
 

PanelMate 
ROBOX Communication 
Driver Manual 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Eaton Corporation 
Cutler-Hammer Business Unit 
811 Green Crest Drive 
Columbus, OH  43081 


 

Preface 
Information in this manual is subject to change without notice and does not represent a 
commitment on the part of Eaton’s Cutler-Hammer, Inc. Permission is granted to duplicate 
this material without modification only for your use or the internal use of other members of 
your company or your agents to assist you in the use and servicing of products purchased 
from Eaton’s Cutler-Hammer. No permission is granted to modify this material or include this 
material in a compilation. 

RESTRICTED RIGHTS LEGEND 

Use, duplication, or disclosure by the Government is subject to restrictions set forth in 
paragraph (b)(3)(B) of the Rights in Technical Data and Computer Software clause of DAR 
7-104.9(a). Contractor/Manufacturer is Eaton Corporation’s Cutler-Hammer Business Unit, 
811 Green Crest Drive, Columbus, OH 43081. 

TRADEMARKS 

PanelMate is a federally registered trademark of Eaton Corporation. MS-DOS, Microsoft, and 
Windows are federally registered trademarks of Microsoft Corporation. Data Highway and 
Data Highway Plus are trademarks of Allen-Bradley. DeviceNet is a trademark of Open 
DeviceNet Vendor Association. Iomega is a federally registered trademark of Iomega 
Corporation. 

Commercial brand names (trademarks) of products of manufacturers or developers, other than 
Eaton Corporation or its affiliates, that appear in this manual may be registered or 
unregistered trademarks of those respective manufacturers or developers, which have 
expressed neither approval nor disapproval of Cutler-Hammer products and services. 

2002 Eaton Corporation. All rights reserved. 

Printed in the United States of America. 

P/N 01-00459-02 

 

 


2  ROBOX Communication Driver Manual 

Support Services 
The goal of Eaton’s Cutler-Hammer business unit is to ensure your greatest possible satisfaction with 
the operation of our products. We are dedicated to providing fast, friendly and accurate assistance. 
That is why we offer you so many ways to get the support you need. Whether it's by phone, fax or 
mail, you can access Eaton’s Cutler-Hammer support information 24 hours a day, seven days a week. 
Our wide range of services is listed below.  

You should contact your local distributor for product pricing, availability, ordering, expediting and 
repairs. 

Website Address www.cutler-hammer.com 

Use the Cutler-Hammer website to find product information. You can also find information on local 
distributors or Cutler-Hammer sales offices. 

e-TRC  
Technical Resource Center 
(support for OI, PLC & IPC) 

VOICE: 
• 800-809-2772, selection 5  (8:00AM-5:00PM EST) 
• 414-449-7100, selection 5  (8:00AM-5:00PM EST) 
FAX: 614-882-0417 
EMAIL: CHATechSupport@eaton.com 
AFTER-HOURS PLANT DOWN EMERGENCY: 
• 800-809-2772, selection 5  (5:00PM-8:00AM EST) 
• 414-449-7100, selection 5  (5:00PM-8:00AM EST) 

If you are in the US or Canada, and have OI/PLC/IPC questions, you can take advantage of our toll-
free line for technical assistance with hardware and software product selection, system design and 
installation, and system debugging and diagnostics. Technical support engineers are available for calls 
during regular business hours. 

Information Fax-Back Service VOICE: 614-899-5323 
The latest Cutler-Hammer product information, specifications, technical notes and company news are 
available to you via fax through this direct document request service. Using a touch-tone phone, you 
can select any of the info faxes from our automated product literature and technical document library, 
enter a fax number and receive the information immediately. 

Repair and Upgrade Service 
(support for OI & IPC) 

VOICE: 
• 800-809-2772, selection 5  (8:00AM-5:00PM EST) 
• 414-449-7100, selection 5  (8:00AM-5:00PM EST) 
FAX: 614-882-3414 
EMAIL: RepairCHA@eaton.com 

If you have questions regarding the repair or upgrade of an OI/IPC, contact your local distributor. 
Additional support is also available from our well-equipped Repair and Upgrade Service department. 

European PanelMate Support 
Center 

VOICE: +41 1 806 64 44 (9:00AM-5:00PM CET) 
EMAIL: CHSupport@bfa.ch 

This center, located in Zurich, Switzerland, provides high-level quality support and product repair 
services for your PanelMate products. You will receive real-time technical and application support. 

 

mailto:CHATechSupport@eaton.com
mailto:RepairCHA@eaton.com
mailto:CHSupport@bfa.ch


Table of Contents   3

Table of Contents 
Introduction.......................................................................................................................................4 

Introduction .................................................................................................................................... 5 
Installing Drivers ............................................................................................................................ 5 
Downloading Drivers to a PanelMate Unit..................................................................................... 6 

Serial Transfer Cables 6 
Memory Types................................................................................................................................ 8 
Memory Ranges.............................................................................................................................. 8 

Possible Configurations ....................................................................................................................9 

Direct Connection......................................................................................................................... 10 

Cabling.............................................................................................................................................11 

Cable Configurations .................................................................................................................... 12 
RS232 Cabling for the ROBOX 25-pin Connector 12 
RS232 Cabling for the ROBOX 9-pin Connector 12 

Communication Parameters ..........................................................................................................13 

Standard Communication Parameters........................................................................................... 14 

Word and Bit References ...............................................................................................................15 

Word Referencing Method ........................................................................................................... 16 
Register Reference Format ........................................................................................................... 16 

Examples 16 

Maintenance Access ........................................................................................................................17 

Maintenance Access ..................................................................................................................... 18 

ROBOX Remote Errors .................................................................................................................19 

ROBOX Remote Errors................................................................................................................ 20 

Index.................................................................................................................................................21 

 

 


4 ROBOX Communication Driver Manual 

Introduction 

1 

In this chapter, you will learn: 

About driver installation • 

• 

• 

How to download drivers to a PanelMate unit 

The supported memory types 

 


 Chapter 1: Introduction 5 

Introduction 
The Operator Station can be used with the ROBOX RPM 486 industrial computer.  The ROBOX RPM 
486 industrial computer supports the master/slave protocol which allows only one node to be the 
master (Operator Station). The master is the only device that can initiate communications. 

Note: Check the Cutler-Hammer web site for current information on PanelMate PC connectivity to 
the ROBOX driver. 

Installing Drivers 
PanelMate Configuration Editor software is installed using a CD-ROM.  To install the drivers from the 
CD-ROM, select the Install Software option and then Install Drivers.  From the dialog box, select 
the driver you wish to install. 

  


6 ROBOX Communication Driver Manual 

Downloading Drivers to a PanelMate Unit 
• In the VCP Transfer Utility, choose the “Executive” tab and select the proper Executive Firmware 

to download to the PanelMate unit. 

• Click the button labeled “Add to Operation List.” 

Note:  In order to download to a PanelMate for the first time or to clear the existence of another 
driver, the PanelMate must first be loaded with Executive Firmware. 

• Choose the “Driver” tab. 

• Select the appropriate driver to be downloaded to the PanelMate. 

• Click the button labeled “Add to Operation List.” 

• Place the PanelMate unit in Serial Transfer Mode. 

• Connect a serial transfer cable from the correct port on the PC to port 1 on the PanelMate.  (See 
cabling below.) 

• Click “Start” at the bottom of the VCP Transfer Utility window. 

• Note:  For a more detailed description of downloading procedures and troubleshooting see 
PanelMate Power Series, PowerPro, Pro LT Transfer Utility User’s Guide. 

Serial Transfer Cables 

Cable P/N 0518 

 


 Chapter 1: Introduction 7 

Cable P/N 0818 
(PanelMate Power Series 1500 and PanelMate 500 only) 

 

 

  


8 ROBOX Communication Driver Manual 

Memory Types 
The ROBOX driver supports the following memory types: 

Memory Types Memory Address 

Word  

R Integer Registers (16 bits) 

RR Real Registers (IEEE floating point) 

 

Memory Types Memory Address 

Bit  

INP Digital Inputs (1 bit) (read only) 

OUT Digital Outputs (1 bit) 

Memory Ranges  
The following table shows the memory types and ranges supported by the ROBOX industrial 

computer. 

Memory Types Memory Ranges 

Word  

Integer Registers R 1 - R 3999 

Real Registers RR 1 - RR 3999 

 

Memory Types Memory Ranges 

Bit  

Digital Inputs INP 1 - INP 3200 

Digital Outputs OUT 1 - OUT 3200 

Note: The default data type of an Integer Register references is Signed 16 which has a value ranging 
from -32768 to 32767. The default data type for a Real Registers is Signed IEEE double 
precision value ranging from -1.87e+308 to 1.87e+308. 

 


 Chapter 2: Possible Configurations 9 

Possible Configurations 

2 

In this chapter, you will learn: 

How to connect an operator station to a ROBOX industrial computer • 

  


10 ROBOX Communication Driver Manual 

Direct Connection 
A direct connection may be made to any of the three serial ports on the ROBOX industrial computer. 

 
 

 


 Chapter 3: Cabling 11 

Cabling 

3 

In this chapter, you will learn: 

The cabling requirements for a ROBOX industrial computer • 

  


12 ROBOX Communication Driver Manual 

Cable Configurations 
Communications between the Operator Station and the ROBOX industrial computer is RS232. The 
ROBOX industrial computer has three serial ports.  Serial Port 1 has a 25-pin connector and Serial 
Ports 2 and 3 have 9-pin connectors.  The maximum cable length when using RS232 is 50 feet. 

RS232 Cabling for the ROBOX 25-pin Connector 
The Operator Stations that have 9-pin female connectors (DB-9S) must have cables configured with 
male connectors (DB-9P). 

 

RS232 Cabling for the ROBOX 9-pin Connector  
The Operator Stations that have 9-pin female connectors (DB-9S) must have cables configured with 
male connectors (DB-9P). 

 
 

 


 Chapter 4: Communications Parameters 13 

Communication Parameters 

4 

In this chapter, you will learn: 

The standard communication parameters • 

  


14 ROBOX Communication Driver Manual 

Standard Communication Parameters 
The standard communication parameters for communicating to one of the serial ports on the ROBOX 
industrial computer are: 

RS-232 

8 Data bits 

1 Stop bit 

Even Parity 

9600 Baud 

 

 


 Chapter 5: Word and Bit References 15 

Word and Bit References 

5 

In this chapter, you will learn: 

How to configure word and bit references • 

  


16 ROBOX Communication Driver Manual 

Word Referencing Method 
The general word referencing method is: 

 [plcname,word#format] 

The "plcname" is the name of the designated PLC as listed in the PLC Name and Port Table.  The 
"word" is the reference number (address) of the word or register to be read or written.  The "#format" 
is a code which specifies the format of the data being read or written.  The "plcname" and "#format" 
are optional. 

The general bit referencing method is: 

 [plcname,bit] 

The "plcname" is the designated PLC as listed in the PLC Name and Port Table.  The "bit" is the 
reference number (address) of the bit, coil, or input to be written or read. 

See the "Word and Bit References" topic in the Configuration Software Online Help for a more 
detailed explanation of word and bit references, including format descriptions. 

Register Reference Format 
The ROBOX industrial computer uses decimal word addresses. The Operator Station default format is 
U16 except for the RR memory type that uses double precision IEEE.  

The format used for expressions is the memory type symbol (upper or lower case) and a reference 
number. 

The following is the format for a register reference. 

 [WW XXX] 

Note: A space between memory type (WW) and memory address (XXX) is required. 

WW Memory type R, RR, INP, or OUT 
space Required space delimiter 
XXX Memory address (leading zeros not required) 

The ROBOX industrial computer will allow a maximum Block Size of 1 word and a maximum Gap 
Size of 1. 

Examples 
The following are examples of valid PLC references that may be assigned in the Operator Station’s 
expression fields. 

Word References 

[R 962]  Integer Register 962 

[RR 11] Real Register 11 

[INP 1] Input Bit 1 

[OUT 333]  Output Bit 333  

Note: A space between memory type (WW) and memory address (XXX) is required. 

 

 


 Chapter 6: Maintenance Access 17 

Maintenance Access 

6 

In this chapter, you will learn: 

How to use the Maintenance Template • 

  


18 ROBOX Communication Driver Manual 

Maintenance Access 
The Maintenance Template will access all memory locations supported by the driver as defined in the 
Memory Addressing topic.  When running on-line, you can change the reference.  The Maintenance 
Template is designed to assist you in specifying the reference by scrolling through a list of mnemonics 
that are used to enter the word reference.  When online in the reference change mode, the following 
list is available. 

 “R”    “INP”    “OUT” 

You must enter the correct mnemonics and numeric values and create a legal reference to change a 
reference. Once a new reference is entered, the Maintenance Template will remain in a paused state 
until the Start Monitor control button is depressed.  If correct, the template begins updating. 

Note: Maintenance Templates cannot be used to monitor unsolicited references. 

 

 


 Appendix A: ROBOX Remote Errors 19 

ROBOX Remote Errors 

A 

In this chapter, you will learn: 

The remote errors detected by a ROBOX industrial computer • 

  


20 ROBOX Communication Driver Manual 

ROBOX Remote Errors 
The ROBOX industrial computer has 3 errors that can be generated. 

Error Error Name Description 

1751 Syntax error in command frame Unexpected reply form ROBOX 

1752 Illegal parameter in command frame Unexpected reply from ROBOX 

1753 Could not parse the reply Unexpected data in ROBOX reply 

For a complete list of errors, see the Online Operation User’s Guide. 

 

 


 Index 21 

Index 
 

C 
Cable Configurations, 12 

D 
Direct Connection, 10 
Downloading Drivers to a PanelMate Unit, 6 

E 
Examples, 16 

I 
Installing Drivers, 5 
Introduction, 5 

M 
Maintenance Access, 18 
Memory Ranges, 8 

Memory Types, 8 

R 
Register Reference Format, 16 
Remote Errors, 20 
RS232 Cabling for the ROBOX 25-pin Connector, 12 
RS232 Cabling for the ROBOX 9-pin Connector, 12 

S 
Serial Transfer Cables, 6 
Standard Communication Parameters, 14 

W 
Word Referencing Method, 16 

 

 

 

  


 

Reader Comment Card 
Cutler-Hammer strives to provide quality user guides and product manuals.  Please take a moment to 
fill out this comment card. 

Title:  ROBOX Communication Driver Manual  01-00459-02 
   Excellent Good  Fair Poor 

Is the document easy to follow? 

Does the product work as described in this document? 

Are the instructions easy to follow? 

Are the examples helpful/useful? 

Are there enough examples? 

Is the document organized logically? 

Is it easy to find what you are looking for? 

Are the illustrations clear and useful? 

How would you improve this document? 

Please list any errors found in this document: 

Other comments: 

Your name and address:  (optional) 

Thank you for your comments.  Please fax this page to: 

Cutler-Hammer Technical Publications Dept.  

FAX : 614-882-0417 

 


	Driver Manual
	Preface
	RESTRICTED RIGHTS LEGEND
	TRADEMARKS
	Support Services
	
	
	
	
	
	
	Website Address
	FAX: 614-882-0417
	EMAIL: CHATechSupport@eaton.com
	Repair and Upgrade Service


	Table of ContentsIntroduction4Introduction5Installing Drivers5Downloading Drivers to a PanelMate Unit6Serial Transfer Cables6Memory Types8Memory Ranges8Possible Configurations9Direct Connection10Cabling11Cable Configurations12RS232 Cabling for the ROBOX
	Introduction
	Introduction
	Installing Drivers
	Downloading Drivers to a PanelMate Unit
	Serial Transfer Cables
	Cable P/N 0518
	Cable P/N 0818


	Memory Types
	Memory Ranges

	Possible Configurations
	Direct Connection

	Cabling
	Cable Configurations
	RS232 Cabling for the ROBOX 25-pin Connector
	RS232 Cabling for the ROBOX 9-pin Connector


	Communication Parameters
	Standard Communication Parameters

	Word and Bit References
	Word Referencing Method
	Register Reference Format
	Examples


	Maintenance Access
	Maintenance Access

	ROBOX Remote Errors
	ROBOX Remote Errors

	Index
	Reader Comment Card
	Title:  ROBOX Communication Driver Manual  01-00459-02


