

WEINTEK LABS., INC.

HMI Pin Assignment

Contents

1. Overview	1
2. Pin Assignment	1
2.1. iP Series	1
2.1.1. MT6051iP / MT8051iP / MT8052iP	1
2.1.2. MT6071iP / MT8071iP / MT8071iP2 / MT8072iP.....	1
2.1.3. MT6103iP / MT8102iP / MT8106iP	2
2.2. iE Series	3
2.2.1. MT8050iE / MT8051iE / MT8053iE.....	3
2.2.2. MT6070iE / MT8070iE / MT8100iE.....	3
2.2.3. MT6071iE / MT8071iE / MT8101iE.....	4
2.2.4. MT8073iE	4
2.2.5. MT8102iE / MT8103iE	5
2.3. eMT Series	6
2.3.1. eMT3070 / eMT3105 / eMT3120 / eMT3150	6
2.4. XE Series	7
2.4.1. MT8090XE.....	7
2.4.2. MT8091XE.....	7
2.4.3. MT8092XE.....	8
2.4.4. MT8121XE / MT8150XE	9
2.5. mTV Series.....	10
2.5.1. mTV-100	10
2.6. cMT Series	10
2.6.1. cMT3071 / cMT3072 / cMT3090 / cMT3103.....	10
2.6.2. cMT3151	11
2.6.3. cMT-SVR / cMT-HDM / cMT-FHD	11
2.7. cMT X Series	12

2.7.1.	cMT3072X / cMT3072X2 / cMT3072XH / cMT3072XH2 / cMT3072XHT / cMT3072XP / cMT3092X / cMT3092X (V2) / cMT3102X / cMT3102X (V2) / cMT3108XH / cMT3108XP	12
2.7.2.	cMT1106X / cMT2078X / cMT2108X / cMT2108X2 / cMT2108X2 (V2) / cMT2128X.....	12
2.7.3.	cMT3152X / cMT3152X (V2) / cMT3162X / cMT3162X (V2)	13
2.7.4.	cMT2158X / cMT2158X (V2) / cMT2166X / cMT3161X.....	14
2.7.5.	cMT2058XH	14
2.7.6.	cMT-SVRX / cMT-FHDX	15
2.8.	Ilot Gateway Series.....	16
2.8.1.	cMT-G01 / cMT-G02 / cMT-CTRL01.....	16
2.8.2.	cMT-G03	16

1. Overview

This user manual lists the pin assignment tables of the HMI models as an additional reference in Device (PLC) Connection Guide for users to see how to connect their HMI with devices (PLC).

2. Pin Assignment

2.1. iP Series

2.1.1. MT6051iP / MT8051iP / MT8052iP

COM1 [RS232] / COM1 [RS485], COM3 [RS485], 9 Pin, Male, D-sub

PIN#	COM1 [RS485]		COM1 [RS232]	COM3 [RS485]
	4 wire	2 wire		
1	Rx-	Data-		
2	Rx+	Data+		
3	Tx-			
4	TX+			
5	GND			
6			TxD	
7				Data-
8				Data+
9			RxD	

2.1.2. MT6071iP / MT8071iP / MT8071iP2 / MT8072iP

COM1 [RS232], COM2 [RS485] 9 Pin, Male, D-sub

PIN#	COM1 [RS232]	COM2 [RS485]	
		4 wire	2 wire
1		Rx-	Data-
2		Rx+	Data+
3		Tx-	
4		Tx+	
5	GND		
6	TxD		
7	RTS		
8	CTS		
9	RxD		

HMI Pin Assignment

2.1.3. MT6103iP / MT8102iP / MT8106iP

COM1 [RS232], COM3 [RS232] 9 Pin, Male, D-sub

PIN#	COM1 [RS232]	COM3 [RS232]
1		
2	RxD	
3	TxD	
4		
5	GND	
6		
7	RTS	TxD
8	CTS	RxD
9	GND	

COM2 [RS485], COM3 [RS485] 9 Pin, Female, D-sub

PIN#	COM2 [RS485]		COM3 [RS485]
	4 wire	2 wire	
1	Rx-	Data-	
2	Rx+	Data+	
3	Tx-		
4	TX+		
5	GND		
6			Data-
7			
8			
9			Data+

2.2. iE Series

2.2.1. MT8050iE / MT8051iE / MT8053iE

COM1 [RS232], COM1 [RS485], COM3 [RS485], 9 Pin, Male, D-sub

PIN#	COM1 [RS485]		COM1 [RS232]	COM3 [RS485]
	4 wire	2 wire		
1	Rx-	Data-		
2	Rx+	Data+		
3	Tx-			
4	TX+			
5	GND			
6			TxD	
7				Data-
8				Data+
9			RxD	

2.2.2. MT6070iE / MT8070iE / MT8100iE

COM1 [RS232] 9 Pin, Male, D-sub

PIN#	COM1 [RS232]
1	
2	RxD
3	TxD
4	
5	GND
6	
7	RTS
8	CTS
9	

COM1 [RS485], COM3 [RS485], 9 Pin, Female, D-sub

PIN#	COM1 [RS485]		COM3 [RS485]
	4 wire	2 wire	
1	Rx-	Data-	
2	Rx+	Data+	
3	Tx-		
4	TX+		
5	GND		
6			
7			Data-
8			Data+
9			GND

HMI Pin Assignment

2.2.3. MT6071iE / MT8071iE / MT8101iE

COM1 [RS232] 9 Pin, Male, D-sub

PIN#	COM1 [RS232]
1	
2	RxD
3	TxD
4	
5	GND
6	
7	RTS
8	CTS
9	

COM2 [RS485], COM3 [RS485], 9 Pin, Female, D-sub

PIN#	COM2 [RS485]		COM3 [RS485]
	4 wire	2 wire	
1	Rx-	Data-	
2	Rx+	Data+	
3	Tx-		
4	TX+		
5	GND		
6			Data-
7			
8			
9			Data+

2.2.4. MT8073iE

COM1 [RS232], COM3 [RS232] 9 Pin, Male, D-sub

PIN#	COM1 [RS232]	COM3 [RS232]
1		
2	RxD	
3	TxD	
4		
5	GND	
6		
7	RTS	TxD
8	CTS	RxD
9	GND	

HMI Pin Assignment

COM2 [RS485], COM3 [RS485] 9 Pin, Female, D-sub

PIN#	COM2 [RS485]		COM3 [RS485]
	4 wire	2 wire	
1	Rx-	Data-	
2	Rx+	Data+	
3	Tx-		
4	TX+		
5	GND		
6			Data-
7			
8			
9			Data+

2.2.5. MT8102iE / MT8103iE

COM1 [RS232], COM3 [RS232] 9 Pin, Male, D-sub

PIN#	COM1 [RS232]	COM3 [RS232]
1		
2	RxD	
3	TxD	
4		
5	GND	
6		
7	RTS	TxD
8	CTS	RxD
9	GND	

COM1 [RS485], COM2 [RS485]. COM3 [RS485] 9 Pin, Female, D-sub

PIN#	COM1 [RS485]	COM2 [RS485]		COM3 [RS485]	
		2 wire	4 wire	2 wire	4 wire
1		Data-	Rx-		
2		Data+	Rx+		
3			Tx-		
4			TX+		
5	GND				
6				Data-	Rx-
7	Data-				Tx-
8	Data+				TX+
9				Data+	Rx+

2.3.eMT Series

2.3.1. eMT3070 / eMT3105 / eMT3120 / eMT3150

COM1 [RS232], COM3 [RS232] 9 Pin, Male, D-sub

PIN#	COM1 [RS232]	COM3 [RS232]
1		
2	RxD	
3	TxD	
4		
5	GND	
6		
7	RTS	TxD
8	CTS	RxD
9		

COM1 [RS485], COM3 [RS485], CAN Bus, 9 Pin, Female, D-sub

PIN#	COM1 [RS485]		COM3 [RS485]	CAN Bus
	4 wire	2 wire		
1	Rx-	Data-		
2	Rx+	Data+		
3	Tx-			
4	TX+			
5	GND			
6			Data-	
7				CAN_L
8				CAN_H
9			Data+	

HMI Pin Assignment

2.4.XE Series

2.4.1. MT8090XE

COM1 [RS232] 9 Pin, Male, D-sub

PIN#	COM1 [RS232]
1	
2	RxD
3	TxD
4	
5	GND
6	
7	RTS
8	CTS
9	

COM2 [RS485], COM3 [RS485] 9 Pin, Female, D-sub

PIN#	COM2 [RS485]		COM3 [RS485]
	4 wire	2 wire	
1	Rx-	Data-	
2	Rx+	Data+	
3	Tx-		
4	TX+		
5	GND		
6			Data-
7			
8			
9			Data+

2.4.2. MT8091XE

COM1 [RS232] 9 Pin, Male, D-sub

PIN#	COM1 [RS232]
1	
2	RxD
3	TxD
4	
5	GND
6	
7	RTS
8	CTS
9	

HMI Pin Assignment

COM2 [RS485], COM3 [RS485], CAN Bus, 9 Pin, Female, D-sub

PIN#	COM2 [RS485]		COM3 [RS485]	CAN Bus
	4 wire	2 wire		
1	Rx-	Data-		
2	Rx+	Data+		
3	Tx-			
4	TX+			
5	GND			
6			Data-	
7				CAN_L
8				CAN_H
9			Data+	

2.4.3. MT8092XE

COM1 [RS232], COM3 [RS232] 9 Pin, Male, D-sub

PIN#	COM1 [RS232]	COM3 [RS232]
1		
2	RxD	
3	TxD	
4		
5	GND	
6		
7	RTS	TxD
8	CTS	RxD
9		

COM2 [RS485], COM3 [RS485], CAN Bus, 9 Pin, Female, D-sub

PIN#	COM2 [RS485]		COM3 [RS485]	CAN Bus
	4 wire	2 wire		
1	Rx-	Data-		
2	Rx+	Data+		
3	Tx-			
4	TX+			
5	GND			
6			Data-	
7				CAN_L
8				CAN_H
9			Data+	

HMI Pin Assignment

2.4.4. MT8121XE / MT8150XE

COM1 [RS232] 9 Pin, Male, D-sub

PIN#	COM1 [RS232]
1	
2	RxD
3	TxD
4	
5	GND
6	
7	RTS
8	CTS
9	

COM1 [RS485], COM3 [RS485] 9 Pin, Female, D-sub

PIN#	COM1 [RS485]		COM3 [RS485]
	4 wire	2 wire	
1	Rx-	Data-	
2	Rx+	Data+	
3	Tx-		
4	TX+		
5	GND		
6			
7			Data-
8			Data+
9			GND

2.5. mTV Series

2.5.1. mTV-100

COM1 [RS232], COM2 [RS485], COM3 [RS485] 9 Pin, Male, D-sub

PIN#	COM1 [RS232]	COM2 [RS485]		COM3 [RS485]
		2 wire	4 wire	
1				Data+
2	RxD			
3	TxD			
4				Data-
5	GND			
6		Data+	Rx+	
7		Data-	Rx-	
8			TX+	
9			Tx-	

2.6. cMT Series

2.6.1. cMT3071 / cMT3072 / cMT3090 / cMT3103

COM1 [RS232], COM3 [RS232] 9 Pin, Male, D-sub

PIN#	COM1 [RS232]	COM3 [RS232]
1		
2	RxD	
3	TxD	
4		
5	GND	
6		
7	RTS	TxD
8	CTS	RxD
9		

COM2 [RS485], COM3 [RS485], CAN Bus, 9 Pin, Female, D-sub

PIN#	COM2 [RS485]		COM3 [RS485]	CAN Bus
	4 wire	2 wire		
1	Rx-	Data-		
2	Rx+	Data+		
3	Tx-			
4	TX+			
5	GND			
6			Data-	
7				CAN_L
8				CAN_H
9			Data+	

2.6.2. cMT3151

COM1 [RS232], COM3 [RS232] 9 Pin, Male, D-sub

PIN#	COM1 [RS232]	COM3 [RS232]
1		
2	RxD	
3	TxD	
4		
5	GND	
6		
7	RTS	TxD
8	CTS	RxD
9		

COM1 [RS485], COM3 [RS485], CAN Bus, 9 Pin, Female, D-sub

PIN#	COM1 [RS485]		COM3 [RS485]	CAN Bus
	4 wire	2 wire		
1	Rx-	Data-		
2	Rx+	Data+		
3	Tx-			
4	TX+			
5	GND			
6			Data-	
7				CAN_L
8				CAN_H
9			Data+	

2.6.3. cMT-SVR / cMT-HDM / cMT-FHD

COM1 [RS232], COM2 [RS485], COM3 [RS485] 9 Pin, Male, D-sub

PIN#	COM1 [RS232]	COM2 [RS485]		COM3 [RS485]
		2 wire	4 wire	
1				Data+
2	RxD			
3	TxD			
4				Data-
5	GND			
6		Data+	Rx+	
7		Data-	Rx-	
8			TX+	
9			Tx-	

2.7. cMT X Series

2.7.1. cMT3072X / cMT3072X2 / cMT3072XH / cMT3072XH2 / cMT3072XHT / cMT3072XP / cMT3092X / cMT3092X (V2) / cMT3102X / cMT3102X (V2) / cMT3108XH / cMT3108XP

COM1 [RS232], COM3 [RS232] 9 Pin, Male, D-sub

PIN#	COM1 [RS232]	COM3 [RS232]
1		
2	RxD	
3	TxD	
4		
5	GND	
6		
7	RTS	TxD
8	CTS	RxD
9	GND	

COM2 [RS485], COM3 [RS485], CAN Bus, 9 Pin, Female, D-sub

PIN#	COM2 [RS485]		COM3 [RS485]	CAN Bus
	4 wire	2 wire		
1	Rx-	Data-		
2	Rx+	Data+		
3	Tx-			
4	TX+			
5	GND			
6			Data-	
7				CAN_L
8				CAN_H
9			Data+	

2.7.2. cMT1106X / cMT2078X / cMT2108X / cMT2108X2 / cMT2108X2 (V2) / cMT2128X

COM1 [RS232], COM3 [RS232] 9 Pin, Male, D-sub

PIN#	COM1 [RS232]	COM3 [RS232]
1		
2	RxD	
3	TxD	
4		
5	GND	
6		
7	RTS	TxD
8	CTS	RxD
9	GND	

COM2 [RS485], COM3 [RS485] 9 Pin, Female, D-sub

PIN#	COM2 [RS485]		COM3 [RS485]
	4 wire	2 wire	
1	Rx-	Data-	
2	Rx+	Data+	
3	Tx-		
4	TX+		
5	GND		
6			Data-
7			
8			
9			Data+

2.7.3. cMT3152X / cMT3152X (V2) / cMT3162X / cMT3162X (V2)

COM1 [RS232], COM3 [RS232] 9 Pin, Male, D-sub

PIN#	COM1 [RS232]	COM3 [RS232]
1		
2	RxD	
3	TxD	
4		
5	GND	
6		
7	RTS	TxD
8	CTS	RxD
9	GND	

COM1 [RS485], COM3 [RS485], CAN Bus, 9 Pin, Female, D-sub

PIN#	COM1 [RS485]		COM3 [RS485]	CAN Bus
	4 wire	2 wire		
1	Rx-	Data-		
2	Rx+	Data+		
3	Tx-			
4	TX+			
5	GND			
6			Data-	
7				CAN_L
8				CAN_H
9			Data+	

2.7.4. cMT2158X / cMT2158X (V2) / cMT2166X / cMT3161X

COM1 [RS232], COM3 [RS232] 9 Pin, Male, D-sub

PIN#	COM1 [RS232]	COM3 [RS232]
1		
2	RxD	
3	TxD	
4		
5	GND	
6		
7	RTS	TxD
8	CTS	RxD
9	GND	

COM1 [RS485], COM3 [RS485], CAN Bus, 9 Pin, Female, D-sub

PIN#	COM1 [RS485]		COM3 [RS485]
	4 wire	2 wire	
1	Rx-	Data-	
2	Rx+	Data+	
3	Tx-		
4	TX+		
5	GND		
6			Data-
7			
8			
9			Data+

2.7.5. cMT2058XH

COM1 [RS232], COM1 [RS485], COM3 [RS485], 9 Pin, Male, D-sub

PIN#	COM1 [RS485]		COM1 [RS232]	COM3 [RS485]
	4 wire	2 wire		
1	Rx-	Data-		
2	Rx+	Data+		
3	Tx-			
4	TX+			
5	GND			
6			TxD	
7				Data-
8				Data+
9			RxD	

HMI Pin Assignment

2.7.6. cMT-SVRX / cMT-FHDX

COM1 [RS232], COM2 [RS485], COM3 [RS485] 9 Pin, Male, D-sub

PIN#	COM1 [RS232]	COM2 [RS485]		COM3 [RS485]
		2 wire	4 wire	
1				Data+
2	RxD			
3	TxD			
4				Data-
5	GND			
6		Data+	Rx+	
7		Data-	Rx-	
8			TX+	
9			Tx-	

HMI Pin Assignment

2.8. Ilot Gateway Series

2.8.1. cMT-G01 / cMT-G02 / cMT-CTRL01

COM1 [RS232], COM2 [RS485], COM3 [RS485] 9 Pin, Male, D-sub

PIN#	COM1 [RS232]	COM2 [RS485]		COM3 [RS485]
		2 wire	4 wire	
1				Data+
2	RxD			
3	TxD			
4				Data-
5	GND			
6		Data+	Rx+	
7		Data-	Rx-	
8			TX+	
9			Tx-	

2.8.2. cMT-G03

COM1 [RS232 ; RS-485], COM2 [RS232 ; RS-485],

PIN#	COM1 [RS232]	COM2 [RS232]	PIN#	COM1 [RS485]		COM2 [RS485]	
				4 wire	2 wire	4 wire	2 wire
1	RxD1		2	Rx1-	Data1-		
3	TxD1		4	Rx1+	Data1+		
5	FG		6	Tx1-			
7	GND		8	Tx1+			
9		RxD2	10			Rx2-	Data2-
11		TxD2	12			Rx2+	Data2+
13		FG	14			Tx2-	
15		GND	16			Tx2+	

