Rockwell Automation Support Center

29402 - TCP/UDP Ports Used by Rockwell Automation Products

Access Level: Everyone

Date Created: 10/05/2004 12:00 AM Last Updated: 11/08/2013 08:47 AM

Problem

This document is intended to be used as a reference for network administrators and contains a list of all the static TCP/UDP ports used by Rockwell Automation hardware and software products.

Many Rockwell Software products rely on DCOM, which uses dynamic TCP port assignments.

Solution

The following table has been created to show the communication ports used by individual products. This table does not include any ports necessary for the proper functioning of third party products used in conjunction with Rockwell products, Microsoft Windows, etc.

When using any piece of FactoryTalk software (for example, FactoryTalk View SE), it is important to note the reliance of the individual software piece upon the FactoryTalk Services Platform. Thus, when determining which ports to open, include both of the following:

Redundant Modules follow the same TCP / UDP ports as the standard Modules.

- · Product specific ports
- · FactoryTalk Services Platform ports

Port	Туре	Protocol	Products	Comments
23	TCP	Telnet	Trusted AADvance before release 1.3	Diagnostic command line interface (see also 55555)
25	ТСР	SMTP	1769-L35E , 1769-L32E, 1756-ENBT, 1756-EN2T, 1756-EWEB, 1768-ENBT, 1768-EWEB, 1788-ENBT 1763-L16x 1766-L32x FactoryTalk AssetCentre FactoryTalk Transaction Manager RSBizWare RSSQL RSView Messenger	Outbound email only
67-68	UDP	DHCP/BOOTP	1756-ENET, 1756-ENBT 1756-EWEB, 1756-EN2T, 1794-AENT 1734-AENT 1769-L35E, 1769- L32E 1788-ENBT 1761-NET-ENI 1785-LXXE 1785-ENET 1747-L55x 1791ES,	Client only
			1763-L16x 1766-L32x 5820-EI PowerFlex Drives PowerMonitor 3000 PanelView	
69	UDP	TFTP	5820-EI	For binary download, used in conjunction with BootP
80	ТСР	НТТР	1756-ENET 1756-ENBT 1756-EWEB 1794-AENT 1734-AENT 1769-L35E, 1769-L32E 1788-ENBT 1761-NET-ENI 1785-LXXE 1785-ENET 1747-L55x 1763-L16x	FactoryTalk ViewPoint and VantagePoint EMI server can use any other custom assigned port

/27/2014			29402 TCP/UDP Ports Used by Rockwell Automation	Products
			1766-L32x PowerFlex Drives PowerMonitor 3000 PanelView RSBizWare RSView32 FactoryTalk View SE RSViewSE FactoryTalk VantagePoint FactoryTalk ViewPoint	
123	UDP	NTP	PowerMonitor 3000 AADvance	Network time protocol
135	ТСР	RPC/Endpoint Mapper	FactoryTalk RSMACC	DCOM endpoint mapper
161	UDP	SNMP	1756-ENET 1756-ENBT 1794-AENT 1734-AENT 1769-L35E, 1769-L32E 1788-ENBT 1761-NET-ENI 1785-ENET 1747-L55x 1766-L32x 5820-EI PowerFlex Drives PowerMonitor 3000 PanelView	
300-400	UDP	Proprietary	PowerMonitor 3000	Master/Slave configuration
400-402	ТСР	RPC	FactoryTalk Transaction Manager RSSQL	Transaction Manager, Compression Server, and Configuration Server
443	TCP	HTTPS	FactoryTalk ViewPoint	When using web server with secure Certificate
502	ТСР	ModbusTCP	AADvance Trusted	Master or slave Slave only
Dynamic (1024- 65535+)	ТСР	DCOM	FactoryTalk	DCOM dynamic ports
1089	TCP/UDP	ff-annunc		Foundation Fieldbus
1090	TCP/UDP	ff-fms		
1091	TCP/UDP	ff-sm		
1132	ТСР	SNCP	AADvance	Safety Network Control Protocol, used by OPC, workbench debugger and binding networks
1330	TCP	rnaprpc	FactoryTalk	Object RPC
1331	TCP	rnaserv	FactoryTalk	Service control
1332	ТСР	rnaserverping	FactoryTalk	Server health
1433	ТСР		FactoryTalk AssetCentre (server) FactoryTalk VantagePoint RSMACC	SQL Server communication (default port)
1434	UDP		FactoryTalk AssetCentre (server) FactoryTalk VantagePoint	Recommended static destination port for MSSQL to minimize the number of ports open on a firewall. See MS Knowledgebase article 287932.
1947	TCP/UDP		SafeNet Sentinel Local License Manager	Windows Service installed by Sentinel USB HASP driver. This service is not required for USB dongle to function. For more information and to disable this service see AID-570831
2000	TCP	Modbus RTU	AADvance (Slave only) Trusted (Master or slave, used for OPC and SOE)	RTU packaged in serial stream. Other ports may be assigned.
2010, 2011	UDP	Discover tool	AADvance	Used to configure systems. The tool sends broadcast to 2010 and systems reply to port 2011
2222	UDP	EtherNET/IP	1756-ENBT 1794-AENT 1734-AENT 1769-L35E, 1769-L32E 1788-ENBT	I/O communications used only by products that support I/O over EtherNet/IP.
2222	TCP	CSP	1785-Lxxe 1785-ENET 1771-DMC(x) 1747-L55x 5820-EI	Port 2223 is the source port for connections

RSLIN Classes https://www.cs.com/ pile Factory Talk Directory Sener file standar	27/2014			29402 TCP/UDP Ports Used by Rockwell Automation	Products
				III	
	3060	TCP	rnadirft		Directory Server file transfer
	3622	TCP/UDP	ff-Ir-port		
1420 TCP	4000	UDP		Trusted	Original simplex protocol
12 TCP	4120	TCP		RSBizWare	
122					
123			_		
172					
125 TCP		Ļ			Task Manager
Dec Peer to Peer Peer to Peer	4124	TCP	RPC	RSBizWare	Scheduler Server
MADvance	4125	TCP	RPC	RSBizWare	Scheduler CTP Server
FactoryTalk Historian Site Edition	5000	UDP	Peer to Peer		Enhanced (new) protocol
FactoryTalk Historian Site Edition	5450	TCP		FactoryTalk Historian Site Edition	PI Network Manager
	5454	TCP		FactoryTalk Historian Site Edition	Analysis Framework v1.x
	5455	TCP		FactoryTalk Historian Site Edition	Analysis Framework v1.x
	5456	TCP			
	5457				
FactoryTalk Historian Site Edition	5458				
TCP Norkbench Trusled Conline debugger					
			Workbench		
TCP					
TCP		1	Inadiaming		
TCP					
TCP					
TCP				-	
FactoryTalk View SE	7710	TCP			Directory Server
TCP	7720	ТСР		FactoryTalk View SE	HMI Server
FactoryTalk View SE	7721	ТСР		FactoryTalk View SE	Server Framework
	7722	ТСР		FactoryTalk View SE	HMI Activation
	7723			FactoryTalk View SE	
TCP		l L			Production Server, reports
Transparent Communication Interface, where an Ethernet host can talk through AADvance or a seri port. TCP Serial data ADvance TCP TCP/IP FactoryTalk Activation Server; FactoryTalk Activation Server; FactoryTalk Activation Analoger Applications required to run FLEXSVR.EXE and LMGRD.EXE TCP TCP/IP FactoryTalk Activation Server; FactoryTalk Activation Analoger Applications required to run FLEXSVR.EXE and LMGRD.EXE TCP/IDP EtherNET/IP T756-ENET 1756-ENET 1756-ENEB 1794-AENT 1759-L32E 1788-ENBT 1759-L32E 1788-ENBT 1751-NET-ENI 1755-LXXE 1785-ENET 1756-L32X 1763-L16X 1766-L32X 1766-	8081			RSBizWare	Server Manager
TCP	8083	TCP	HTTP	CTP Server	
TCP	10001 - 10006	ТСР	Serial data	AADvance	Ethernet host can talk through AADvance to a seria
1756-ENBT 1756-EWEB 1794-AENT 1734-AENT 1769-L32E 1788-ENBT 1761-NET-ENI 1785-LXXE 1785-ENET 1747-L55x 1769-L32x PowerMonitor 3000 PanelView RSLinx Classic RSLinx Enterprise INTERCHANGE (rsicd) RICH Top TCP/IP FactoryTalk Live Data FactoryTalk View SE HMI Tag server H	27000 - 27009	ТСР	TCP/IP		Applications required to run FLEXSVR.EXE and
FactoryTalk View SE HMI Tag server	44818	TCP/UDP	EtherNET/IP	1756-ENBT 1756-EWEB 1794-AENT 1734-AENT 1769-L35E, 1769-L32E 1788-ENBT 1761-NET-ENI 1785-LXXE 1785-ENET 1747-L55x 1763-L16x 1766-L32x PowerMonitor 3000 PanelView RSLinx Classic RSLinx Enterprise	Messaging, data transfer, upload/download, peer messaging, etc. Used largely by RSLinx.
	49281	ТСР	TCP/IP	11 -	HMI Tag Server
	55555	TCP	Telnet	AADvance from release 1.3	Diagnostic command line interface

60093	TCP	TCP/IP	FactoryTalk Diagnostics	FactoryTalk Diagnostics
65207	TCP	TCP/IP	FactoryTalk VantagePoint	Incuity Server Advertiser

You may also want to see the ordered list of port assignments (similar to IANA port assignments) in the topic below.

Rockwell Ports

Below is the list of ports defined by Rockwell software and hardware products.

25/TCP	SMTP	Outgoing email: 1769-L35E, 1769-L32E, FactoryTalk AssetCentre, FactoryTalk Transaction Manager, RSBizWare, RSSQL, RSView Messenger
67-68/UDP	DHCP/BOOTP	Client only: 1756-ENET, 1756-ENBT, 1756-EWEB, 1794-AENT, 1734-AENT, 1769-L35E, 1769-L32E, 1788-ENBT, 1761-NET-ENI, 1785-LXXe, 1785-ENET, 1757-L55x, 5820-EI,PowerFlex Drives, PowerMonitor 3000, PanelView
69/UDP	TFTP	Used with BootP: 5820-EI
80/TCP	НТТР	1756-ENET,1756-ENBT,1756-EWEB,1794-AENT,1734-AENT,1769-L35E, 1769-L32E, 1788-ENBT,1761-NET-ENI,1785-LXXE,1785-ENET,1747-L55x,1763-L16x,PowerFlex Drives,PowerMonitor 3000,PanelView,RSBizWare,RSView32,FactoryTalk View SE,RSViewSE
123/UDP	NTP	Network time Protocol: PowerMonitor 3000
135/TCP	RPC/Endpoint mapper	DCOM Endpoint Mapper: FactoryTalk, RSMACC
161/UDP	SNMP	1756-ENET,1756-ENBT,1794-AENT,1734-AENT,1769-L35E, 1769-L32E, 1788-ENBT,1761-NET-ENI,1785-LXXE,1785-ENET,1747-L55x,5820-EI,PowerFlex Drives,PowerMonitor 3000,PanelView
300-400	Proprietary	Master/Slave configuration for PowerMonitor 3000
400/tcp		RSSql Transaction Manager
401/tcp		RSSql Compression Server
402/tcp		RSSql Configuration Server
1089/tcp	ff-annunc	FF Annunciation
1089/udp	ff-annunc	FF Annunciation
1090/tcp	ff-fms	FF Fieldbus Message Specification
1090/udp	ff-fms	FF Fieldbus Message Specification
1091/tcp	ff-sm	FF System Management
1091/udp	ff-sm	FF System Management
1330/tcp	rnaorpc	FactoryTalk Object RPC
1331/tcp	rnaserv	FactoryTalk Service control
1332/tcp	rnaserverping	FactoryTalk Server health
1433/TCP		SQL Server comms: RSMACC, FactoryTalk AssetCentre
1434/UDP		SQL Server destination port: FactoryTalk AssetCentre
2221/tcp	rockwell-csp1	Rockwell CSP1
2221/udp	rockwell-csp1	Rockwell CSP1
2222/tcp	rockwell-csp2	Rockwell CSP2
2222/udp	rockwell-csp2	Rockwell CSP2
2223/tcp	rockwell-csp3	Rockwell CSP3
2223/udp	rockwell-csp3	Rockwell CSP3
3060/tcp	madirft	FactoryTalk Directory Server file transfer
3622/tcp	ff-Ir-port	FF LAN Redundancy Port
3622/udp	ff-Ir-port	FF LAN Redundancy Port
	II	

1		The state of the s
4120/tcp		Bizware Production Server
4121/tcp		Bizware Server Manager
4122/tcp		Bizware PlantMetrics Server
4123/tcp		Bizware Task Manager
4124/tcp		Bizware Scheduler
4125/tcp		Bizware CTP Server
6543/tcp	RnaAlarmingService	FactoryTalk Alarming Server
7002/TCP		FactoryTalk AssetCentre services
7003/TCP		FactoryTalk AssetCentre services
7004/TCP		FactoryTalk AssetCentre services
7600/tcp		FactoryTalk Event Multiplexor
7700/tcp		FactoryTalk Event Server
7710/tcp		FactoryTalk Directory Server
7720/tcp		RSViewSE HMI Server
7721/tcp		RSViewSE Server Framework
7722/tcp		RSViewSE HMI Activation
7723/tcp		RSViewSE HMI Historical Data Log Reader
8080/tcp		Bizware HTTP Product Server
8081/tcp		Bizware HTTP Server Manager
8083/tcp		Bizware HTTP CTP Server
27000/tcp		FlexLM Server
27001/tcp		FlexLM Server
27002/tcp		FlexLM Server
27003/tcp		FlexLM Server
27004/tcp		FlexLM Server
27005/tcp		FlexLM Server
27006/tcp		FlexLM Server
27007/tcp		FlexLM Server
27008/tcp		FlexLM Server
27009/tcp		FlexLM Server
44818/tcp	rockwell-encap	Rockwell Encapsulation
44818/udp	rockwell-encap	Rockwell Encapsulation
		II.

Note:

To determine if Ports are open or Locked down you can run the Port Probe utility attached to the following AID <u>39459 - TCP Port Probe Utilty</u> For TCP/UDP ports used by GuardPLC products, see AID <u>59004 - TCP/UDP ports used by GuardPLC products</u>.

For information on how to manually open TCP/UDP ports, refer to AID 59857 - How to manually open TCP/UDP ports.

Comments (0)

This answer has no comments

Post a Comment

⊞Product Tree for This Answer (expand/collapse)

DISCLAIMER

This knowledge base web site is intended to provide general technical information on a particular subject or subjects and is not an exhaustive treatment of such subjects. Accordingly, the information in this web site is not intended to constitute application, design, software or other professional engineering advice or services. Before making any decision or taking any action, which might affect your equipment, you should consult a qualified professional advisor.

ROCKWELL AUTOMATION DOES NOT WARRANT THE COMPLETENESS, TIMELINESS OR ACCURACY OF ANY OF THE DATA CONTAINED IN THIS WEB SITE AND MAY MAKE CHANGES THERETO AT ANY TIME IN ITS SOLE DISCRETION WITHOUT NOTICE. FURTHER, ALL INFORMATION CONVEYED HEREBY IS PROVIDED TO USERS "AS IS." IN NO EVENT SHALL ROCKWELL BE LIABLE FOR ANY DAMAGES OF ANY KIND INCLUDING DIRECT, INDIRECT, INCIDENTAL, CONSEQUENTIAL, LOSS PROFIT OR DAMAGE, EVEN IF ROCKWELL AUTOMATION HAVE BEEN ADVISED ON THE POSSIBILITY OF SUCH DAMAGES.

ROCKWELL AUTOMATION DISCLAIMS ALL WARRANTIES WHETHER EXPRESSED OR IMPLIED IN RESPECT OF THE INFORMATION (INCLUDING SOFTWARE) PROVIDED HEREBY, INCLUDING THE IMPLIED WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, AND NON-INFRINGEMENT. Note that certain jurisdictions do not countenance the exclusion of implied warranties; thus, this disclaimer may not apply to you.

This page is best viewed in Internet Explorer 7, Firefox 3.5, Chrome 4, Safari 4 or newer.