

**EN1000
SERIES**

ENTRON™

NETWORKING COMPONENTS

ENTRON Weld Control Options and Accessories

EN1000/EN1001 Weld Controls With RS485

can communicate with RT4jrs or ENLINK 1000/1001 or USER programmed PLCs to upload, download, store, retrieve and monitor weld schedules.

RT4jr.

REMOTE TERMINAL RS485

can communicate with weld control groups to program weld control parameters at convenient locations.

**ENLINK
1000/1001**

Windows Based Software

and Personal Computers running ENLINK 1000/1001 with RS232/RS485 converters may be used as master devices to communicate with EN1000 Series Controls to upload, download, store, retrieve, monitor and backup weld schedules.

ENLINK 1000/1001 is used with EN1000 and EN1001 Controls.

ENLINK 1000/1001 CASCADE is used with EN1000 Cascade and EN1001 Cascade Controls.

S485/U485

RS232 to RS485 OPTION/ USB to RS485 OPTION

Interfaces from RS232 or USB to RS485 are provided for simple interface to USER provided PCs or PLCs.

485

RS485 OPTION

is available to retrofit EN1000 Series Weld Controls allowing use of existing weld controls on ENBUS.

**Plugs and
Cable**

Plugs and Cable

and components to complete the ENBUS network are available.

ENLINK 1000/1001

**LET SIMPLE NETWORKING PUT CONTROL
WHERE YOU NEED IT !**

ENLINK 1000/1001 (non-cascade standard controls) and ENLINK 1000/1001 CASCADE (cascade weld controls) may not coexist on the same bus. Only one Computer may exist at one time on the ENLINK Bus. Multiple RT4jrs may be strategically placed to control work groups on the ENLINK Bus.

A Personal Computer with a RS232 to RS485 converter and ENLINK 1000/1001 may be used as a master device to communicate with EN1000 Series Weld Controls with RS485 OPTIONS. Communications on the 2 wire bus is governed by a simple non-proprietary protocol. Up to 64 Weld Controls may be connected to the ENBUS bus along with 32 RT4jrs and 1 Computer. Through this network, ENLINK 1000/1001 can download, upload, store or edit weld schedule data. ENLINK 1000/1001's weld control error status monitoring and weld data history logging can be used for statistical analysis.

Distributed by:

PRODUCTION ENGINEERING

1344 Woodman Dri

Dayton, Ohio 45432

888-654-WELD (9353)

sales@productionengineering.com

www.resistanceweldsupplies.com

RWMA⁷

MEMBER

780077-0414