

PanelMate
Transfer Utility
User’s Guide

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 01-00492-01

2 PanelMate Transfer Utility User’s Guide

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

 Table of Contents 3

Table of Contents
Introduction...5

Transfer Utility Overview... 6
Installing the PanelMate Transfer Software ... 6
About PanelMate Transfer.. 7
Transfer Mode .. 7
Downloading Drivers to a PanelMate Unit... 8

Serial Transfer Cables .. 8
PanelMate Transfer Steps ... 10

PanelMate Transfer Software..11

PanelMate Memory .. 12
PanelMate Transfer... 13
PanelMate Network Transfers .. 14
PanelMate (V2.11) Transfer ... 14
PanelMate Series V2.11 Drivers List ... 15
Operation List Box ... 17
System/Configuration Information ... 18
Operation Status ... 19
PanelMate Transfer - Configuration Tab.. 20

Download Configuration.. 21
Upload Configuration... 22

PanelMate Transfer - Executive Tab .. 23
PanelMate Transfer - Driver Tab.. 24
PanelMate Transfer - Options Tab ... 25

Download Additional I/O References to the PanelMate Pro LT 1100..................................... 27
PanelMate Transfer - System Info. Tab.. 28
PanelMate Transfer - Port Params. Tab.. 30

5136-SD/DH... 31
5136-SD/DH+ .. 32
5136-SD/REM I/O ... 32
AB Interchange .. 33
AB Interchange Rem I/O.. 33
AB RSLinx... 34
AB RSLinx Rem I/O .. 34
Modicon Modbus Plus ... 35

Network Transfer Troubleshooting ..36

Network Transfer Troubleshooting Tips .. 37
Network Transfer Errors... 37

1784-KT or 1784-PCMK Data Highway Plus Errors .. 37
5136-SD Data Highway Plus Errors .. 38
KF2 Module Data Highway Plus Errors .. 39
1784-KT, 1784-PCMK, or 5136-SD Remote I/O Errors ... 40
Modbus Plus Errors .. 41
Transfer Problems .. 43

4 PanelMate Transfer Utility User’s Guide

Installing Serial Drivers .. 44

Index...45

 Chapter 1: Introduction 5

Introduction

1

This chapter explains how to install your Transfer Software, how to place the PanelMate Operator Station
into Transfer Mode, and how to transfer the application. Specifically, this chapter includes:

Transfer Utility Overview •

•

•

•

•

Installing the PanelMate Transfer Software

About PanelMate Transfer

Transfer Mode

PanelMate Transfer Steps

6 PanelMate Transfer Utility User’s Guide

Transfer Utility Overview
The PanelMate Transfer Utility is used to transfer information into the PanelMate unit. The types of
information that can be transferred include:

• Executive Firmware
• Network Drivers
• PLC/Communications Drivers
• User Configurations
• PanelMate Power Series Options (Requires an Options Diskette)
• I/O Points

Installing the PanelMate Transfer Software
The PanelMate Software Kit contains a CD-ROM for fast, easy software installation. Select Install
Software, then Install PanelMate, and then select the software files you wish to install:

• Configuration Software files
• Configuration Database files
• Symbol Factory Clip Art files
• Transfer Utility files (select to install Transfer Utility)
• Executive Firmware files
• PanelMate PC Runtime files
Note: If you are upgrading your configuration software, you do not need to install the Configuration
Database files. However, if you do not deselect this box, your existing database will be renamed and a
new database will be installed. On-screen prompts detail available options.

 Chapter 1: Introduction 7

About PanelMate Transfer
If you select the About button on any of the dialog boxes displayed within the PanelMate Transfer, the
About PanelMate Transfer dialog box will be displayed. The About PanelMate Transfer dialog
box will show the PanelMate Transfer version number and list the available memory, math
coprocessor, and disk space information.

Transfer Mode
The PanelMate operator station must be in Transfer Mode before you can upload or download into the
unit’s memory or install options.

To place the PanelMate operator station into the Transfer Mode you can:

• Manually place the PanelMate operator station into the Offline Mode then select the Transfer
Mode.

• Remotely place the PanelMate operator station in Transfer Mode if you are using a supported PLC
communications network and have the Remote Transfer Option installed in the online unit.

If the PanelMate operator station cannot be placed into the Transfer Mode through the above normal
means, it can be forced into the Transfer Mode in one of the following ways:

• To force a Keypad Unit with four control buttons into the Offline Mode, press the first and second
control buttons simultaneously immediately on power up. Then select the Enter Serial Transfer
Mode template or the Enter Network Transfer Mode template to enter the Transfer Mode.

• To force a Keypad Unit with five control buttons into the Offline Mode, press the second and
third control button simultaneously immediately on power up. You can then select the Enter Serial
Transfer Mode template or the Enter Network Transfer Mode template to enter the Transfer
Mode.

• To force a Touchscreen Unit into Offline Mode, press the lower right corner once the touchscreen
controller diagnostics are completed. (If you press the lower right corner on the touchscreen
before the touchscreen diagnostics are completed, you will receive an error.) You can then select
the Enter Serial Transfer Mode template or the Enter Network Transfer Mode template to enter
the Transfer Mode.

• To force a PanelMate Power Series operator station directly into the Transfer Mode, disconnect
the Electronics Module from the monitor/keypad section of the unit.

• Refer to the cable pinout information on the following page.

8 PanelMate Transfer Utility User’s Guide

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 9

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

10 PanelMate Transfer Utility User’s Guide

PanelMate Transfer Steps

The following steps are for new users who are unfamiliar with transfers to a PanelMate operator
interface station. If nothing has been downloaded to your new PanelMate operator interface station, all
the steps must be completed for your application to run correctly. After completing the sequence of
steps once, if you need to change any of the items in the PanelMate operator interface station, you only
need to perform the steps necessary to transfer that item (e.g., a different driver).

• Create a configuration. Note that the configuration must be exported before the configuration can
be downloaded to a PanelMate operator station.

• Configure the port parameters in the PanelMate Transfer - Port Params. Tab dialog box.

• Select the appropriate Executive Firmware and a network driver (if applicable) and add to the
Operation list box in the PanelMate Transfer - Executive Tab dialog box.

• Select a driver and add the driver to the Operation list box in the PanelMate Transfer - Driver
Tab dialog box.

• If you purchased options, add the options to the Operation list box in the PanelMate Transfer -
Options Tab dialog box.

• Add a configuration file to the Operation list box in the PanelMate Transfer - Configuration Tab
dialog box.

• Place the PanelMate operator station in Transfer Mode.

• Connect the transfer cable and press the Start button in the PanelMate Transfer dialog box to
begin the transfer.

 Chapter 2: PanelMate Transfer Software 11

PanelMate Transfer Software

2

This chapter overviews your PanelMate units memory areas, and describes each Transfer Software dialog
box. Specifically, this chapter includes:

• PanelMate Network Transfers

• PanelMate (V2.11) Transfers

• Operation List Box

• System/Configuration Information

• Operation Status

• PanelMate Transfer Tabs

12 PanelMate Transfer Utility User’s Guide

PanelMate Memory
PanelMate operator interface station memory is segmented into three main areas: Executive Firmware
memory, Driver memory, and User Configuration memory.

The PanelMate operator interface station also reserves memory to store options. Options can be
downloaded at anytime while in Transfer Mode.

Executive Firmware Memory

The Executive Firmware is the base firmware of the PanelMate operator interface station. A Network
Driver lets you download or upload over Allen-Bradley Data Highway, Data Highway Plus, Remote
I/O, or Modicon Modbus Plus networks. Without a network driver, you can only download or upload
serially with the Executive Firmware.

The Executive Firmware and Network Driver (if desired) must be downloaded before you can
download configurations or PLC drivers.

The Executive Firmware contains the operating system and all software which comprise the online
functionality. You can upgrade a PanelMate operator interface station by downloading new Executive
Firmware without having to ship the unit back to Cutler-Hammer. You can only download Executive
Firmware or Network Drivers, you cannot upload them.

Driver Memory

The Driver Memory is where the PLC or Host drivers are stored. Before going online, you must
download the PLC or Host Driver to match your User Configuration. PLC drivers must be
downloaded after the Executive Firmware and PLC Network Driver, and before configurations. You
can only download PLC drivers, you cannot upload them.

User Configuration Memory

User Configuration memory is where you store your configuration. The PanelMate operator interface
station may have up to 100 pages of memory (50 pages for PanelMate Series 1500). Configurations
must be downloaded after the Executive Firmware, Network Driver, and PLC drivers. You can upload
and download User Configurations.

 Chapter 2: PanelMate Transfer Software 13

PanelMate Transfer
When Transfer is selected from the File Menu, the PanelMate Transfer dialog box will appear.

Tip: The PanelMate Transfer Editor can also be used to transfer V2.11 configurations. See
PanelMate V2.11 Transfers

The PanelMate Transfer Editor is a set of six tabbed dialog boxes used to upload and download the
memory of the PanelMate operator interface station (via a serial port) and to install options. Transfers
can be done via an Allen-Bradley or ModBus Plus network. Refer to the PanelMate Network Transfer
topic for more information on network transfers.

Note: The terms upload and download are defined based on the view from your personal
computer. Therefore, software is downloaded from the personal computer to the PanelMate
operator interface station and uploaded from the PanelMate operator interface station to the
personal computer.

Note: Because of the way Microsoft Windows multitasks, Cutler-Hammer recommends that no
other applications be started or used during a transfer.

14 PanelMate Transfer Utility User’s Guide

PanelMate Network Transfers
The Transfer Utility supports transfers to an operator interface station via a supported PLC
communications network. Supported networks include:

• Allen Bradley Data Highway
• Allen-Bradley Data Highway Plus
• Allen Bradley Remote I/O Link
• Modicon Modbus Plus

To use remote network transfers, you must purchase and install:

• The Remote Transfer Option from Cutler-Hammer
• The appropriate communications card/device for your PC

• Allen-Bradley networks
� A-B 1784-KT ISA card

� A-B 1784 PCMK ISA card

� SST (S-S Technologies) 5136-SD ISA card

� A-B KE/KF serial port module

• Modicon Modbus Plus network
� Modicon SA85 card

• Allen-Bradley Interchange or RSLinx software if you are using Allen-Bradley devices.

Note: RS Linx Lite Software is not sufficient. A full version of RS Linx is required.

PanelMate (V2.11) Transfer
For PanelMate Series (common platform) units: to download PanelMate V2.11 Executive Firmware or
communication drivers to a PanelMate Series 2000, PanelMate Series 3000, or PanelMate Series 4000,
you must make the following changes to the pmconfig.ini file. [Note: The V2.11 Executive Firmware
and communication driver files are supplied with the V2.11 software (not with the PanelMate Power
Series or PanelMate Power Pro Software).]

Note: <path> is the file’s path on the personal computer.

1. In the [Executive Firmware List] section, add the following line:

seg1 = <path>\V2_110_1.exf

This line will allow the V2.11Executive Firmware to be selected in the PanelMate Transfer
- Executive Tab dialog box.

2. In the [Executive Firmware List] section, add a line for each network driver to be
downloaded. For example:

abdh=<path>\abdh.net

abrem=<path>\abrem.net

These lines will allow the V2.11 network drivers to be selected in the PanelMate Transfer -
Executive Tab dialog box. For a complete list of network drivers, refer to the PanelMate
V2.11 drivers topic.

 Chapter 2: PanelMate Transfer Software 15

3. In the [Drivers List] section, add a line for each communication driver to be downloaded. For
example:
abdh=<path>\abdh.drv

abrem=<path>\abrem.drv

These lines will allow the V2.11communication drivers to be selected in the PanelMate
Transfer - Driver Tab dialog box. For a complete list of communication drivers, refer to the
PanelMate V2.11drivers topic.

Note: Network transfers to PanelMate Series 2000, PanelMate Series 3000, and PanelMate
Series 4000 are supported. The V2.11 Executive Firmware or V2.11 communication
drivers cannot be loaded onto PanelMate Power Series or PanelMate Power Pro
units.

PanelMate Series V2.11 Drivers List
Network Drivers

ABDH.NET Allen-Bradley Data Highway/Data Highway Plus

ABREM.NET Allen-Bradley Remote I/O

Communication Drivers
AB.DRV Allen-Bradley Serial

ABDH485.DR
V

Allen-Bradley Data Highway 485

ABDH.DRV Allen-Bradley Data Highway

ABDH.DRV Allen-Bradley Data Highway Plus

ABREM.DRV Allen-Bradley Remote I/O

CSITOL.DRV Custom Serial Interface

EATON.DRV Eaton

GE.DRV General Electric Peer-to-Peer

GE.DRV General Electric Master/Slave

GES90P.DRV General Electric Series 90 Point-to-Point

GES90.DRV General Electric Series 90 Network

GENERIC.DR
V

Generic Protocol

MITS.DRV Mitsubishi

MITSFX.DRV Mitsubishi FX Series

MODICON.D
RV

Modicon ASCII

MODRTU.DR
V

Modicon RTU

MRTUE.DRV Modicon RTU

MODA.DRV Modicon A Series

16 PanelMate Transfer Utility User’s Guide

OMRON.DRV Omron Host Link

RELIANCE.D
RV

Reliance

SIEMENS.DR
V

Siemens

SQUARED.D
RV

Square D

TI.DRV Texas Instruments

TIHL.DRV Texas Instruments Hostlink Peer-to-Peer

TIHL.DRV Texas Instruments Hostlink Master/Slave

TOSHT2.DR
V

Toshiba T2

WEST.DRV Westinghouse

Note: The CSI and Allen-Bradley Data Highway 485 drivers require option diskettes which are
purchased separately and must be installed in the PanelMate Series 2000, PanelMate Series
3000 and PanelMate Series 4000 before the driver can be downloaded.

Note: The Modicon RTU Enhanced driver (MRTUE.DRV) used a 750 millisecond timeout
versus the Modicon RTU driver (MODRTU.DRV) which uses a 3 second timeout.
(Timeout refers to the length of time the PanelMate operator interface station will wait to
issue another request when a response was not received form the PLC.)

 Chapter 2: PanelMate Transfer Software 17

Operation List Box
The Operation list box is shown below.

Tip: Once communications have been established with the PanelMate, double clicking on an
operation in the Operation list box will activate the System/Configuration Information
dialog box.

This list box contains the operations that are scheduled for execution. When an operation is added, it is
added to the end of the list if no operations are selected. If one or more operations are selected, the
new operations are added after the last selected operation.

For each operation in the list, the operation name, the communication port, and the operation status is
displayed. Before the operation is started, the status message that will be displayed is PEND (pending).
When you press the Start button, the first operation will be executed. When the operation is in
progress, the status message that will be displayed is WORK. When the operation is completed, you
will get a status message of FAIL or PASS and the next operation in the list is selected and executed.
The next operation is always executed, regardless of the success or failure of the previous operation.
This process will continue until all of the operations in the list have been executed.

If an operation fails, check on that operation and then click on the button labeled “View Operations
Status…” See the Operation Status topic for more information.

18 PanelMate Transfer Utility User’s Guide

There are three buttons associated with the Operation list box. The buttons are described below.

<Remove selected operation(s) from list>: Removes the selected operation from the
Operation list box.

<View System Info>: Displays the System/Configuration Information dialog box with
data from the currently selected operation.

<View Operation Status>: Displays the Operation Status dialog box with data from the
currently selected operation.

System/Configuration Information
When the View System Info button is pressed, the System/Configuration Information dialog box will
appear.

The System/Configuration Information dialog box displays the configuration information from the
PanelMate operator interface station following the last operation and displays the version of the
Executive Firmware, options, and drivers loaded in the PanelMate operator interface station

The Save button allows you to save the System/Configuration Information to an ASCII text file.

 Chapter 2: PanelMate Transfer Software 19

Operation Status
When the View Operation Status button is pressed, the Operation Status dialog box will appear.

The Operation Status dialog box contains a list box of errors and/or status messages associated with a
particular operation. Some of the errors or messages are about failed operations, while other errors or
messages contain helpful information about successful operations. A status (Fail, Pend, or Pass) of the
operation is also displayed.

The Save button allows you to save the errors or messages to an ASCII file.

20 PanelMate Transfer Utility User’s Guide

PanelMate Transfer - Configuration Tab
The PanelMate Transfer - Configuration Tab dialog box is shown below.

Note: The above figure shows a PanelMate configuration in the Operation list box.

The PanelMate Transfer - Configuration Tab dialog box allows you to upload and download
configurations. The configurations to be transferred will be displayed in the Operation list box. (The
filename extension will vary depending on the PanelMate operator interface station.) The
configuration name and the filename used to export the configuration will be displayed in the
Operation list box.

The fields in the PanelMate Transfer - Configuration Tab dialog box are described below:

<Remove selected operation(s) from list>: Removes the selected operation from the
Operation list box.

<View System Info>: Displays the System/Configuration Information dialog box with
data from the currently selected operation.

<View Operation Status>: Displays the Operation Status dialog box with data from the
currently selected operation.

Download Configuration: Allows you to download a configuration from the development
computer to the PanelMate operator interface station The configuration will include system
parameters, PLC connection information and display pages containing templates, elements,
and static text. When you press the Add Configuration File to Operation List button, the
Download Configuration dialog box will appear.

 Chapter 2: PanelMate Transfer Software 21

Note: Before downloading a configuration, you must export the configuration. For
additional information on exporting configurations, refer to the Export topic in
the PanelMate online help.

Upload Configuration: Allows you to upload a configuration from the PanelMate operator
interface station to the development computer and store it. When you press the Add
Configuration File to Operation List button, the Upload Configuration dialog box will
appear.

<Start>: Allows you to begin executing the first operation in the Operation list box.

<Exit>: Allows you to exit the PanelMate Transfer dialog box.

<About>: Displays the About PanelMate Transfer dialog box.

Download Configuration
Note: When downloading a configuration to a different model of PanelMate, you must first

convert the configuration to the appropriate PanelMate model using the configuration
software.

When the Add Configuration File to Operation List button (next to the Download Configuration field)
is pressed on the PanelMate Transfer - Configuration Tab dialog box, the Download Configuration
dialog box will appear.

Note: In the above figure, the .XXX designates the filename extension. The filename extension
will vary depending on the PanelMate operator interface station (.pps for PanelMate Power
Series and PanelMate Power Pro).

The PanelMate operator interface station must be loaded with Executive Firmware and necessary
drivers and options before it can receive a configuration.

In the Download Configuration dialog box, select the type of file you want to download, the name of
the file to download, and the directory for your file.

When downloading a configuration containing an option, the transfer software will check to ensure
that the option is installed. If the option is not installed, an error will be generated.

22 PanelMate Transfer Utility User’s Guide

Upload Configuration
When the Add Configuration File to Operation List button (next to the Upload Configuration field)
is pressed on the PanelMate Transfer - Configuration Tab dialog box, the Upload Configuration
dialog box will appear.

Note: In the above figure, the .XXX designates the filename extension. The filename extension
will vary depending on the PanelMate operator interface station.

In the Upload Configuration dialog box, select the type of file you want to upload, the name of the
file to upload, and the directory for your file.

CAUTION: If an existing file is selected in the Operation list box, its contents will be
overwritten with the configuration file being uploaded.

 Chapter 2: PanelMate Transfer Software 23

PanelMate Transfer - Executive Tab
Note: Once version 3.01 or higher Executive Firmware has been loaded onto your PanelMate

operator interface station, you will be unable to overwrite it with an older (version 3.0 or
earlier) load of Executive Firmware.

The PanelMate Transfer - Executive Tab dialog box is shown below.

The Executive tab allows you to download Executive Firmware and network drivers. An online system
must contain Executive Firmware before it can execute a configuration.

Note: Make sure that the Executive Firmware matches the target PanelMate model. If you wish
to download PanelMate Series V2.11 Executive Firmware, refer to the PanelMate Series
(V2.11) Transfer topic.

The fields in the PanelMate Transfer - Executive Tab dialog box are described below:

<Remove selected operation(s) from list>: Removes the selected operation from the
Operation list box.

<View System Info>: Displays the System/Configuration Information dialog box with data
from the currently selected operation.

<View Operation Status>: Displays the Operation Status dialog box with data from the
currently selected operation.

24 PanelMate Transfer Utility User’s Guide

Executive Firmware: Allows you to select and display the Executive Firmware to be
downloaded.

Note: All drivers previously loaded on the PanelMate operator interface station will be
removed. You must re-download the appropriate drivers after the Executive
Firmware has been downloaded.

Network Driver: Allows you to select and display the network driver to be downloaded with
the Executive Firmware.

<Add to Operation List>: Adds the selected Executive Firmware and/or network driver to
the Operation list box to be downloaded.

<Start>: Allows you to begin executing the first operation in the Operation list box.

<Exit>: Allows you to exit the PanelMate Transfer dialog box.

<About>: Displays the About PanelMate Transfer dialog box.

PanelMate Transfer - Driver Tab
The PanelMate Transfer - Driver Tab dialog box is shown below.

The Driver tab allows you to transfer a communication driver from the development computer to the
PanelMate operator interface station. An online system must contain this driver to communicate to an
outside device, such as a PLC. The driver to be downloaded will be displayed in the Operation list
box.

 Chapter 2: PanelMate Transfer Software 25

The fields in the PanelMate Transfer - Driver Tab dialog box are described below:

<Remove selected operation(s) from list>: Removes the selected operation from the
Operation list box.

<View System Info>: Displays the System/Configuration Information dialog box with data
from the currently selected operation.

<View Operation Status>: Displays the Operation Status dialog box with data from the
currently selected operation.

Communication Driver: Allows you to select and display the communication driver to be
downloaded.

<Add to Operation List>: Adds the selected driver to the Operation list box to be
downloaded.

<Start>: Allows you to begin executing the first operation in the Operation list box.

<Exit>: Allows you to exit the PanelMate Transfer dialog box.

<About>: Displays the About PanelMate Transfer dialog box.

PanelMate Transfer - Options Tab
The PanelMate Transfer - Options Tab dialog box is shown below.

26 PanelMate Transfer Utility User’s Guide

The Options tab allows you to transfer an option from your development computer’s floppy disk or
hardware key to the PanelMate operator interface station. The option to be downloaded will be
displayed in the Operation list box.

Note: When downloading a configuration containing an option, the transfer software will check
to ensure that the option is installed. If the option is not installed, an error will be
generated.

The fields in the PanelMate Transfer - Options Tab dialog box are described below:

<Remove selected operation(s) from list>: Removes the selected operation from the
Operation list box.

<View System Info>: Displays the System/Configuration Information dialog box with data
from the currently selected operation.

<View Operation Status>: Displays the Operation Status dialog box with data from the
currently selected operation.

<Option Source>: If “A” is selected on Option Source Location, displays the Option
Diskette Verification dialog box when the Validate button is pressed. If “Hardware Key” is
selected, displays the Hardware Key Validation dialog box when the Validate button is
pressed.

<Option Source Location>: Allows you to select either drive letter A to locate your option
diskette, or, Hardware Key to locate your hardware key. Note: You should always press the
Validate button before installing an option to check the remaining number of installations.

<Add to Operation List>: Adds the option to the Operation list box to be downloaded.

<Start>: Allows you to begin executing the first operation in the Operation list box.

<Exit>: Allows you to exit the PanelMate Transfer dialog box.

<About>: Displays the About PanelMate Transfer dialog box.

An additional PanelMate Transfer – Options Tab dialog box is shown below.

 Chapter 2: PanelMate Transfer Software 27

When Option Source Location “Hardware Key” is selected, an additional field appears, I/O
References to Install. Note: This feature is applicable only for use with PanelMate Pro LT 1100
units. The following section describes how to download additional I/O References to the PanelMate
Pro LT 1100.

Download Additional I/O References to the PanelMate Pro LT 1100
First, install the hardware key, which is included in the I/O Reference Point Expansion Option Kit,
into the parallel port of the PC. Then, determine the current number of installed references on the
PanelMate Pro LT 1100 by using either of the following two methods:

(1) PanelMate Power Pro LT 1100 should be in Transfer Mode. On the PC, using the Transfer
Utility, Select the System Info. tab. Select the System/Configuration Info. button. Select Start
(status should change to Pass). Double-click on Read System/Configuration Information line.
Displayed under Executive Firmware, Model are the number of pages, and number of I/O
references contained on the unit. The maximum number of references allowed per unit is 512; i.e.,
if the unit is at 64, as many as 448 additional references (7 upgrades) may be added to get to the
maximum 512.

(2) On the PanelMate Pro LT 1100, from Offline Mode, select Display System/Config. Information,
select Execute. The current number of installed I/O references appears next to Model. Or, in Run
Mode, from any page, select Get Page, select More, select Set up Page, select Display
System/Config. Information, select Execute.

To Download Additional I/O References
CAUTION: I/O Reference upgrades are permanent. Once an upgrade is installed (downloaded) on
a PanelMate Pro LT 1100, it cannot be uploaded back to the hardware key. Make sure the I/O
references to install are set correctly before starting the installation. Note: Be sure to select the
number of additional reference points you wish to install. Example: If your unit currently has 64
references installed, and you wish the new total of reference points to be 192, you will select 128
additional references to install.

The target PanelMate Pro LT 1100 needs to be set to either Serial Transfer Mode or Network
Transfer Mode. To download additional I/O references, click on the arrow next to I/O References to
Install, and select the desired number. Click on Add to Operation List, then click on Start. Status
should change from Pend to Pass. Double click on the status line to view the number of references
installed on the unit.

If the operation fails, highlight the operation line, select View Operation Status, and a message will
appear stating the reason for the failed operation. Common reasons for failure include selecting more

28 PanelMate Transfer Utility User’s Guide

than the maximum number of I/O References permitted to be installed on the unit, or selecting more
references than the hardware key has available.

PanelMate Transfer - System Info. Tab
The PanelMate Transfer - System Info. Tab dialog box is shown below.

The System Info. tab allows you to read the current configuration information from the PanelMate
operator interface station and display the current version of the Executive Firmware, options, and
drivers currently loaded in the system. The Read System/Configuration Information operation will be
displayed in the Operation list box.

If you have a PanelMate unit and you are transferring via a network, the System Info. tab will also
allow you to remotely place the PanelMate operator interface station in Run Mode or Transfer Mode.

 Chapter 2: PanelMate Transfer Software 29

The fields in the PanelMate Transfer - System Info. Tab dialog box are described below:

<Remove selected operation(s) from list>: Removes the selected operation from the
Operation list box.

<View System Info>: Displays the System/Configuration Information dialog box with data
from the currently selected operation.

<View Operation Status>: Displays the Operation Status dialog box with data from the
currently selected operation.

<System/Configuration Info.>: Adds the Read System/Configuration Information operation
to the Operation list box.

<Place in Run Mode>: Allows you to remotely place the PanelMate operator interface station in Run
Mode if a network device is selected in the Port Device field in the PanelMate Transfer - Port
Params. Tab dialog box. Note that the Remote Transfer option MUST be installed and the Remote
Mode Change field must be configured as IMMEDIATE, DEFAULT, or ACCEPT in the System
Parameters - Remote Tab dialog box before you attempt to remotely place the PanelMate operator
interface station in Run Mode.

If a serial communication port (i.e., COM1 or COM2) is selected in the Port Device field in the
PanelMate Transfer - Port Params. Tab dialog box, the button will not be selectable.

For more information about the Place in Run Mode selection, refer to the Remote Mode Change
section in the System Parameters topic in the PanelMate online help.

<Place in Transfer Mode>: Allows you to remotely place the PanelMate operator interface station in
Transfer Mode if a network device is selected in the Port Device field in the PanelMate Transfer -
Port Params. Tab dialog box. Note that the Remote Transfer option MUST be installed and the
Remote Mode Change field must be configured as IMMEDIATE, DEFAULT, or ACCEPT in the
System Parameters - Remote Tab dialog box before you attempt to remotely place the PanelMate
operator interface station in Transfer Mode.

If a serial communication port (i.e., COM1 or COM2) is selected in the Port Device field in the
PanelMate Transfer - Port Params. Tab dialog box, the button will not be selectable.

For more information about the Place in Transfer Mode selection, refer to the Remote Mode Change
section in the System Parameters topic in the PanelMate online help.

<Start>: Allows you to begin executing the first operation in the Operation list box.

<Exit>: Allows you to exit the PanelMate Transfer dialog box.

<About>: Displays the About PanelMate Transfer dialog box.

30 PanelMate Transfer Utility User’s Guide

PanelMate Transfer - Port Params. Tab
The PanelMate Transfer - Port Params. Tab dialog box is shown below.

The PanelMate Transfer - Port Params. Tab dialog box allows you to define the communication
parameters for operations added to the Operation list box.

The fields in the PanelMate Transfer - Port Params. Tab dialog box are described below:

<Remove selected operation(s) from list>: Removes the selected operation from the
Operation list box.

<View System Info>: Displays the System/Configuration Information dialog box with data
from the currently selected operation.

<View Operation Status>: Displays the Operation Status dialog box with data from the
currently selected operation..

Port Device: Allows you to select the communication port or a device for one or all transfers
to be performed. If you select the COM1 or COM2 communication port, the Baud Rate field
will appear. If you select a network device, new fields will appear. See the device topics
below for more information on configuring the network device fields.
• 5136-SD/DH
• 5136-SD/DH+
• 5136-SD/Rem I/O
• AB Interchange
• AB Interchange Rem I/O

• AB RSLinx

 Chapter 2: PanelMate Transfer Software 31

• AB RSLinx Rem I/O

• MB Plus

Baud Rate: Allows you to select the baud rate for one or all transfers to be performed. Note
that the Baud Rate field will only appear if you configured the Port Device field as COM1 or
COM2.

<Set parameters for selected operation(s)>: Allows you to define different communication
parameters for each selected operation.

Note: You cannot change network communication parameters to serial (COM1 or
COM2) communication parameters for the Place in Run Mode and Place in
Transfer Mode operations.

<Start>: Allows you to begin executing the first operation in the Operation list box.

<Exit>: Allows you to exit the PanelMate Transfer dialog box.

<About>: Displays the About PanelMate Transfer dialog box.

5136-SD/DH
If you select 5136-SD/DH in the Port Device field, the following Port Parameters screen will appear.

The fields in the Port Parameters screen are described below.

Local Address: Sets the PC address on the chosen network.

Remote Address: Sets the remote address of the PanelMate operator interface station to
transfer to.

Terminal Name: Defines a “Who Active” name for the PC on the network.

Card: Defines the port address, interrupt number, memory address, and memory size for the
5136-SD2 card.

Port: Sets the card’s PC port address.

IRQ: Sets the card’s PC Interrupt.

Base Address: Sets the card’s PC memory address.

Memory Size: Indicates the amount of PC memory the card will use.

32 PanelMate Transfer Utility User’s Guide

5136-SD/DH+
If you select 5136-SD/DH+ in the Port Device field, the following Port Parameters screen will
appear.

The fields in the Port Parameters screen are described below.

Local Address: Sets the PC address on the chosen network.

Remote Address: Sets the remote address of the PanelMate operator interface station to
transfer to.

Terminal Name: Defines a “Who Active” name for the PC on the network.

Card: Defines the port address, interrupt number, memory address, and memory size for the
5136-SD2 card.

Port: Sets the card’s PC port address.

IRQ: Sets the card’s PC Interrupt.

Base Address: Sets the card’s PC memory address.

Memory Size: Indicates the amount of PC memory the card will use.

5136-SD/REM I/O
If you select 5136-SD/Rem I/O in the Port Device field, the following Port Parameters screen will
appear.

The fields in the Port Parameters screen are described below.

Local Address: Sets the PC address on the chosen network.

Remote Address: Sets the remote address of the PLC that will execute the Pass-Through to
the PanelMate operator interface station

Terminal Name: Defines a “Who Active” name for the PC on the network.

Rack: Defines the PanelMate operator interface station Pass-Through rack number.

 Chapter 2: PanelMate Transfer Software 33

Group: Defines the PanelMate operator interface station Pass-Through group number within
the rack.

Slot: Defines the PanelMate operator interface station Pass-Through slot number within the
group.

Card: Defines the port address, interrupt number, memory address, and memory size for the
5136-SD2 card.

Port: Sets the card’s PC port address.

IRQ: Sets the card’s Interrupt.

Base Address: Sets the card’s PC memory address.

Memory Size: Indicates the amount of PC memory the card will use.

AB Interchange
If you select AB Interchange in the Port Device field, the following Port Parameters screen will
appear.

The fields in the Port Parameters screen are described below.

Remote Address: Sets the remote address of the PanelMate operator interface station to
transfer to.

Push Wheel: Selects a Push Wheel Value from the AB Interchange CFG_KT.INI file. This
value must range from 1 to 8 and equal an active device started by the Interchange software.

AB Interchange Rem I/O
If you select AB Interchange Rem I/O in the Port Device field, the following Port Parameters
screen will appear.

34 PanelMate Transfer Utility User’s Guide

The fields in the Port Parameters screen are described below.

Remote Address: Sets the remote address of the PLC that will execute the Pass-Through to
the PanelMate operator interface station

Push Wheel: Selects a Push Wheel Value from the AB Interchange CFG_KT.INI file. This
value must range from 1 to 8 and equal an active device started by the Interchange software.

Rack: Defines the PanelMate operator interface station Pass-Through rack number.

Group: Defines the PanelMate operator interface station Pass-Through group number within
the rack.

Slot: Defines the PanelMate operator interface station Pass-Through slot number within the
group.

AB RSLinx
If you select AB RSLinx in the Port Device field, the following Port Parameters screen will appear.

The fields in the Port Parameters screen are described below.

Remote Address: Sets the remote address of the PanelMate operator interface station to
transfer to.

Driver Name: Identifies the network card recognized by the AB RSLinx software.

AB RSLinx Rem I/O
If you select AB RSLinx Rem I/O in the Port Device field, the following Port Parameters screen
will appear.

 Chapter 2: PanelMate Transfer Software 35

The fields in the Port Parameters screen are described below.

Remote Address: Sets the remote address of the PLC that will execute the Pass-Through to
the PanelMate operator interface station

Driver Name: Identifies the network card recognized by the AB RSLinx software

Rack: Defines the PanelMate operator interface station Pass-Through rack number.

Group: Defines the PanelMate operator interface station Pass-Through group number within
the rack.

Slot: Defines the PanelMate operator interface station Pass-Through slot number within the
group.

Modicon Modbus Plus
If you select MB Plus in the Port Device field, the following Port Parameters screen will appear.

The fields in the Port Parameters screen are described below.

Remote Address: Sets the remote address of the PanelMate operator interface station to
transfer to.

Adapter Number: Sets the network adapter number (0 or 1).

Software Interrupt: Sets the software interrupt (in hex). Under windows 95 or Windows for
Workgroups, do not use software interrupt 5C. The recommended interrupt is 5D.

36 PanelMate Transfer Utility User’s Guide

Network Transfer Troubleshooting

3

This chapter provides guidance on common problems associated with network transfers. Specifically,
this chapter covers.

• Troubleshooting tips

• Network transfer errors

 Chapter 3: Network Transfer Troubleshooting 37

Network Transfer Troubleshooting Tips
In the [386Enh] section of your Windows SYSTEM.INI file you may need to add a EMMExclude
statement to prevent Windows from using the memory area being used by 5136-SD, or 1784-KT, or
1784-PCMK cards.

 For example: EMMExclude=CC00-CCFF

Under Windows Control Panel, 386 Enhanced, the Exclusive in Foreground checkbox must not be
checked. This will cause the transfers to not work.

If the standard Windows serial transfers are not working and you are receiving a “No 8250 present”
error after you have installed the A-B Interchange DF1 software, you will need to re-mark out the
DEVICE=VDF1.386, COMxIRQy, and COMxVDFx lines that you set up for the Interchange DF1
software in the [386Enh] section of the SYSTEM.INI

Network Transfer Errors
The following tables list the possible errors that you can receive when attempting to perform a network
transfer to a PanelMate operator station. The possible causes and solutions are also listed.

1784-KT or 1784-PCMK Data Highway Plus Errors

Error Possible Cause Possible Solution

1. KT or PCMK card not
installed.

1. Check card installation. PCCCST04, Channel is
disconnected from link.

2. Configured at different
address in CFG_KT.INI from
what card is configured for.

2. Make sure address in
CFG_KT.INI matches what
card is configured for.

1. Remote Transfer Option not
installed in PanelMate operator
station.

1. Use Remote Transfer
Option Diskette and Transfer
Editor serial mode to transfer
option to PanelMate operator
station.

2. KT or PCMK card
disconnected from network.

2. Check network cable
connection at KT or PCMK
card.

3. Incorrect remote address for
PanelMate operator station or
PanelMate operator station not
on network.

3. In the Port Params. Tab,
make sure remote address is
correct for PanelMate
operator station.

Transfer terminated due
to PanelMate operator
station failure to respond.

4. Duplicate Node. 4. Make sure all network
addresses are unique.

PCCCSTS60, Function
disallowed due to
command protection
selection.

Attempting to remote transfer
to a DH+ node that is not a
PanelMate operator station.

In the Port Params. Tab,
make sure remote address is
correct for PanelMate
operator station.

38 PanelMate Transfer Utility User’s Guide

5136-SD Data Highway Plus Errors

Error Possible Cause Possible Solution

1. Remote Transfer Option not
installed in PanelMate operator
station.

1. Use Remote Transfer
Option Diskette and Transfer
Editor serial mode to transfer
option to PanelMate operator
station.

2. 5136-SD card disconnected
from network.

2. Check network cable
connection at 5136-SD card.

3. Incorrect remote address for
PanelMate operator station or
PanelMate operator station not
on network.

3. In the Port Params. Tab,
make sure remote address is
correct for PanelMate
operator station.

Transfer terminated due
to PanelMate operator
station failure to respond.

4. Duplicate Node. 4. Make sure all network
addresses are unique.

PCCCSTS60, Function
disallowed due to
command protection
selection.

Attempting to remote transfer
to a DH+ node that is not a
PanelMate operator station.

In the Port Params. Tab,
make sure remote address is
correct for PanelMate
operator station.

PCCCSTS10, Illegal
command or format,
including odd address.

Attempting to remote transfer
to a DH+ node that is not a
PanelMate operator station.

In the Port Params. tab, make
sure remote address is correct
for PanelMate operator
station.

 Chapter 3: Network Transfer Troubleshooting 39

KF2 Module Data Highway Plus Errors

Error Possible Cause Possible Solution

1. Remote Transfer Option not
installed in PanelMate operator
station.

1. Use Remote Transfer
Option Diskette and Transfer
Editor serial mode to transfer
option to PanelMate operator
station.

2. Baud rate in CFG_KT.INI
for KF2 is incorrect.

2. Correct to match baud rate
used on KF2.

3. KF2 disconnected from
network.

3. Check network cable
connection at KF2.

4. Incorrect remote address for
PanelMate operator station.

4. In the Port Params. Tab,
make sure remote address is
correct for PanelMate operator
station.

Transfer terminated due
to PanelMate operator
station failure to respond.

5. Duplicate Node. 5. Make sure all network
addresses are unique.

PCCCSTS60, Function
disallowed due to
command protection
selection.

Attempting to remote transfer
to a DH+ node that is not a
PanelMate operator station.

In the Port Params. Tab, make
sure remote address is correct
for PanelMate operator
station.

PCCCSTS10, Illegal
command or format,
including odd address.

Attempting to remote transfer
to a DH+ node that is not a
PanelMate operator station.

In the Port Params. Tab, make
sure remote address is correct
for PanelMate operator
station.

40 PanelMate Transfer Utility User’s Guide

1784-KT, 1784-PCMK, or 5136-SD Remote I/O Errors
Error Possible Cause Possible Solution

1. Remote Transfer Option not
installed in PanelMate operator
station.

1. Use Remote Transfer
Option Diskette and Transfer
Editor serial mode to transfer
option to PanelMate operator
station.

2. Configuration does not have a
Pass-Through Block Transfer
configured

2. Configure a Pass-Through
Block Transfer using the
PLC Name and Port Table
editor.

3. PanelMate operator station
disconnected from network.

3. Check network cable
connection at PanelMate
operator station.

4. PanelMate operator station is
powered down.

4. Make sure PanelMate
operator station is powered
up and in network transfer
mode.

5. Incorrect settings for rack,
group, slot address of PanelMate
operator station, or PanelMate
operator station not on network.

5. In the Port Params. Tab,
set correct rack, group, and
slot address for PanelMate
operator station.

AB PLC remote Error
Code 17 for Command
F. Adapter cannot
communicate with
module.

6. PLC is in program mode. 6. Make sure PLC is in Run
mode before starting transfer.

1. 5136-SD, KT, or PCMK card
not on the network.

1. Make sure these cards are
installed and connected to
network.

2. Pass-through PLC not on
network.

2. Make sure PLC is
connected to network.

Transfer terminated due
to PanelMate operator
station failure to
respond.

3. Wrong PLC node number. 3. Make sure PLC address is
correct.

 Chapter 3: Network Transfer Troubleshooting 41

Modbus Plus Errors
When there are problems transferring information via a Modicon Modbus Plus network, two types of
errors may occur.

• Port Parameters Errors are caused by an incorrectly formatted Remote Address.

• NetBIOS Errors are returned by the NetBIOS.

Port Parameter Errors
These error messages are caused by an incorrectly formated Remote Address. To eliminate these
errors, correctly re-format the Remote Address.

Error
MODBUS Plus device error. This interrupt must be in the range 0x0 to 0xFF.
MODBUS Plus device error. The remote address is blank.
MODBUS Plus device error. The remote address has missing node.
MODBUS Plus device error. The remote address has slave path out of position.
MODBUS Plus device error. The remote address has a bad character.
MODBUS Plus device error. The remote address has too many nodes.
MODBUS Plus device error. The remote address has a node out of range.
MODBUS Plus device error. The remote address has slave path out of range.

42 PanelMate Transfer Utility User’s Guide

NetBIOS Errors
These error messages are returned by the NetBIOS. Consult a network specialist or a textbook on
NetBIOS programming.

Error
MODBUS Plus NetBIOS driver is not loaded at software interrupt %1.
MODBUS Plus NetBIOS error. No Network Control Blocks available.
MODBUS Plus NetBIOS error. Bad send or status buffer size.
MODBUS Plus NetBIOS error. Invalid NetBIOS command.
MODBUS Plus NetBIOS error. Command time-out had expired.
MODBUS Plus NetBIOS error. Receive buffer not large enough.
MODBUS Plus NetBIOS error. Local session number is bad.
MODBUS Plus NetBIOS error. Not enough memory for LAN card.
MODBUS Plus NetBIOS error. The session has been closed.
MODBUS Plus NetBIOS error. The command has been closed.
MODBUS Plus NetBIOS error. Local name already exists.
MODBUS Plus NetBIOS error. Local name table is full.
MODBUS Plus NetBIOS error. Cannot delete name used in a session.
MODBUS Plus NetBIOS error. Local session table is full.
MODBUS Plus NetBIOS error. Remote station is not listening for call.
MODBUS Plus NetBIOS error. Bad value in number field.
MODBUS Plus NetBIOS error. No answer to CALL or no such remote.
MODBUS Plus NetBIOS error. Name not in local name table.
MODBUS Plus NetBIOS error. Name is used elsewhere on network.
MODBUS Plus NetBIOS error. Name incorrectly deleted.
MODBUS Plus NetBIOS error. Session aborted abnormally.
MODBUS Plus NetBIOS error. Two or more identical names in use.
MODBUS Plus NetBIOS error. Bad NetBIOS packet on network.
MODBUS Plus NetBIOS error. Network card is busy.
MODBUS Plus NetBIOS error. Too many NetBIOS commands queued.
MODBUS Plus NetBIOS error. Bad adapter number.
MODBUS Plus NetBIOS error. Command finished while canceling.
MODBUS Plus NetBIOS error. Command cannot be cancelled.
MODBUS Plus NetBIOS error. Unknown error code.
MODBUS Plus NetBIOS did not respond to open command within allotted time.

 Chapter 3: Network Transfer Troubleshooting 43

Transfer Problems
Some common transfer utility problems and solutions are listed below.

Note: For information on configuration editor or online problems, refer to the PanelMate
Configuration Editor User’s Guide or the PanelMate Online Operation User’s Guide.

Problem: Failure transferring at 38400 baud rate

Possible Cause: 1) Baud rate is too high for the hardware

Corrective Action: Lower the baud rate (19200 or 9600) and transfer again

Possible Cause: 2) COM port is defective or needs updated

Corrective Action: Try a different COM port

Problem: Using the PanelMate Transfer Editor to download driver versions prior to V211; the driver
was successfully downloaded but a FAILED status was reported.

Corrective Action: Check the PanelMate operator station to see if the driver was loaded. Display
System Configuration Information from the Setup Page or Offline Mode.

Problem: The Transfer Editor does not transfer PanelMate Compact software (version 1.14) to a
PanelMate Compact unit.

Corrective Action: The Transfer Editor does not support this type of transfer.

Problem: Online Communications fail if the transfer cable is connected to the RS232 port of the
PanelMate Series 1500 and RS422 communications are attempted in Run Mode.

Possible Cause: WARNING - only one connection may be used at a time. If both connections are
used simultaneously, communication errors will result which may cause hazardous conditions when
communicating with a PLC.

Problem: Using Windows 3.1X, problems encountered with serial transfers at high baud rates using
existing drivers.

Possible Cause: 1)Baud rate too high for the hardware.

Corrective Action: Lower the baud rate.

Possible Cause: 2) Updated serial drivers needed.

Corrective Action: Install the serial drivers in the system.ini file

Problem: The transfer terminated due to an “operator station failure to respond” to a “general error.”

Possible Cause: Another software program may be using the same serial port that the transfer utility is
trying to use.

Corrective Action: Check to be sure that this is not the case. If it is happening, shut down that
program and restart the transfer utility software.

44 PanelMate Transfer Utility User’s Guide

Problem: COM1 and COM2 do not appear as selections in the Port Device list of the PanelMate
Transfer - Port Parameters Tab dialog box.

Possible Cause: No Windows serial device drivers are running.

Corrective Action: Enable a Windows serial virtual device driver by editing the 386 Enhanced
section of the system.ini file. If the following line exists in this section:

;device=*vcd

then remove the semicolon from the line. If the line is not found, either add the line to this section
(without the semicolon) or consult your personal computer manufacturer for the name of their standard
serial virtual device driver and add it to the 386 Enhanced section. Save the file and restart Windows.

Problem: Transfers fail when the Transfer Editor window is minimized.

Possible Cause: A new Windows application does not give control to the Transfer Editor resulting in
a timeout error.

Corrective Action: Start the transfer again after expanding the Transfer Editor window and do not
minimize the Transfer Editor window until the transfer is completed successfully.

Problem: File Does Not Exist errors are reported when starting the Transfer Editor.

Possible Cause: Older versions of: PanelMate software, Executive Firmware, or PLC drivers have
been deleted from this system.

Corrective Action: Remove the deleted Executive Firmware and drivers from the file pmconfig.ini in
the Windows directory.

Installing Serial Drivers
Note. The following instructions are for Windows 3.x or Windows for Workgroups 3.71

operating systems only:
1. In the [386 Enh] section of the system.ini file, disable the current default serial device-driver

entry

“device = *vcd” by placing a semicolon in front of this line.

2. Add two lines at the start of the [386 Enh] section:
device=C:\WINDOWS\PMAPPS\gcl520\vxd\vgfcd.386
device=C:\WINDOWS\PMAPPS\gcl520\vxd\vgfd.386

3. Add two lines to the bottom of the [386 Enh] section:
GFMaxDosComPorts=4
GFMaxDosBuffPages=1

 Index 45

Index
A

AB Interchange, 33
ABOUT THE PANELMATE TRANSFER, 7

C
Configuration Tab, 20
CONFIGURATION TAB, 20
Configuring the Port Device: 5136-SD/DH, 31
Configuring the Port Device: 5136-SD/DH+, 32
Configuring the Port Device: 5136-SD/REM I/O, 32
Configuring the Port Device: AB Interchange, 33
Configuring the Port Device: AB Interchange Rem I/O, 33
Configuring the Port Device: AB RSLinx, 34
Configuring the Port Device: AB RSLinx Rem I/O, 34
Configuring the Port Device: MB Plus, 35

D
Data Highway Plus Errors: 1784-KT OR 1784-PCMK Data

Highway Plus Errors, 37
Data Highway Plus Errors: 5136-SD Data Highway Plus

Errors, 38
Data Highway Plus Errors: KF2 Module Data Highway

Plus Errors, 39
Download Configuration, 21
DOWNLOAD CONFIGURATION, 21
Downloading Drivers to a PanelMate Unit, 8
Driver Tab, 24, 25

E
Errors For Network Transfers, 37
Errors: 1784-KT

1784-PCMK
or 5136-SD Remote I/O Errors, 40

Executive Tab, 23

I
INSTALLING SERIAL DRIVERS, 44

M
MEMORY, 12

Modbus Plus Errors, 41

N
NeTBIOS Errors, 42
Network Transfer Errors, 37
Network Transfer Troubleshooting Tips, 37

O
Operation List Box, 17
Operation Status, 19
Options Tab, 25, 26

P
Panelmate Transfer - Configuration Tab, 20
Panelmate Transfer - Driver Tab, 24
Panelmate Transfer - Executive Tab, 23
Panelmate Transfer - Options Tab, 25
Panelmate Transfer - Port Params. Tab, 30
Panelmate Transfer - System Info. Tab, 28
Port Parameters Errors, 41
Port Params. Tab, 30
Problems With Transfer Software, 43

S
Serial Transfer Cables, 8
System Info. Tab, 28, 29
System/Configuration Information, 18

T
Transfer, 14
Transfer Editor, 13
TRANSFER MODE, 7
Transfer Problems, 43
TRANSFER STEPS, 10
TRANSFER UTILITY OVERVIEW, 6
Troubleshooting The Transfer Software, 43
Troubleshooting Tips For Network Transfers, 37

U
Upload Configuration, 22

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: PanelMate Transfer Utility User’s Guide 01-00492-01
 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

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

	Table of ContentsIntroduction5Transfer Utility Overview6Installing the PanelMate Transfer Software6About PanelMate Transfer7Transfer Mode7Downloading Drivers to a PanelMate Unit8Serial Transfer Cables8PanelMate Transfer Steps10PanelMate Transfer Software
	Introduction
	Transfer Utility Overview
	Installing the PanelMate Transfer Software
	About PanelMate Transfer
	Transfer Mode
	Downloading Drivers to a PanelMate Unit
	Serial Transfer Cables
	Cable P/N 0518
	Cable P/N 0818

	PanelMate Transfer Steps

	PanelMate Transfer Software
	PanelMate Memory
	
	Executive Firmware Memory
	Driver Memory
	User Configuration Memory

	PanelMate Transfer
	PanelMate Network Transfers
	PanelMate (V2.11) Transfer
	PanelMate Series V2.11 Drivers List
	
	
	Network Drivers
	Communication Drivers

	Operation List Box
	System/Configuration Information
	Operation Status
	PanelMate Transfer - Configuration Tab
	Download Configuration
	Upload Configuration

	PanelMate Transfer - Executive Tab
	PanelMate Transfer - Driver Tab
	PanelMate Transfer - Options Tab
	Download Additional I/O References to the PanelMate Pro LT 1100
	To Download Additional I/O References

	PanelMate Transfer - System Info. Tab
	PanelMate Transfer - Port Params. Tab
	5136-SD/DH
	5136-SD/DH+
	5136-SD/REM I/O
	AB Interchange
	AB Interchange Rem I/O
	AB RSLinx
	AB RSLinx Rem I/O
	Modicon Modbus Plus

	Network Transfer Troubleshooting
	Network Transfer Troubleshooting Tips
	Network Transfer Errors
	1784-KT or 1784-PCMK Data Highway Plus Errors
	5136-SD Data Highway Plus Errors
	KF2 Module Data Highway Plus Errors
	1784-KT, 1784-PCMK, or 5136-SD Remote I/O Errors
	Modbus Plus Errors
	Port Parameter Errors
	NetBIOS Errors

	Transfer Problems

	Installing Serial Drivers

	Index
	Reader Comment Card
	Title: PanelMate Transfer Utility User’s Guide

