

PanelMate PC
DDE Connectivity
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 01-00449-03

2 DDE Connectivity 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 are listed below.

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

Website Address www.cutler-hammer.eaton.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

 DDE Connectivity Communication Driver Manual 3

Introduction
This manual tells how to use your PanelMate PC operator station to retrieve and receive information
from other Microsoft Windows programs via a DDE (Dynamic Data Exchange) conversation.

A DDE conversation is based on a messaging system built into Microsoft Windows. Two Windows
applications can carry on a DDE conversation by posting messages to each other. The two applications
are known as the DDE Server and the DDE Client. A DDE Server is an application that supplies data
to other Windows applications. A DDE Client is an application that obtains data from the DDE Server
application.

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.

4 DDE Connectivity 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

 DDE Connectivity Communication Driver Manual 5

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

6 DDE Connectivity Communication Driver Manual

PanelMate PC as a Server
The PanelMate PC operator station may be used as a DDE Server (i.e., supply data to another
Windows program.) Examples of other applications that may be used as DDE Clients to the PanelMate
PC DDE Server are listed below.

• A Microsoft Access database application which extracts PLC or controller data from the
PanelMate PC operator station and acts as an SQL Server to a host computer over an Ethernet
network.

• A Microsoft Visual Basic application that displays pop-up windows that appear on top of
PanelMate PC screens.

• A Microsoft Visual Basic application or Microsoft Excel spreadsheet which configures a
recipe or machine setup by writing to PanelMate PC’s DDE Server.

• A Microsoft Access database or Microsoft Excel spreadsheet that provides reports using data
from a PanelMate configuration.

To use the PanelMate PC operator station as a DDE Server, there are five steps that need to be
completed.

• Open the PanelMate Configuration Editor and configure the PLC or controller in the PLC
Name and Port Table.

• Develop the PanelMate PC configuration.

• Export the PanelMate PC configuration.

• Double-click on the .PPS file to run the PanelMate PC configuration.

• Open the DDE Client application and enter the DDE information at the appropriate location,
or if the DDE information has already been configured, simply open the DDE Client
application.

The following example will describe how to configure the PanelMate PC operator station as a DDE
Server and use a Microsoft Excel spreadsheet as the DDE Client. A PanelMate PC configuration will
be created with three Readout Templates displaying three PLC register values. The PLC register
values will be supplied to a Microsoft Excel spreadsheet that will also display an associated bar graph.

 DDE Connectivity Communication Driver Manual 7

1. Open the PanelMate Configuration Editor and configure the PLC Name and Port Table.

Configure the PLC Name and Port Table with the appropriate PLC or controller. The Allen-
Bradley Serial driver is selected in the figure below.

2. Develop the PanelMate PC configuration.

The configuration used in this example consists of three Readout Templates on a page. The
following figures show how each tab in the Readout Template dialog box is configured. Each
Readout Template is configured for a different PLC register.

8 DDE Connectivity Communication Driver Manual

Note that when the Runtime Software is executed, each Readout Template will display the value read
from the defined PLC register. The value will then be sent to the Microsoft Excel spreadsheet once the
correct expressions are entered in the spreadsheet cells.

 DDE Connectivity Communication Driver Manual 9

3. Export the configuration.

When you have completed your configuration, the configuration must be exported before you can
execute the configuration in the Runtime Software. To export a configuration, select the
configuration name in the Database Treeview Window and choose the Export selection from the
File Menu.

The exported configuration will be named DEMO.PPS in the figure below.

4. Double-click on the .PPS file to run the PanelMate PC configuration.

Once you have exported the configuration, you are ready to run the PanelMate PC configuration.
You may locate the file and double-click on the configuration filename or you may create a
shortcut. It is much simpler to run your PanelMate PC configuration if you create a shortcut. To
create a shortcut within Microsoft Windows Explorer:

• Right click on the .PPS filename and choose the Create Shortcut selection. Once the
shortcut is created, place it on the Windows desktop.

• To run a PMPC configuration in unprotected mode, do the following

• Right click on the new icon and choose the Properties selection.

• In the Shortcut Properties dialog box, choose the Shortcut Tab.

• In the Target field, enter the PMC.EXE pathname, the .PPS configuration filename,
and the unsecure mode parameter for the Runtime Software. Note that the unsecure
mode parameter is entered to allow you to view both the DDE Server and the DDE
Client applications.

For an example of an entry in the Target field, refer to the line below.
c:\pmconfig\ntonline\pmc.exe demo.pps –u

For more information on running PanelMate PC applications, refer to the PanelMate PC Runtime
Operation User’s Guide.

10 DDE Connectivity Communication Driver Manual

The following figure displays how the PanelMate PC configuration may appear.

5. Open the DDE Client application and enter the DDE information at the appropriate location, or if

the DDE information has already been configured, simply open the DDE Client application.

In this example, Microsoft Excel will be the DDE Client. Three cells have been defined to display
the PLC values for registers N7:100, N7:101, and N7:102. (These registers correspond to the three
Readout Templates configured in the PanelMate Configuration Software.) In the formula bar, you
must enter the DDE information so that the Microsoft Excel application can specify to the
PanelMate software the type of data it wants to receive. An associated bar graph is also displayed
by choosing the Chart selection from the Insert Menu.

 DDE Connectivity Communication Driver Manual 11

The data entered in the formula bar is explained below.
=pmc|plc1!’n7:102’

PMC PMC is the application name of the PanelMate PC Runtime Software. Note that when the PanelMate PC operator station is the DDE Server, the application name will
always be PMC.

| Pipe character.

Plc1 Plc1 is the topic name and is defined in the PLC Name and Port Table in
the PanelMate Configuration Software. The topic name can be any name
configured in the PLC Name and Port Table dialog box or Unsolicited
Device dialog box. Note that the topic name will be SP when referencing
scratchpad data.

! Exclamation point.

‘n7:102’ N7:102 is the PLC reference being read and displayed in Microsoft Excel.
Quotation marks should always be used to display the data item.

Note that if the data item is an Allen-Bradley PLC reference, discrete
information is stored in a word format in the PanelMate database. A DDE
Client must use the same word format to access the data. The PanelMate
PC operator station allows you to reference Allen-Bradley bits in various
ways. For example, [B3/20] can also be referenced as [B3:1/4]. The
PanelMate database interprets both registers as [B3:1]. The PanelMate PC
runtime software interprets the /20 or the /4 to find the specific bit
reference. A DDE Client must reference the address [B3:1] and perform
the bit search within the DDE Client application. This issue will occur
with all Allen-Bradley Binary (B), Input (I), and Output (O) file types.

Once the DDE Client application is configured, it may be saved, then closed, and re-opened
anytime, as long as the same PanelMate PC configuration is running.

12 DDE Connectivity Communication Driver Manual

DDE Client Application Considerations
When using a PanelMate PC operator station as a DDE Server, it is important to understand the four
separate scans that occur within the PanelMate PC operator station during Run Mode in order to
provide appropriate data for the DDE Client application. The four separate scans are Screen Scan,
Alarm Scan, Message Scan, and Trend Scan. The scans are described below.

• The Screen Scan scans only for the references on the currently displayed page to provide
current status.

• The Alarm Scan scans for all alarm and System Parameter references, regardless of which
page is currently being scanned.

• The Message Scan scans for references in the Message Library and global messages.

• The Trend Scan sets the time delay between scans from the PLC or controller of all registers
references defined in all trend templates while in Run Mode.

You may define the scan delay times in the System Parameters – Communications Tab dialog box.
By defining scan delays, it allows you to determine when the data will be updated. (This is a useful
tool for controlling network and application performance in all applications.) Note that if you have a
PanelMate PC configuration that does not have alarms, messages, or trends configured, the DDE
Client application will only receive data updates from the page currently displayed on the PanelMate
PC operator station. This is because the Screen Scan only scans the page currently displayed. Note that
the DDE Client application can acquire data that is not on a currently displayed page, but the
PanelMate PC operator station is not reading the data so it’s value may not reflect the current value in
the PLC or controller.

For example, let’s assume a PanelMate PC configuration contains a Readout Template with an N7:100
reference on page 0, a Readout Template with an N7:101 reference on page 1, a Readout Template
with an N7:102 reference on page 3, and no alarms, messages, or trends have been configured. Let’s
also assume that Microsoft Excel needs to produce a report displaying the values of all three PLC
registers. If page 0 is the only page being displayed, N7:100 will be the only register value that will be
updated in the Microsoft Excel spreadsheet.

 DDE Connectivity Communication Driver Manual 13

To resolve this issue, refer to the list of solutions below.

• On a page not being used, you may define one Line Trend Template to represent the three
PLC registers or three Bar Trend Templates may be defined to represent each PLC register.
The Trend Scan will scan all of the registers so that the register values will be updated in the
Microsoft Excel spreadsheet regardless of the page being displayed on the PanelMate PC
operator station.

• You may define the High Alarm field in the Readout Template – Expressions Tab dialog
box for each Readout Template on each page to either a valid alarm limit or a value that will
never be exceeded if alarming is not required. The Alarm Scan will scan the PLC registers for
alarm conditions and update the register values in the Microsoft Excel spreadsheet regardless
of the page being displayed on the PanelMate PC operator station.

• On a page not being used, you may enter the PLC registers as references in three Variable-
Sized Display Templates. The Variable-Sized Display Templates must be defined as global
messages on the Variable-Sized Display Template – Expressions Tab dialog box. The
Message Scan will scan for all global messages and update the register values in the
Microsoft Excel spreadsheet regardless of the page being displayed in the PanelMate PC
operator station.

• You may place invisible templates on all pages with all the PLC register references that need
to be updated and sent to the DDE Client. The Screen Scan will scan all PLC registers and
update the register values in the Microsoft Excel spreadsheet while that page is being
displayed in the PanelMate PC operator station. Note that this is the least memory efficient
approach.

It is also important to note that when the PanelMate PC operator station is a DDE Server, you may
write values into PLC or controller variables from the DDE Client application through the PanelMate
PC operator station. When this occurs, the PanelMate PC operator station will send the data directly to
the PLC or controller and not to the local PanelMate database. (The PanelMate database will be
updated with the value written to the PLC or controller when the PanelMate PC operator station reads
the value from the PLC or controller during the next scan.) The exception to this rule occurs when you
write values to scratchpad registers from the DDE Client application through the PanelMate PC
operator station. When this occurs, the PanelMate PC operator station will send the data directly to the
PanelMate database.

14 DDE Connectivity Communication Driver Manual

PanelMate PC as a Client
The PanelMate PC operator station may be used as a DDE Client (i.e., obtain data from another
Windows program.) Examples of other applications that may be used as DDE Servers to the
PanelMate PC operator station are listed below.

• A weigh scale feeder system that has a serial communication interface program running on
the personal computer and with DDE Server capability.

• An SPC package that performs statistical calculations on data read from the PLC by the
PanelMate PC operator station (PanelMate PC acting as a DDE Server) and provides results
to the PanelMate operator station for display (PanelMate PC acting as a DDE Client).

The following example outlines how to configure a PanelMate PC Pro operator station as a DDE
Client.

1. Open the PLC Name and Port Table. In the Device Use field, select DDE Server.

2. In the Name field, enter the logical device's name. In this example, the name is EXCEL 1.

3. Click on the Add button. The device's name will appear in the PLC Name Parameters window.

4. Select the connection in the PLC Name Parameters window. The DDE Setup button will
appear. Click on the button to open the DDE Server Setup for Device dialog box.

5. In the Server Name field, enter the name of the program (e.g.Excel). Each DDE server has only
one server name.

6. Topic Name field: All DDE servers support at least one topic.

 DDE Connectivity Communication Driver Manual 15

7. Start Server Command field: This command is the pathname of the DDE server application if it is
not already running. This field may be a blank line, which means that an attempt is not made to
start the DDE server application if it is not already running. It is important to note that a line full
of white spaces does not constitute a blank line. The white spaces will be sent to the DDE server
application to be started, which will result in an error.

8. DDE Execute field: This command is sent to the DDE server after a conversation has been
initiated with the DDE server. This conversation only occurs one time at PanelMate PC startup.
This field may be a blank line, which means that a DDE execute command is not sent to the DDE
server. It is important to note that a line full of white spaces does not constitute a blank line. The
white spaces will be sent to the DDE server application to be started, which will result in an error.

9. In the Validation Time Out Value field, enter a value between 0 and 60 seconds. A zero value
indicates that no connection validation will be done. Other values determine how often the
PanelMate PC Pro operator station will check to make sure the DDE server is still running if data
updates have not been sent within the time window.

The following example will describe how to configure a Microsoft Excel application as a DDE
Server and use the PanelMate PC operator station as the DDE Client. Average and Maximum
calculations will be performed in the Microsoft Excel spreadsheet for the three PLC registers used
for the Readout Templates that were shown in the previous example. The Average and Maximum
calculation results will be supplied to the PanelMate software and displayed into two Bar
Templates.

1. Open the Windows Server application and establish the location or address where data will be
requested by the PanelMate PC software.

In this example, Microsoft Excel will be used as the DDE Server. Two cells have been selected to
display the Average and Maximum values in the figure below. (These functions can be entered by
choosing the Functions selection in the Insert Menu. Refer to the Microsoft Excel help file for
more information about inserting functions.)

After the functions have been entered, close the Microsoft Excel application.

16 DDE Connectivity Communication Driver Manual

2. Open the PanelMate Configuration Editor and configure the DDE Server in the PLC Name
and Port Table.

Configure the DDE Server in the PLC Name and Port Table. The DDE Server can be
configured on any port that is not being used.

3. Develop the PanelMate PC configuration and use references specific to the DDE Server
application.

The configuration used in this example consists of three Readout Templates (defined in the
previous example) and two Bar Templates. One Bar Template will be configured to display
the Average calculation results while the other Bar Template will display the Maximum
calculation results from the Microsoft Excel spreadsheet. The following figures show how
each tab in the Bar Template dialog box is configured.

 DDE Connectivity Communication Driver Manual 17

18 DDE Connectivity Communication Driver Manual

When the Runtime Software is executed, the Average Bar Template will obtain data from the
r5,c2 cell, while the Maximum Bar Template will obtain data from the r6,c2 cell in the Microsoft
Excel spreadsheet.

Note: Although the cells are referenced as B5 and B6 on the Microsoft Excel spreadsheet, the
Microsoft Excel DDE Server refers to the cells by row and column number. This means
that B5 is row 5, column 2 and is referenced as r5c2 and B6 is row 6, column 2 and is
referenced as r6c2.

It is important to note the following items when creating a configuration to obtain data from a
DDE Server application:

• The PanelMate PC operator station can write to the DDE Server through various write
expression fields (e.g., System Parameters Page Change Register To field, PLC Bit
Reference field, Target Word Address field, etc.)

• When the PanelMate PC operator station links to a DDE Server data item, the data will
be supplied to the PanelMate PC operator station when the value is initially requested
(cold link), and thereafter, whenever the value changes (hot link). The data is not scanned
by the PanelMate PC operator station.

 DDE Connectivity Communication Driver Manual 19

4. Export the configuration.

When you have completed your configuration, the configuration must be exported before you
can execute the configuration in the Runtime Software. To export a configuration, select the
configuration name in the Database Treeview Window and choose the Export selection from
the File Menu.

The exported configuration will be named DEMO.PPS in the figure below.

It is important to note the following configuration file issues:
• The exported configuration file (.PPS file) must have the same base name as the ASCII

text file (.DDE file) which defines all DDE Servers for the PanelMate application. (Refer
to step 5.)

• The configuration file (.PPS file) must be located in the same directory as the .DDE file
used by the Runtime Software. (In this example, the files are located in the
C:\PMCONFIG\NTONLINE directory.)

20 DDE Connectivity Communication Driver Manual

5. Create an ASCII text file to specify the DDE Server application and topic data for the
PanelMate software.

At this step, an ASCII text file must be created so that the DDE Client (PanelMate software)
can find and startup the DDE Server(s). The text file can be created in any text editor
application. In this example, Notepad was used to create the DEMO.DDE text file.

The text file consists of the following information:

Logical Device Name This name will correspond to the name entered in the
Name field in the PLC Name and Port Table.

DDE Application Name Each DDE Server has only one application name, the
name of the program (e.g., Microsoft Excel).

DDE Topic All DDE Servers support at least one topic.
Server Startup Command This command is the pathname of the DDE Server

executable. PanelMate PC uses this command to start
the DDE Server application if it is not already running.
This field may be a blank line which means that an
attempt is not made to start the DDE Server application
if it is not already running. It is important to note that a
line full of white spaces does not constitute a blank
line. The white spaces will be sent to the DDE Server
application to be started which will result in an error.

DDE Execute Command This command is sent to the DDE Server after a
conversation has been initiated with the DDE Server.
This conversation only occurs 1 time at PanelMate PC
startup. This field may be a blank line which means
that a DDE Execute command is not sent to the DDE
Server. It is important to note that a line full of white
spaces does not constitute a blank line. The white
spaces will be sent to the DDE Server application to be
started which will result in an error.

DDE Server Connection
Validation Interval

This range will be 0-60 seconds. A 0 (zero) value will
indicate that no connection validation will be done. If
non-zero, the value determines how often the
PanelMate PC operator station will check to make sure
the DDE Server is still running if data updates have not
been sent in this period.

 DDE Connectivity Communication Driver Manual 21

In this example, the DDE Execute Command line is blank. If a macro were created in another
Windows application to print the Microsoft Excel spreadsheet once an hour, the DDE
Execute Command line may appear in the ASCII text file as shown below.

[RUN(“demo2.xls!Macro1”)]

It is important to note the following text file issues:

• The ASCII text file (.DDE file) must have the same base name as the configuration file
(.PPS file) created in the Configuration Software.

• The ASCII text file must have a .DDE file extension.

• The ASCII text file (.DDE file) must be located in the same directory as the
configuration file (.PPS file) used by the Runtime Software. (In this example, the files
are located in the C:\PMCONFIG\NTONLINE directory.)

• If multiple DDE Servers are created in the PLC Name and Port Table, then multiple sets
of the six definition fields must be placed in the same ASCII text file in a consecutive
order with no extra blank lines.

• The last line in the ASCII text file must be followed by a carriage return.
The figure below shows a .DDE file with multiple DDE Servers.

22 DDE Connectivity Communication Driver Manual

6. Double-click on the .PPS file to run the PanelMate PC application.

Once you have completed the .DDE file, you are ready to run the PanelMate PC
configuration. You may locate the file and double-click on the configuration filename or you
may create a shortcut. It is much simpler to run your PanelMate PC configuration if you
create a shortcut. To create a shortcut within Microsoft Explorer:

• Right click on the .PPS filename and choose the Create Shortcut selection. Once the
shortcut is created, place it on the Windows desktop.

• To run a PMPC configuration in unprotected mode, do the following

• Right click on the new icon and choose the Properties selection.

• In the Shortcut Properties dialog box, choose the Shortcut Tab.

• In the Target field, enter the PMC.EXE pathname, the .PPS configuration filename,
and the unsecure mode parameter for the Runtime Software. Note that the unsecure
mode parameter is entered to allow you to view both the DDE Server and the DDE
Client applications.

For an example of an entry in the Target field, refer to the line below.
c:\pmconfig\ntonline\pmc.exe demo.pps –u

For more information on running PanelMate PC applications, refer to the PanelMate PC
Runtime Operation User’s Guide.

 DDE Connectivity Communication Driver Manual 23

The following figures display how the Microsoft Excel application and the PanelMate PC
configuration may appear.

24 DDE Connectivity Communication Driver Manual

Index
D

DDE Client Application Considerations, 12
Downloading Drivers to a PanelMate Unit, 4

I
Installing Drivers, 3
Introduction, 3

P
PanelMate PC as a Client, 14
PanelMate PC as a Server, 6

S
Serial Transfer Cables, 4

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: Cutler-Hammer Communication Driver Manual 01-00449-03
 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

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

	Introduction
	Installing Drivers
	Downloading Drivers to a PanelMate Unit
	
	Serial Transfer Cables
	Cable P/N 0518
	Cable P/N 0818

	PanelMate PC as a Server
	DDE Client Application Considerations

	PanelMate PC as a Client
	Index
	Reader Comment Card
	Title: Cutler-Hammer Communication Driver Manual 01-00449-03

