
 PLC Connection Guide

GE SNP-X

Supported Series: GE 90-30, 90 micro and VersaMax series PLC, 90-70 series with

CMM711 module

Website: http://www.ge.com

HMI Setting:

Parameters Recommended Options Notes

PLC type GE SNP-X

PLC I/F RS485 4W RS232/RS485

Baud rate 19200 9600 ~ 115200

Data bits 8 7, 8 Must set to 8 for this protocol

Parity Odd Even, Odd, None

Stop bits 1 1, 2

PLC sta. no. 0 0-255 Does not apply to this protocol

PLC Setting:

Refer to the related PLC manual.

Device Address:

Bit/Word Device

type

Format Range Memo

B I DDDDD 1 ~ 10000 Input relay

B Q DDDDD 1 ~ 10000 Output relay

B M DDDDD 1 ~ 10000 Auxiliary relay

B G DDDD 1 ~ 7680

B T DDD 1 ~ 256

B SA DDD 1 ~ 128

B SB DDD 1 ~ 128

B SC DDD 1 ~ 128

B S DDD 1 ~ 128

B R_bit DDDDDdd 100 ~ 3264015 Data register bit

W AI DDDDD 1 ~ 10000 Analog input register

W AQ DDDDD 1 ~ 10000 Analog output register

W R DDDDD 1 ~ 32640 Data register

http://www.ge.com/

 PLC Connection Guide

Wiring Diagram:

CPU Port 90-30/VersaMax (Diagram 1 ~ Diagram 4)

Diagram 1

cMT Series cMT3151

eMT Series eMT3070 / eMT3105 / eMT3120 / eMT3150

MT-iE MT8070iE / MT6070iE / MT8100iE / MT8121iE / MT8150iE

MT-XE MT8121XE / MT8150XE

HMI

PLC

 COM1 RS422

15P D-Sub

 Male
RS485 4W

9P Male

Rx- 1 12

Rx+ 2 13

GND 5 7

Tx- 3 10

TX+ 4 11

 9

 6

 15

 8

 14

 PLC Connection Guide

Diagram 2

cMT Series cMT-SVR / cMT-G01 / cMT-G02 / cMT-HDM / cMT-FHD

mTV mTV

HMI

PLC

 COM2 RS422

15P D-Sub

 Male
RS485 4W

9P Female

Rx- 7 12

Rx+ 6 13

GND 5 7

Tx- 9 10

TX+ 8 11

 9

 6

 15

 8

 14

 PLC Connection Guide

Diagram 3

cMT Series cMT3071 / cMT3072 / cMT3090 / cMT3103

MT-iE MT8071iE / MT6071iE / MT8072iE / MT6072iE / MT8073iE /

MT8101iE / MT8102iE / MT8103iE

MT-XE MT8090XE / MT8092XE

MT-iP MT6071iP / MT8071iP / MT6103iP / MT8102iP

HMI

PLC

 COM2 RS422

15P D-Sub

 Male
RS485 4W

9P Male

Rx- 1 12

Rx+ 2 13

GND 5 7

Tx- 3 10

TX+ 4 11

 9

 6

 15

 8

 14

 PLC Connection Guide

Diagram 4

MT-iE MT8050iE / MT8053iE

MT-iP MT6051iP / MT8051iP

HMI

PLC

 COM1 RS422

15P D-Sub

 Male
RS485 4W

9P Female

Rx- 1 12

Rx+ 2 13

GND 5 7

Tx- 3 10

TX+ 4 11

 9

 6

 15

 8

 14

 PLC Connection Guide

CPU Port (90-30 series CPU351/352/363/364) (Diagram 5 ~ Diagram 7)

Diagram 5

cMT Series cMT3071 / cMT3072 / cMT3090 / cMT3103 / cMT3151

eMT Series eMT3070 / eMT3105 / eMT3120 / eMT3150

MT-iE MT8073iE / MT8102iE

MT-XE MT8092XE

MT-iP MT6103iP / MT8102iP

HMI PLC

 COM1 COM3 RS232

6P RJ11

Male
RS232

9P Female

RS232

9P Female

Rx 2 8 2

Tx 3 7 5

GND 5 5 3

 PLC Connection Guide

Diagram 6

cMT Series cMT-SVR / cMT-G01 / cMT-G02 / cMT-HDM / cMT-FHD

mTV mTV

MT-iE MT8070iE / MT6070iE / MT8100iE / MT8121iE / MT8150iE /

MT8071iE / MT6071iE / MT8072iE / MT6072iE / MT8073iE /

MT8101iE / MT8102iE / MT8103iE

MT-XE MT8121XE / MT8150XE / MT8090XE

HMI

PLC

 COM1 RS232

6P RJ11

Male
RS232

9P Female

Rx 2 2

Tx 3 5

GND 5 3

Diagram 7

MT-iE MT8050iE / MT8053iE

MT-iP MT6051iP / MT8051iP / MT6071iP / MT8071iP

HMI

PLC

 COM1 RS232

6P RJ11

Male
RS232

9P Female

Rx 9 2

Tx 6 5

GND 5 3

 PLC Connection Guide

CPU Port (VersaMax series CPU001/002/005/E05) (Diagram 8 ~ Diagram 10)

Diagram 8

cMT Series cMT3071 / cMT3072 / cMT3090 / cMT3103 / cMT3151

eMT Series eMT3070 / eMT3105 / eMT3120 / eMT3150

MT-iE MT8073iE / MT8102iE

MT-XE MT8092XE

MT-iP MT6103iP / MT8102iP

HMI PLC

 COM1 COM3 RS232

8P RJ45

Male
RS232

9P Female

RS232

9P Female

Rx 2 8 4

Tx 3 7 3

GND 5 5 8

Diagram 9

cMT Series cMT-SVR / cMT-G01 / cMT-G02 / cMT-HDM / cMT-FHD

mTV mTV

MT-iE MT8070iE / MT6070iE / MT8100iE / MT8121iE / MT8150iE /

MT8071iE / MT6071iE / MT8072iE / MT6072iE / MT8073iE /

MT8101iE / MT8102iE / MT8103iE

MT-XE MT8121XE / MT8150XE / MT8090XE

HMI

PLC

 COM1 RS232

9P D-Sub

Male
RS232

9P Female

Rx 2 4

Tx 3 3

GND 5 8

 PLC Connection Guide

Diagram 10

MT-iE MT8050iE / MT8053iE

MT-iP MT6051iP / MT8051iP / MT6071iP / MT8071iP

HMI

PLC

 COM1 RS232

9P D-Sub

Male
RS232

9P Female

Rx 9 4

Tx 6 3

GND 5 8

