

Making a DB to RJ45 adapter.


DB9 to RJ45 adapters are often used in combination with a [RS232 repeater](#) for extending the distance of a serial RS232 link, but can be used for any adapter or converter purposes.

Standard Pinouts.

The standard formerly known as RS-232 or RS232 became EIA-232 then TIA-232. Most of the world still calls it RS232 but many names are used.

RS-232D or EIA-561 defines the pin assignments for using RS-232 with RJ45 connectors.

For an RJ45 male connector, the one you'll find at both ends of a Cat6 cable, pin 1 is the left most pin when you look at the connector with the tab up and the cable going away from you. It's easier to buzz out a cable with the tab down, in which case pin 1 is on the right, thus leading to a lot of potential confusion.

For the DB9 female connector pin 1 is the top right and pin 6 is the bottom right when you look at the connector with the cable going away from you and the side with five pins on top.

At this point it's probably good to mention that you only need three lines to have a functional cable. You'll need RD, TD and ground. All the other lines are used by software to control data. The three critical lines are handled by hardware. But most of us don't write the software at both ends, so it may wait forever for a signal transition that will never happen.

Cisco RJ45 to DB9 Serial Console Pinout

If you're familiar with Cisco routers then you've seen the RJ45 serial console connector they use, and the light blue RJ45 to DB9 cable. This does NOT follow the EIA-561 standard.

RJ45	DB9	Abbreviation	Description
1	8	CTS	Clear To Send
2	6	DSR	Data Set Ready
3	2	RD	Received Data
4	5	GND	Ground
5	5	GND	Ground
6	3	TD	Transmit Data
7	4	DTR	Data Terminal Ready
8	7	RTS	Request To Send
Cisco RJ45 to DB9 Serial Console Cable			

This cable works fine with minicom or HyperTerm because the Cisco hardware and software handles it. It's certainly possible to wire your RJ45/DB9 connectors following this pinout. If you do, please mark the connector clearly so the rest of us won't assume it's an RS-232D or EIA/TIA-561 pinout. The only potential problem with this is that DB9 pin 1 for Carrier Detect (CD) is missing. Normally we would see pin 1 and pin 6 (CD and DSR) connected to the DTR output from the far end. But as I can attest, the cable works. And I've buzzed out the cable to confirm that pin 1 and pin 9 are not connected to anything. Cisco uses two lines for ground to reduce crosstalk, which could be a benefit on especially long runs of cable.

RS-232 DB9 Pinout

There are two types of DB9 pinouts. One for a straight connection, such as used with a modem, and one for a cross-over or null modem connection. As we're interested in a serial console cable we'll focus on the cross-over or null modem connection. But it's instructive to have the straight connection described.

DB9	Abbreviation	Description
1	CD or DCD	Data Carrier Detect
2	RD or RxD	Received Data
3	TD or TxD	Transmit Data
4	DTR	Data Terminal Ready
5	GND or SG	Signal Ground
6	DSR	Data Set Ready
7	RTS	Request To Send
8	CTS	Clear To Send
9	RI	Ring Indicator
DB9 Serial Cable		

Now let's see what the null modem pinout looks like. Note that pin 9 is not used on either end.

Signal	Left DB9	Right DB9	Signal
CD + DSR	1 + 6	4	DTR
RD	2	3	TD
TD	3	2	RD
DTR	4	1 + 6	CD + DSR
GND	5	5	GND
DSR + CD	6 + 1	4	DTR
RTS	7	8	CTS
CTS	8	7	RTS
RI	9	-	-
DB9 Serial Null Modem Cable			

RS-232D EIA/TIA-561 RJ45 Pinout

For quick reference, here's the table version.

RJ 45	Abbreviation	Description
1	DSR/RI	Data Set Ready/Ring Indicator
2	CD or DCD	Data Carrier Detect
3	DTR	Data Terminal Ready
4	GND or SG	Signal Ground
5	RD or RxD	Received Data
6	TD or TxD	Transmitted Data
7	CTS	Clear To Send
8	RTS	Request To Send
RJ45 Serial Cable		

Making it work.

Okay, so we have the pinouts and its just a matter of making it work. First the obvious comment, if we wire two connectors as null-modem and put one on each end we've just made a straight though connection. To avoid this issue, establish a consistent policy of always using the null-modem RJ45-DB9 connector shell at the server or the workstation. It makes sense to me for the null-modem shell to be in the server closet, but you may decide otherwise.

For each cable we'll need one straight connection following the RS-232D pinout in the table above, and one cross-over or null modem connection following the pinout in the table below. Remember, each connection needs one of each.

When complete you should be able to plug a short Cat6 cable between the two connector shells and buzz it out. The results should match the DB9 null modem table listed earlier.

RJ45	DB9	Signal
1	6	DSR
2	1	CD
3	4	DTR
4	5	GND
5	2	RD
6	3	TD
7	8	CTS
8	7	RTS
RJ45 to DB9 Straight Connector		

RJ45	DB9	Signal
1	4	DTR
2	4	DTR
3	6 + 1	DSR + CD
4	5	GND
5	3	TD
6	2	RD
7	7	RTS
8	8	CTS
RJ45 to DB9 Crossover Connector		

Start with the straight connector. Make one of these for each serial console you'll use and test it by buzzing it out.

Now we get to the hard part. You'll observe that our crossover shell needs to have RJ45 pins 1 and 2 connected to DB9 pin 4, and RJ45 pin 3 connected to DB9 pins 6 and 1. Each connector shell comes with the eight RJ45 pins already wired to a separate DB9 pin which you can push into any of the provided DB9 connector holes. Great for a straight though connection, but not so great for the crossover. We'll need to make some changes.

Connecting both RJ45 pins 1 and 2 to DB9 pin 4 is easy. Clip the wire for one of these two, strip some of the insulation off, and wrap it around the other DB9 pin.

Connecting both DB9 pins 6 and 1 to RJ45 pin 3 is also easy. Clip the wire for one of these two, strip some of the insulation off, and wrap it around the other DB9 pin.

The astute will note we have a potential disaster here. Let's say we clip the wire from RJ45 pin 1 as close to the DB9 pin as possible, strip it a bit, then wrap it around the DB9 pin connected to RJ45 pin 2. It's going to be a little shorter, but will probably work.

Now let's move onto the next tie. We need to take our clipped DB9 pin and connect it to the DB9 pin attached to RJ45 pin 3. But we have even less room to work on this and no wire.

The correct solution is to start with some additional wire, as near the same gauge as the others, and make the clip about 1/4" from the end of the DB9 pin. You'll need this extra wire because when you push the DB9 pin into the hole none of the brass pin remains visible.

But go back to that Cisco cable pinout. They ignore the CD signal and their cable works just fine. So for the easy solution that avoids clipping, stripping and soldering maybe we can just ignore CD as well.

RJ45 Pin	Wire Color	DB9 Straight	DB9 Crossover
1	Blue	6	4
2	Orange	1	-
3	Black	4	6
4	Red	5	5
5	Green	2	3
6	Yellow	3	2
7	Brown	8	7
8	Grey	7	8
RJ45 to DB9 Pinouts			

Well, that's a lot easier. It's not standard, and it may fail in strange ways, but if it works for us then we're okay with that.

Note that the previous caveat about clearly marking non-standard cables still applies. Make sure anyone looking at this connector knows something odd has been done to it.

Instructions.

Using the standard parts you can follow the color coded guide below. If you buy another RJ45 to DB9 connector you'll need to buzz out the wires.

RJ45	DB9	Signal
1	4	DTR
2	-	Not Used
3	6	DSR
4	5	GND
5	3	TD
6	2	RD
7	7	RTS
8	8	CTS
RJ45 to DB9 Cheater Crossover Connector		

You'll need one straight and one crossover connector for each Cat6 cable. It doesn't matter which one goes on which end.