			
	2711P-B12C15D6	2711P-B12C4D9	+	2711P-RN15S
2711P-B12C15D7				
Base unit terminal with built-in Ethernet and RS-232 communication ports	2711P-B12C4A1	2711P-B12C4A8	+	—
	2711P-B12C4A2			
	2711P-B12C4A6	2711P-B12C4A9	+	—
	2711P-B12C4A7			
	2711P-B12C4B1	2711P-B12C4A8	+	—
	2711P-B12C4B2			
	2711P-B12C4D1	2711P-B12C4D8	+	—
	2711P-B12C4D2			
	2711P-B12C4D6	2711P-B12C4D9	+	—
2711P-B12C4D7				
Configured terminal with DH+ /DH-485 communication	2711P-B12C6A1	2711P-B12C4A8	+	2711P-RN6
	2711P-B12C6A2			
	2711P-B12C6A6	2711P-B12C4A9	+	2711P-RN6
	2711P-B12C6A7			
	2711P-B12C6B1	2711P-B12C4A8	+	2711P-RN6
	2711P-B12C6B2			
	2711P-B12C6D1	2711P-B12C4D8	+	2711P-RN6
	2711P-B12C6D2			
	2711P-B12C6D6	2711P-B12C4D9	+	2711P-RN6
2711P-B12C6D7				

Table 12 - Cat. No. Conversions for 1250 Terminal Models

From Existing PanelView Plus/PanelView Plus CE	To New PanelView Plus 6	+	Communication Module	
1250 Touch-screen Terminals				
Configured terminal with ControlNet communication	2711P-T12C15A1	2711P-T12C4A8	+	2711P-RN15S
	2711P-T12C15A2			
	2711P-T12C15A6	2711P-T12C4A9	+	2711P-RN15S
	2711P-T12C15A7			
	2711P-T12C15B1	2711P-T12C4A8	+	2711P-RN15S
	2711P-T12C15B2			
	2711P-T12C15D1	2711P-T12C4D8	+	2711P-RN15S
	2711P-T12C15D2			
	2711P-T12C15D6	2711P-T12C4D9	+	2711P-RN15S
2711P-T12C15D7				
Base unit terminal with built-in Ethernet and RS-232 communication ports	2711P-T12C4A1	2711P-T12C4A8	+	—
	2711P-T12C4A2			
	2711P-T12C4A6	2711P-T12C4A9	+	—
	2711P-T12C4A7			
	2711P-T12C4B1	2711P-T12C4A8	+	—
	2711P-T12C4B2			
	2711P-T12C4D2K	2711P-T12C4D8K		—
	2711P-T12C4D6K			
	2711P-T12C4D1	2711P-T12C4D8	+	—
	2711P-T12C4D2			
	2711P-T12C4D6	2711P-T12C4D9	+	—
2711P-T12C4D7				
Configured terminal with DH+ /DH-485 communication	2711P-T12C6A1	2711P-T12C4A8	+	2711P-RN6
	2711P-T12C6A2			
	2711P-T12C6A6	2711P-T12C4A9	+	2711P-RN6
	2711P-T12C6A7			
	2711P-T12C6B1	2711P-T12C4A8	+	2711P-RN6
	2711P-T12C6B2			
	2711P-T12C6D1	2711P-T12C4D8	+	2711P-RN6
	2711P-T12C6D2			
2711P-T12C6D6	2711P-T12C4D9	+	2711P-RN6	
2711P-T12C6D7				

Table 12 - Cat. No. Conversions for 1250 Terminal Models

From Existing PanelView Plus/PanelView Plus CE	To New PanelView Plus 6	+	Communication Module	
1250 Keypad Terminals				
Configured terminal with ControlNet communication	2711P-K12C15A1	2711P-K12C4A8	+	2711P-RN15S
	2711P-K12C15A2			
	2711P-K12C15A6	2711P-K12C4A9	+	2711P-RN15S
	2711P-K12C15A7			
	2711P-K12C15B1	2711P-K12C4A8	+	2711P-RN15S
	2711P-K12C15B2			
	2711P-K12C15D1	2711P-K12C4D8	+	2711P-RN15S
	2711P-K12C15D2			
	2711P-K12C15D6	2711P-K12C4D9	+	2711P-RN15S
	2711P-K12C15D7			
Base unit terminal with built-in Ethernet and RS-232 communication ports	2711P-K12C4A1	2711P-K12C4A8	+	—
	2711P-K12C4A2			
	2711P-K12C4A6	2711P-K12C4A9	+	—
	2711P-K12C4A7			
	2711P-K12C4B1	2711P-K12C4A8	+	—
	2711P-K12C4B2			
	2711P-K12C4D1	2711P-K12C4D8	+	—
	2711P-K12C4D2			
	2711P-K12C4D6	2711P-K12C4D9	+	—
	2711P-K12C4D7			
Configured terminal with DH+ /DH-485 communication	2711P-K12C6A1	2711P-K12C4A8	+	2711P-RN6
	2711P-K12C6A2			
	2711P-K12C6A6	2711P-K12C4A9	+	2711P-RN6
	2711P-K12C6A7			
	2711P-K12C6B1	2711P-K12C4A8	+	2711P-RN6
	2711P-K12C6B2			
	2711P-K12C6D1	2711P-K12C4D8	+	2711P-RN6
	2711P-K12C6D2			
	2711P-K12C6D6	2711P-K12C4D9	+	2711P-RN6
	2711P-K12C6D7			

Table 13 - Cat. No. Conversions for 1500 Terminal Models

From Existing PanelView Plus/PanelView Plus CE	To New PanelView Plus 6	+	Communication Module	
1500 Keypad & Touch-screen Terminals				
Configured terminal with ControlNet communication	2711P-B15C15A1	2711P-B15C4A8	+	2711P-RN15S
	2711P-B15C15A2			
	2711P-B15C15A6	2711P-B15C4A9	+	2711P-RN15S
	2711P-B15C15A7			
	2711P-B15C15B1	2711P-B15C4A8	+	2711P-RN15S
	2711P-B15C15B2			
	2711P-B15C15D1	2711P-B15C4D8	+	2711P-RN15S
	2711P-B15C15D2			
	2711P-B15C15D6	2711P-B15C4D9	+	2711P-RN15S
2711P-B15C15D7				
Base unit terminal with built-in Ethernet and RS-232 communication ports	2711P-B15C4A1	2711P-B15C4A8	+	—
	2711P-B15C4A2			
	2711P-B15C4A6	2711P-B15C4A9	+	—
	2711P-B15C4A7			
	2711P-B15C4B1	2711P-B15C4A8	+	—
	2711P-B15C4B2			
	2711P-B15C4D1	2711P-B15C4D8	+	—
	2711P-B15C4D2			
	2711P-B15C4D6	2711P-B15C4D9	+	—
2711P-B15C4D7				
Configured terminal with DH+ /DH-485 communication	2711P-B15C6A1	2711P-B15C4A8	+	2711P-RN6
	2711P-B15C6A2			
	2711P-B15C6A6	2711P-B15C4A9	+	2711P-RN6
	2711P-B15C6A7			
	2711P-B15C6B1	2711P-B15C4A8	+	2711P-RN6
	2711P-B15C6B2			
	2711P-B15C6D1	2711P-B15C4D8	+	2711P-RN6
	2711P-B15C6D2			
	2711P-B15C6D6	2711P-B15C4D9	+	2711P-RN6
2711P-B15C6D7				

Table 13 - Cat. No. Conversions for 1500 Terminal Models

From Existing PanelView Plus/PanelView Plus CE	To New PanelView Plus 6	+	Communication Module	
1500 Touch-screen Terminals				
Configured terminal with ControlNet communication	2711P-T15C15A1	2711P-T15C4A8	+	2711P-RN15S
	2711P-T15C15A2			
	2711P-T15C15A6	2711P-T15C4A9	+	2711P-RN15S
	2711P-T15C15A7			
	2711P-T15C15B1	2711P-T15C4A8	+	2711P-RN15S
	2711P-T15C15B2			
	2711P-T15C15D1	2711P-T15C4D8	+	2711P-RN15S
	2711P-T15C15D2			
	2711P-T15C15D6	2711P-T15C4D9	+	2711P-RN15S
	2711P-T15C15D7			
Base unit terminal with built-in Ethernet and RS-232 communication ports	2711P-T15C4A1	2711P-T15C4A8	+	—
	2711P-T15C4A2			
	2711P-T15C4A6	2711P-T15C4A9	+	—
	2711P-T15C4A7			
	2711P-T15C4B1	2711P-T15C4A8	+	—
	2711P-T15C4B2			
	2711P-T15C4D1	2711P-T15C4D8	+	—
	2711P-T15C4D2			
	2711P-T15C4D6	2711P-T15C4D9	+	—
	2711P-T15C4D7			
Configured terminal with DH+ /DH-485 communication	2711P-T15C6A1	2711P-T15C4A8	+	2711P-RN6
	2711P-T15C6A2			
	2711P-T15C6A6	2711P-T15C4A9	+	2711P-RN6
	2711P-T15C6A7			
	2711P-T15C6B1	2711P-T15C4A8	+	2711P-RN6
	2711P-T15C6B2			
	2711P-T15C6D1	2711P-T15C4D8	+	2711P-RN6
	2711P-T15C6D2			
	2711P-T15C6D6	2711P-T15C4D9	+	2711P-RN6
	2711P-T15C6D7			

Table 13 - Cat. No. Conversions for 1500 Terminal Models

From Existing PanelView Plus/PanelView Plus CE	To New PanelView Plus 6	+	Communication Module	
1500 Keypad Terminals				
Configured terminal with ControlNet communication	2711P-K15C15A1	2711P-K15C4A8	+	2711P-RN15S
	2711P-K15C15A2			
	2711P-K15C15A6	2711P-K15C4A9	+	2711P-RN15S
	2711P-K15C15A7			
	2711P-K15C15B1	2711P-K15C4A8	+	2711P-RN15S
	2711P-K15C15B2			
	2711P-K15C15D1	2711P-K15C4D8	+	2711P-RN15S
	2711P-K15C15D2			
	2711P-K15C15D6	2711P-K15C4D9	+	2711P-RN15S
2711P-K15C15D7				
Base unit terminal with built-in Ethernet and RS-232 communication ports	2711P-K15C4A1	2711P-K15C4A8	+	—
	2711P-K15C4A2			
	2711P-K15C4A6	2711P-K15C4A9	+	—
	2711P-K15C4A7			
	2711P-K15C4B1	2711P-K15C4A8	+	—
	2711P-K15C4B2			
	2711P-K15C4D1	2711P-K15C4D8	+	—
	2711P-K15C4D2			
	2711P-K15C4D6	2711P-K15C4D9	+	—
2711P-K15C4D7				
Configured terminal with DH+ /DH-485 communication	2711P-K15C6A1	2711P-K15C4A8	+	2711P-RN6
	2711P-K15C6A2			
	2711P-K15C6A6	2711P-K15C4A9	+	2711P-RN6
	2711P-K15C6A7			
	2711P-K15C6B1	2711P-K15C4A8	+	2711P-RN6
	2711P-K15C6B2			
	2711P-K15C6D1	2711P-K15C4D8	+	2711P-RN6
	2711P-K15C6D2			
	2711P-K15C6D6	2711P-K15C4D9	+	2711P-RN6
2711P-K15C6D7				

Logic Module Conversions

This table converts logic modules used by the PanelView Plus and PanelView Plus CE terminals to the new logic modules used by the PanelView Plus 6 terminals.

Table 14 - Cat. No. Conversions - Logic Modules

From PanelView Plus and CE Logic Modules	To New PanelView Plus 6 Logic Modules	Description
2711P-RP	2711P-RP8D	<ul style="list-style-type: none"> Terminals without extended features and file viewers DC isolated input power
2711P-RP1		
2711P-RP1D		
2711P-RP2		
2711P-RP2D		
2711P-RP3		
2711P-RP3D		
2711P-RPA	2711P-RP8A	<ul style="list-style-type: none"> Terminals without extended features and file viewers AC input power
2711P-RP1A		
2711P-RP2A		
2711P-RP3A		
2711P-RP2DK	2711P-RP8DK	<ul style="list-style-type: none"> Terminals without extended features and file viewers DC isolated input power Conformal coated
2711P-RP2K		
2711P-RP6	2711P-RP9D	<ul style="list-style-type: none"> Terminals with extended features and file viewers DC isolated input power
2711P-RP6D		
2711P-RP7		
2711P-RP7D		
2711P-RP6A	2711P-RP9A	<ul style="list-style-type: none"> Terminals with extended features and file viewers AC input power
2711P-RP7A		
2711P-RP6DK	2711P-RP9DK	<ul style="list-style-type: none"> Terminals with extended features and file viewers DC isolated input power Conformal coated
2711P-RP6K		

Additional Resources

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

Resource	Description
Visualization Selection Guide, publication VIEW-SG001	Provides an overview and selection tool for the operator interface platforms, including the PanelView Plus 6 terminals.
PanelView Plus Specifications Technical Data, publication 2711P-TD005	Provides certifications, environmental, and technical specifications for the operator interface platforms, including the PanelView Plus 6 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.

www.klinkmann.com

Helsinki
tel. +358 9 540 4940
automation@klinkmann.fi

St. Petersburg
tel. +7 812 327 3752
klinkmann@klinkmann.spb.ru

Moscow
tel. +7 495 641 1616
moscow@klinkmann.spb.ru

Yekaterinburg
tel. +7 343 376 5393
yekaterinburg@klinkmann.spb.ru

Samara
tel. +7 846 273 95 85
samara@klinkmann.spb.ru

Kiev
tel. +38 044 495 33 40
klinkmann@klinkmann.kiev.ua

Riga
tel. +371 6738 1617
klinkmann@klinkmann.lv

Vilnius
tel. +370 5 215 1646
post@klinkmann.lt

Tallinn
tel. +372 668 4500
klinkmann.est@klinkmann.ee

Minsk
tel. +375 17 200 0876
minsk@klinkmann.com