

PanelMate
Allen-Bradley
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 01-00447-05

Support Services 3

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.

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

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

Table of Contents 4

Table of Contents
Driver Installation...7

Installing Drivers .. 8
Downloading Drivers to a PanelMate Unit... 9

Serial Transfer Cables .. 9

Allen-Bradley PLC-5 PLCs..11

Connectivity Options .. 12
One Operator Station to One PLC.. 12
One Operator Station to Multiple PLCs ... 13
Multiple Operator Stations to Multiple PLCs... 14

PLC Modules .. 15
Allen-Bradley Modules for Serial Connections ... 15
Allen-Bradley Modules for PLC to Data Highway Connections ... 15
Allen-Bradley Modules for PLC to Data Highway Plus Connections 15

Operator Station Setup.. 16
Operator Station Connection to PLC-5 Channel 0 Port.. 16
Operator Station Connection to DH+ Port Using AcceleratI/On Or 5136-SD Card 17
Operator Station Connection to 1770-KF2B For DH/DH+ Port .. 18
Operator Station Connection to Remote I/O Port Using AcceleratI/On Or 5136-SD Card 19

PLC and Communication Module Setup .. 20
PLC Connection to Channel 0 Port .. 20
PLC Connection To DH+... 20
PLC Connection to Remote I/O.. 20
Module Setup ... 21

Cable Diagrams... 26
Operator Stations With DB-9 Connectors To 1785-KE, 1771-KE, Or 1771-KF..................... 26
Operator Stations With RJ-11 Connectors To 1785-KE, 1771-KE, Or 1771-KF.................... 27
Operator Stations With DB-9 Connectors To 1770-KF2 Or 1775-KA.................................... 28
Operator Stations With RJ-11 Connectors To 1770-KF2 Or 1775-KA 29
Operator Stations With DB-9 Connectors To Allen-Bradley Channel 0.................................. 30
Operator Stations With RJ-11 OR RJ-45 Connectors To Allen-Bradley Channel 0................ 31
Operator Station To PLC-5 DH/DH+ Using AcceleratI/On Or 5136-SD Card 32
Operator Station To PLC-5 Remote I/O Using AcceleratI/On Or 5136-SD Card 32

Memory Addressing ... 33
General Format... 33
I/O Format .. 35
Status Format.. 35
Remote I/O Format... 36

Control Button Reset Delay.. 37
Active Block Transfer Referencing.. 37
Monitored I/O... 39
Monitored Block Transfer Referencing.. 40
Block Transfers .. 42
Possible Block Transfer Write Example (PLC-5/15) ... 43
Possible Block Transfer Read Programming (PLC-5/15) .. 43
Possible Recipe Example Using Block Transfers (PLC-5/15) ... 44
Possible Continuous Bi-Directional Block Transfer Example (PLC-2) 45
Block Transfer Discussions .. 46

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

Table of Contents 5

Block Gap and Size .. 47
Block Gap And Size Examples .. 48
Memory Addressing Examples .. 50

Unsolicited Messages ... 52
Unsolicited Write Examples... 54

Maintenance Access ... 56
Remote STS Errors ... 57
Remote EXT STS Errors .. 58

Allen-Bradley SLC 500 PLCs ..60

Connectivity Options .. 61
One Operator Station To One PLC .. 61
One Operator Station To Multiple PLCs.. 63
Multiple Operator Stations To One PLC.. 63
Multiple Operator Stations To Multiple PLCs ... 65

Operator Station Setup.. 67
Operator Station Connection To DH-485 .. 67
Operator Station Connection To DH+.. 68
Operator Station Connection To Serial Port... 69

PLC and Communications Module Setup .. 70
Channel Configurations For DH-485/Channel 1.. 70
Channel Configurations For DH+/Channel 1... 72
Channel Configurations For Serial/Channel 0 ... 74

Cable Diagrams .. 76
Operator Stations With DB-9 Connectors To DH-485/Channel 1 ... 76
Operator Stations With RJ-45 Connectors To DH-485/Channel 1 .. 76
Operator Stations With DB-9 Connectors To AIC Module ... 77
Operator Stations With RJ-45 Connectors To AIC Module... 78
Operator Stations With DB-9 Connectors To SLC 5/03 Or SLC 5/04 Serial/Channel 0 DF1. 79
Operator Stations With RJ-11 Connectors To SLC 5/03 Or SLC 5/04 Serial/Channel 0 DF1 79
Operator Station AcceleratI/On Or 5136-DC Card To SLC 5/04 DH+/Channel 1.................. 80

Memory Addressing ... 81
General Format... 81
I/O Format .. 83
Status Format.. 83
Block Gap and Size .. 84
Block Gap And Size Examples .. 84

Memory Addressing Examples... 86
Maintenance Access ... 88
Remote STS Errors ... 89
Remote EXT STS Errors .. 90

Allen-Bradley MicroLogix Family PLCs..92

Connectivity Diagrams ... 93
Operator Station Setup.. 95

Operator Station Connection To Serial Port... 95
Operator Station Connection To DH-485 .. 95

PLC and Communications Module Setup .. 97
Channel Configurations For MicroLogix PLC Family Channel 0 ... 97
Note:PanelMate units connected to the MicroLogix PLC family must have the error detect set to
CRC. ... 97

Table of Contents 6

Cabling Options .. 98
Operator Stations With DB-9 Connectors To MicroLogix PLC .. 98

Memory Addressing ... 99
General Format... 99
I/O Format .. 100
Status Format.. 100

Memory Addressing Examples... 101
Maintenance Access ... 103

5136-SD ISA Interface Card ..104

Installation and Setup.. 105

Index...110

 Chapter 1: Introduction 7

Driver Installation

1

In this chapter, you will learn:

About driver installation •

• How to download drivers to a PanelMate unit

8 PanelMate Allen-Bradley Communication Driver Manual

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.

 Chapter 1: Introduction 9

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

10 PanelMate Allen-Bradley Communication Driver Manual

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

 Chapter 2: Allen-Bradley PLC-5 PLCs 11

Allen-Bradley PLC-5 PLCs

2

In this chapter, you will learn:

• The different connectivity options

• About PLC modules

• About operator station setup

• About PLC and communication module setup

• The different cable diagrams

• How to address memory

• About the control button reset delay

• About unsolicited messages

• What is maintenance access

• The PLC cabling cross-reference list

• The different remote errors

12 PanelMate Allen-Bradley Communication Driver Manual

Connectivity Options
One Operator Station to One PLC

Connecting to Data Highway Plus using AcceleratI/On or 5136-SD Card

Note: The Operator Station can also communicate through an RS232 connection to a 1785-KE

module in a PLC-5 rack.

Connecting to Data Highway Plus

Note: The Operator Station can also communicate through an RS232 connection to a 1785-KE

module in a PLC-5 rack.

Connecting to PLC Channel 0

 Chapter 2: Allen-Bradley PLC-5 PLCs 13

One Operator Station to Multiple PLCs

Connecting to Remote I/O

Connecting to both Serial and Remote I/O

14 PanelMate Allen-Bradley Communication Driver Manual

Multiple Operator Stations to Multiple PLCs

 Chapter 2: Allen-Bradley PLC-5 PLCs 15

PLC Modules
A description of Allen-Bradley modules is given below. Consult the Allen-Bradley Data Highway
Module Publications 1771-801, 807, 811, or 822 for more details.

Allen-Bradley Modules for Serial Connections
PLC Family All All All PLC-5 PLC-5

Module 1771-KE 1771-KF 1770-KF2A 1770-KF2B 1785-KE

Mounting Rack Panel Desktop Desktop Rack

Cable
Connector

DA-15P DA-15P DB-25S DB-25S DA-15P

Connection Data Hwy Data Hwy Data Hwy Data Hwy/
Data Hwy
Plus

Data Hwy
Plus

Port Label RS232C RS232C Computer Computer Computer
(RS232)

Allen-Bradley Modules for PLC to Data Highway Connections

PLC Family PLC-5

Module # 1785-KA Bridge

Allen-Bradley Modules for PLC to Data Highway Plus Connections

PLC Family PLC-5

Module # Built-in

16 PanelMate Allen-Bradley Communication Driver Manual

Operator Station Setup
Operator Station Connection to PLC-5 Channel 0 Port

Configure the following setup in the PLC Name And Port Table...

Field Selection Comments

Port 1 or 2 if available On PanelMate Power Series units, selecting Port 2 is
recommended (if available) so that Port 1 can be used to
upload and download configurations. However, Port 1 must be
selected for all PanelMate Power Series 1500 units using
RS422 communication.

Device Use AB Serial

Local ID Can be set to any number between 0 and 99. Default is 0.

Data Bits 8 Recommended setting for the Operator Station.

Stop Bits 1 Recommended setting for the Operator Station.

Parity NONE

Baud Rate Set to match the PLC setup (between 1200 and 19.2 KBaud).

Electrical RS232 or RS422

Name Use a six-character name. (Only alphanumeric and
underscore)

Port Must match the Operator Station port selected.

Model Set to match the processor model type. (Used for range
checking on addressing)

Remote ID Must match the Processor Channel 0 ID#.

Note: On Remote ID, the Local ID# must be different than the PLC Remote ID#.

 Chapter 2: Allen-Bradley PLC-5 PLCs 17

Operator Station Connection to DH+ Port Using AcceleratI/On Or 5136-SD
Card

Configure the following setup in the PLC Name And Port Table...

Field Selection Comments

Port I/O Selects communications card.

Device Use Allen-Bradley
Data Highway Plus

Allen-Bradley DH/DH+ driver.

Local ID Operator Station node number on the highway.

Data Bits Not selectable. DH+ default.

Stop Bits Not selectable. DH+ default.

Parity Not selectable. DH+ default.

Baud Rate Select 57.6, 115.2, or 230.4 to match the PLC baud rate.

Electrical Not selectable.

Name Use a six-character name. (alphanumeric or underscore)

Port I/O Denotes connection to communications card.

Model Set to match the processor model type. (Used for range
checking in addressing)

Remote ID Must match the Processor DH+ Node Number.

Note: Processor node number on the highway. Be sure not to duplicate node numbers.

Note: Operator Station ID must not match any number on the highway.

18 PanelMate Allen-Bradley Communication Driver Manual

Operator Station Connection to 1770-KF2B For DH/DH+ Port
Configure the following setup in the PLC Name And Port Table...

Field Selection Comments

Port 1 or 2 if available Selecting Port 2 is recommended (if available) so that Port 1
can be used to upload and download configurations. However,
Port 1 must be selected for all PanelMate Power Series 1500
units using RS422 communication.

Device Use AB Serial

Local ID Must match dipswitch settings on KF2B SW-2, 3, 4.

Data Bits 8

Stop Bits 1 Recommended setting for the Operator Station.

Parity NONE Recommended setting for the Operator Station.

Baud Rate Must match dipswitch settings on KF2B SW-6.

Electrical RS232 or RS422 Must match dipswitch settings on KF2B SW-8.

Name Use a six-character name. (alphanumeric or underscore)

Port Must match the Operator Station port selected.

Model Set to match the processor model type. (Used for range
checking in addressing)

Remote ID Must match the Processor Setup Node Number.

Note: Processor node number on the highway. Be sure not to duplicate node numbers.

 Chapter 2: Allen-Bradley PLC-5 PLCs 19

Operator Station Connection to Remote I/O Port Using AcceleratI/On Or
5136-SD Card

Configure the following setup in the PLC Name And Port Table...

Field Selection Comments

Port I/O Selects communications card.

Device Use Allen-Bradley
Remote I/O

Allen-Bradley Remote I/O driver.

Local ID Not selectable.

Data Bits Not selectable.

Stop Bits Not selectable.

Parity Not selectable.

Baud Rate Select 57.6, 115.2, or 230.4 to match the PLC baud rate.

Electrical Not selectable.

Name Use a six-character name. (alphanumeric or underscore)

Port I/O Denotes connection to communications card.

Model Set to match the processor model type (Used for range
checking in addressing)

Remote ID Must match the Processor ID Number.

Remote I/O Displays the Remote I/O Active Rack and Block Transfer
Setup tables.

Note: For Remote I/O, refer to the Allen-Bradley Remote I/O Setup topic for more information.

20 PanelMate Allen-Bradley Communication Driver Manual

PLC and Communication Module Setup
PLC Connection to Channel 0 Port

For proper operation with a PLC-5, the default parameters for Channel 0 in the PLC-5 must be
changed. The following settings have been tested with the Operator Station. The Channel 0
Configuration Communication Mode should be set to SYSTEM (Point to Point).

Note: Items marked * must match the settings made in the PLC Name and Port Table.
Cutler-Hammer suggests the use of a Diagnostic File in the PLC-5. This file can help determine
whether communication is active between Channel 0 and the Operator Station. For details about the
diagnostic file, refer to your PLC-5 Processor documentation.

PLC Connection To DH+
Field Comments

Baud rate AcceleratI/On default is 57.6K. Ensure PLC setting is 57.6K

Node Address Processor node number on the highway. Do not duplicate node numbers.

PLC Connection to Remote I/O
Refer to your Allen-Bradley documentation for information on configuring the Remote I/O Channel.

 Chapter 2: Allen-Bradley PLC-5 PLCs 21

Module Setup

1771-KE, 1771-KF

Switch settings for Revision H of 1771-KE, 1771-KF

SW-1 Switches 1, 2, 4 and 5 OFF. Switch 3 ON.

SW-2,3,4 These switches should be set as the Network ID# you have established in the PLC
Name and Port Editor.

SW-5 Switches 1 and 2 ON (57.6K Baud)

SW-6 To use the default communications settings: switches 2, 3 and 4 ON, switch 1 OFF.
This will produce the following settings: 9600 baud, module diagnostics are on. If
switch 4 is OFF, the module will not execute diagnostics. To use other settings, be
sure that the Operator Station and PLC settings match.

For Revision levels prior to H, same as above except:

SW-1 Switches 1, 2 and 4 OFF. Switches 3 and 5 ON.

SW-6 Switches 2 and 3 ON. Switches 1 and 4 OFF.

22 PanelMate Allen-Bradley Communication Driver Manual

1770-KF2 Series A, 1770-KF2 Series B
The 1770-KF2 Series A and Series B are desktop modules which can act as interfaces for the Operator
Station to the Data Highway. The Series B performs the same function as the Series A, and can
alternately act as a direct interface to the PLC-5 through Data Highway Plus.

The layout of the DIP switches for setting communications parameters is identical for the two
modules, except that SW-7 is not used on the Series A, but is functional on the Series B.

Switch Settings

SW-8 Note that this switch is to the left of the other switches in the previous diagram.
For RS232C communication, set switch 1 OFF and switch 2 ON (as shown in
the diagram). For RS422 communication, set switch 1 ON and switch 2 OFF.

SW-1 Switches 1, 4 and 5 OFF. Switches 2 and 3 ON.

SW-2, 3, 4 These switches represent the three-digit octal station number. They should be
set as the Network ID# you have established in the PLC Name and Port Table.
The setting illustrated in the above figure is for an address of 11 octal (decimal).

SW-5 Set both switches to ON, for a Data Highway rate of 57.6K baud.

SW-6 For a communication rate of 9600 baud, set switch 1 OFF and switches 2 and 3
ON. Set switch 4 ON.

SW-7 For Data Highway operation, set both switches 1 and 2 OFF.

 Chapter 2: Allen-Bradley PLC-5 PLCs 23

1785-KA
The 1785-KA module acts as an interface between Data Highway Plus and Data Highway. The station
number, set by DIP switches on the module, is its Data Highway address, which must be different
from the Operator Station Data Highway address and the PLC-5's Data Highway Plus station number.

Switch Settings

SW-1 This switch represents the Network Communication Rate. Always set to OFF.

SW-2, 3, 4 These switches are reserved for future use. Always set to OFF.

SW-5, 6 These switches represent the lower two digits of the Data Highway node address
and Data Highway Plus node address. The setting illustrated in the figure is for
an address of 30 octal. (This is not the PLC ID#.)

24 PanelMate Allen-Bradley Communication Driver Manual

1770-KF2 Series B
The 1770-KF2 Series B module can act as a direct interface to the PLC-5 through Data Highway Plus.

The layout of the DIP switches for setting communications parameters is shown below.

Switch Settings

SW-8 Note that this switch is to the left of the other switches in the previous diagram.
For RS232C communication, set switch 1 OFF and switch 2 ON (as shown in
the diagram). For RS422 communication, set switch 1 ON and switch 2 OFF.

SW-1 Switches 1, 4 and 5 OFF. Switches 2 and 3 ON. These switches control the
special features of the KF2 module's asynchronous port.

SW-2, 3, 4 These switches represent the three-digit octal station number. They should be
set the same as the Network ID# you have established for the Operator Station.
The setting illustrated in the previous diagram is for an address of 11 octal
(decimal).

SW-5 Set both switches to ON, for a Data Highway rate of 57.6K baud.

SW-6 For a communication rate of 9600 baud, set switch 1 OFF and switches 2 and 3
ON. Set switch 4 OFF.

SW-7 For Data Highway Plus operation (not functional with KF2A), set switch 1 ON
and switch 2 OFF.

 Chapter 2: Allen-Bradley PLC-5 PLCs 25

1785-KE Series A
SW-1 Switches 1, 2, 4 and 5 OFF. Switch 3 ON.

SW-2 Both switches OFF.

SW-3, 4 These switches represent the two-digit octal station number. (Network ID#)

SW-5 Set both switches ON for a Data Highway Plus rate of 57.6K baud.

SW-6 For a communication rate of 9600 baud, set switch 1 and 4 OFF and set
switches 2 and 3 ON.

1785-KE Series B
SW-1 Switches 1, 2, 3, 5 and 6 OFF. Switch 4 ON.

SW-2 These switches represent the three-digit octal station number. Switches 1 and 2
represent octal digit 0 and are not used. Both switch 1 and 2 should be set to
ON. Switches 3, 4 and 5 represent the first octal digit, the most significant bit of
the Data Highway Plus node address. Switches 6, 7 and 8 represent the second
octal digit, the least significant bit of the Data Highway Plus node address.
(Network ID#)

SW-3 For a communication rate of 9600 baud with a Data Highway Plus rate of 57.6K
baud, set switches 1, 2, 4 and 5 ON and switch 3 OFF.

SW-4 All switches OFF.

26 PanelMate Allen-Bradley Communication Driver Manual

Cable Diagrams
Operator Stations With DB-9 Connectors To 1785-KE, 1771-KE, Or 1771-KF

Note: A 15-foot PLC cable can be purchased from Cutler-Hammer. Contact the Cutler-Hammer
Customer Support Group at (614) 882-3282 or your local distributor for more information.
Refer to the PLC Cabling Cross-Reference List topic for cabling catalog numbers.

The Operator Stations that have 9-pin connectors (female DB-9S) must have cables configured with
male connectors (DB-9P).

Note: For PanelMate PC applications, a female 9-pin connector is required for connecting to a male
9-pin port. To quickly convert a Cutler-Hammer cable for PC use, simply attach the 9-pin
Gender Changer found in the PanelMate PC Runtime Kit.

Cable Part Number: AB21

 Chapter 2: Allen-Bradley PLC-5 PLCs 27

Operator Stations With RJ-11 Connectors To 1785-KE, 1771-KE, Or 1771-KF
The Operator Stations that have RJ-11 6-wire modular jacks must have cables configured with
modular connectors (male).

28 PanelMate Allen-Bradley Communication Driver Manual

Operator Stations With DB-9 Connectors To 1770-KF2 Or 1775-KA

The Operator Stations that have 9-pin connectors (female DB-9S) must have cables configured with
male connectors (DB-9P).

Note: For PanelMate PC applications, a female 9-pin connector is required for connecting to a male
9-pin port. To quickly convert a Cutler-Hammer cable for PC use, simply attach the 9-pin
Gender Changer found in the PanelMate PC Runtime Kit.

Cable Part Number: AB22

 Chapter 2: Allen-Bradley PLC-5 PLCs 29

Operator Stations With RJ-11 Connectors To 1770-KF2 Or 1775-KA

The Operator Stations that have RJ-11 6-wire modular jacks must have cables configured with
modular connectors (male).

30 PanelMate Allen-Bradley Communication Driver Manual

Operator Stations With DB-9 Connectors To Allen-Bradley Channel 0
The Operator Stations that have 9-pin connectors (female DB-9S) must have cables configured with
male connectors (DB-9P).

Note: For PanelMate PC applications, a female 9-pin connector is required for connecting to a male
9-pin port. To quickly convert a Cutler-Hammer cable for PC use, simply attach the 9-pin
Gender Changer found in the PanelMate PC Runtime Kit.

Cable Part Number: AB26

Cable Part Number: AB27A

Note: For PanelMate PC applications that require data exchanges between RS232 and RS422/485
ports, a RS232 to RS422/485 converter is required to enable communication.

 Chapter 2: Allen-Bradley PLC-5 PLCs 31

Operator Stations With RJ-11 OR RJ-45 Connectors To Allen-Bradley
Channel 0

The Operator Stations that have RJ-11 6-wire and RJ-45 modular jacks must have cables configured
with modular connectors (male).

32 PanelMate Allen-Bradley Communication Driver Manual

Operator Station To PLC-5 DH/DH+ Using AcceleratI/On Or 5136-SD Card

Note 1: Standard 1770-CD twinaxial cable or equivalent should be used. A minimum cable length of

20 feet between nodes should be observed. Proper network termination procedures should be
observed. Network connections for the AcceleratI/On interface are at the rear of the unit.
Network connections to PanelMate PC are located on the 5136-SD communications card.

Note 2: Two sets of electrically-common network connections are provided : 1, Shield, 2. A six-
position female connector is shipped with each interface. Cabling connections are made to
this female connector. The connector is then attached to the AcceleratI/On interface. With
the connector attached, a continuous cable path is maintained on the Data Highway Plus, but
if the cable is removed, the network link will be severed. If you desire to maintain the
network with the connector removed, then connect the wires from the previous station and the
next station in the same terminals (effectively jumpering the signals). This will permit wiring
continuity even if the connector is removed.

Note 3: A 150-Ohm resistor should be attached to the female connector for proper termination when
required. Consult Allen-Bradley documentation for information regarding correct
termination of Data Highway Plus. In general, the following rules apply: If the
AcceleratI/On interface is the end node on a network, the supplied 150-ohm resistor is
needed. If the interface is not the end node on the network, the resistor is not needed.

Operator Station To PLC-5 Remote I/O Using AcceleratI/On Or 5136-SD
Card

Standard 1770-CD twinaxial cable or equivalent should be used. Proper network termination
procedures should be observed.

 Chapter 2: Allen-Bradley PLC-5 PLCs 33

Memory Addressing
General Format

The Allen-Bradley PLC-5 uses decimal word addresses. The Operator Station default format is S16.
The following word and bit addressing descriptions apply to the PLC-5 Command Set.

[xf:e.s/b] - (/b is an optional field.)

 x File Type

 B Bit (Signed 16)
 N Integer (Signed 16)
 D BCD (BCD 4)
 R Control* (Signed 16)
 T Timer* (Signed 16)
 C Counter* (Signed 16)
 F Floating point (IEEE single precision floating point)

* For Control, Timer, and Counter files; word 0 is read only, and words 1 and 2
are read/write.

 f File Number

 0-2 Reserved
 3 Bit
 4 Timer
 5 Counter
 6 Control
 7 Integer
 8 Floating Point
 9-999 Additional File Storage
 : Element Delimiter
 e Element Number (0 to 999, decimal)
 . Subelement Delimiter
 s Subelement mnemonic (used with Counter, Timer, and Control files).

Timer (T):
 PRE: Preset Value (word 1)
 ACC: Accumulated Value (word 2)
Counter (C):
 PRE: Preset Value (word 1)
 ACC: Accumulated Value (word 2)
Control (R):
 LEN: Length (word 1)
 POS: Position (word 2)

34 PanelMate Allen-Bradley Communication Driver Manual

 / Bit Delimiter

 b Bit Number (not used in word references)
0 - 15999 Decimal for Bit type files when the element number is not specified

(optional).
0 - 15 Decimal for all other files types, including Bit type files which

specify the element number.

Certain file types allow menmonics to be used instead of the actual bit number. The
mnemonic should be placed after the "." and the "/" is not used in this case. The following is
a list of mnemonics that can be used.

 Bit Timer(T)
 15 EN enable
 14 TT timing
 13 DN done
 0-12 INVALID

 Bit Counter (C)
 15 CU up enable
 14 CD down enable
 13 DN done
 12 OV overflow
 11 UN underflow
 0-10 INVALID

 Bit Control (R)
 15 EN enable
 14 EU unload enable
 13 DN done
 12 EM empty
 11 ER error
 10 UL unload
 9 IN inhibit
 8 FD found
 0-7 INVALID

 Chapter 2: Allen-Bradley PLC-5 PLCs 35

I/O Format
When using the Operator Station to access I/O file types in the Allen-Bradley PLC-5, the following
format must be used. The following word and bit addressing descriptions apply to the PLC-5
Command Set.

[O:rg/b] or [I:rg/b] - (/b is an optional field.)

 I Input
 O Output
 : Rack delimiter
 r Assigned rack number
 0-3 for PLC-5/12 and PLC-5/15
 0-7 for PLC-5/25
 g I/O group number
 0-7 for all PLC-5 models
 / Bit delimiter
 b Terminal (bit) number
 0-17 for all PLC-5 models

Note: To address an I/O word, do not include the /b field.

Status Format
The following word and bit addressing descriptions apply to the PLC-5 Command Set.

[S:e/b] - (/b is an optional field.)

 S Status
 : Element delimiter
 e Element number (0-31)
 / Bit delimiter
 b Bit number (0-15)

Note: To address a status word, do not include the /b field.

36 PanelMate Allen-Bradley Communication Driver Manual

Remote I/O Format
The following subsections describe the reference formats for Input and Output memory and reference
formats for monitored and active block transfer memory.

• Active Block Transfer Referencing

• Monitored I/O

• Monitored Block Transfer Referencing

• Block Transfers

• Active Racks

When the Operator Station is connected to the Remote I/O network, a unique monitor mode permits
the Operator Station with an AcceleratI/On or a 5136-SD communications card to read discrete inputs,
outputs, or block transfers directly off the I/O link without requiring the PLC to transmit the data to the
Operator Station.

While the Operator Station is communicating to one or more Allen-Bradley PLCs through the
AcceleratI/On or 5136-SD communications card, it can still simultaneously communicate to other
PLCs using a serial port.

When an AcceleratI/On or 5136-SD communications card is used as an interface to the Remote I/O
network, the Operator Station simulates one or more remote racks. Each rack can be split into a quarter
rack or any multiples of a quarter rack (i.e., 1/4, 1/2, 3/4 or full rack). The PLC can use normal I/O
scan or block transfer operations to read or write data to or from the Operator Station, as though the
interface was a rack. As with any Remote network, the PLC will be the master while the Operator
Station will be a slave.

 Chapter 2: Allen-Bradley PLC-5 PLCs 37

Control Button Reset Delay
During Run Mode operation, operators can use the Operator Station's control button feature to emulate
momentary pushbuttons. When an operator presses a control button, the Operator Station sets the
assigned bit on the AcceleratI/On or 5136-SD-communications card so that the bit can be read by the
remote I/O scan cycle. When the operator releases the control button, the Operator Station clears the
assigned bit on the AcceleratI/On or 5136-SD communications card.

In order to ensure that the bit on the AcceleratI/On or 5136-SD communications card is in a set
condition long enough to be read by the I/O scan, the Operator Station provides a method to delay
resetting the bit. The Control Bit Reset Delay feature provides a method of delaying bit reset by
multiples of 250 milliseconds. Refer to the Control Bit Reset Delay section in the System Parameters
topic for more information.

Active Block Transfer Referencing
Active block transfers and monitored block transfers are different in that active block transfers have
the ability to move data to and from the PLC from the Operator Station as shown below. Active block
transfers must be configured in the Allen-Bradley Remote I/O Configuration Table to avoid any errors.
The Operator Station will allow addressing to any word or bit within the referenced active block
transfer. Since the active block transfers have been configured beforehand, a slightly different method
of referencing will be used, allowing the active block transfer ID to be used much like a macro
substitution in place of the rack-group-slot.

Note: It is not recommended to use the Operator Station's input or output addresses in a slot where
active block transfers have been configured.

38 PanelMate Allen-Bradley Communication Driver Manual

The following addressing format will be used:

[B:D WW/BB]

B Active block transfer specifier
: Type separator
D Transfer ID ("A-P" character designator from Active Block Transfer Table)
' ' Block separator (only one space is allowed)
WW Word offset (0-77 octal when Block Transfer Addressing is octal; 0-63

decimal when Block Transfer Addressing is decimal, 2-digit maximum, the
maximum value determined by block transfer size)

/ Bit separator
BB Bit offset (0-17 octal, 2-digit maximum)

Example: [B:A 1/0]

The Operator Station will reference bit 0 of word 1 in active block transfer "A" configured in the
Remote I/O configuration.

Note: The Transfer ID is configured from the Active Block Transfer Table in the Allen-Bradley
Remote I/O Configuration Editor accessible from the PLC Name and Port Table.

 Chapter 2: Allen-Bradley PLC-5 PLCs 39

Monitored I/O
The monitoring feature allows a Operator Station to reference all I/O data in a remote rack utilizing the
PLC's standard I/O scan. This will not affect the I/O scan time nor will it require additional ladder
logic to be used.

The following addressing format will be used:

[T:RG/BB]

T File type (I=input or O=output)
: Type separator
R Rack number
 (1-7 octal for PLC-2)
 (0-37 octal for PLC-3)
 (1-3 octal for PLC-5/15)
 (1-7 octal for PLC-5/25)
 (0-3 octal for SLC 5/02)
G Group number (0-7)
BB Bit specifier (0-17 octal, 2-digit maximum)

Example: [I:10/0]

Operator Stations will reference input bit 0 in rack 1, group 0, slot 0.

For a PLC-2, PLC-5/15, PLC-5/25, and SLC 5/02, the maximum rack number can be contained within
one octal digit. The first character after the file type separator character ":" is the rack number. Since
a PLC-3 may have more than eight racks, the rack number may be comprised of two octal digits. If
two octal digits are entered consecutively after the file type separator, then the rack number is
assumed to be the first octal digit and the group number is assumed to be the second octal digit. If
three octal digits are entered consecutively after the file type separator, then the rack number is
assumed to be the first two octal digits and the group number is assumed to be the third octal digit.

40 PanelMate Allen-Bradley Communication Driver Manual

Monitored Block Transfer Referencing
A block transfer causes a block of data to move between an I/O module and a PLC data file. On the
AcceleratI/On or 5136-SD communications card, all block transfers are stored in data buffers and
saved on a rack-group-slot basis. Any block transfer that occurs on remote I/O will be buffered by the
AcceleratI/On or 5136-SD communications card, and any word within the monitored block transfer
buffer can be read by the Operator Station. There are two sets of block transfer data buffers: one for
block transfer reads and one for block transfer writes.

Note: Block transfers can only be monitored from remote racks.

 Chapter 2: Allen-Bradley PLC-5 PLCs 41

The following addressing format will be used:

[T:RGS WW/BB]

T Type (R = block read, W = block write)
: Type separator
R Rack number
 (1-7 octal for PLC-2)
 (0-37 octal for PLC-3)
 (1-3 octal for PLC-5/15)
 (1-7 octal for PLC-5/25)
 (0-3 octal for SLC 5/02)
G Group number (0-7)
S Slot number (0 or 1)
' ' Block separator (only one space is allowed)
WW Word offset (0-77 octal when Block Transfer Addressing is octal; 0-63

decimal when Block Transfer Addressing is decimal; 2-digit maximum)
/ Bit separator
BB Bit offset (0-17 octal, 2-digit maximum)

Example: [R:100 1]

The Operator Station will reference word 1 of the block transfer read going to the PLC from the
module that is in rack 1, group 0, slot 0.

For a PLC-2, PLC-5/15, PLC-5/25, and SLC 5/02, the maximum rack number can be contained within
one octal digit; thus, the first character after the file type separator character ":" is the rack number.
Since a PLC-3 may have more than eight racks, the rack number may be comprised of two octal digits.
If three octal digits are entered consecutively after the file type separator, then the rack number is
assumed to be the first octal digit, the group number is assumed to be the second octal digit and the
slot number is assumed to be the third octal digit. If four octal digits are entered consecutively after the
file type separator, then the rack number is assumed to be the first two octal digits, the group number
is assumed to be the third octal digit, the slot number is assumed to be the fourth octal digit.

42 PanelMate Allen-Bradley Communication Driver Manual

Block Transfers
Many of Allen-Bradley's PLC modules support block transfers. These modules generally have more
than one word of information per slot, and block transfers are the only convenient way of moving data
between these modules and the PLC. The data is moved from the module into a data file within the
PLC. One block transfer can move up to 64 words of data, the block transfer specified by giving the
rack, group and slot. Block transfers only occur when the PLC is programmed to use them. To
implement a block transfer, a block transfer read (BTR) or block transfer write (BTW) instruction is
placed on one of the ladder logic rungs. The instruction will specify the rack-group-slot for the transfer
as well as the number of words, file and starting element number.

The Operator Station's interface card supports two types of block transfers (monitored and active). For
monitored block transfers, the Operator Station will monitor all block transfers being sent from the
PLC to the various racks and keep one read and one write per slot. For active block transfers, the
Operator Station is capable of sending and receiving block transfer reads and writes for racks that have
been made active. To accomplish this, the size and location of all active block transfers to be executed
by an active rack must be specified before communications start. Active block transfers must still be
programmed into the PLC for any data exchanges to take place.

Monitored and active Block Transfers can be addressed as octal or decimal. To configure the address
for the Block Transfers as octal or decimal, refer to the Block Transfer Addressing section in the
Remote I/O Editor topic.

 Chapter 2: Allen-Bradley PLC-5 PLCs 43

Possible Block Transfer Write Example (PLC-5/15)
The following rung will continually block transfer write to the Operator Station assigned as active rack
#3.

Possible Block Transfer Read Programming (PLC-5/15)
The following rung will continually block transfer read from the Operator Station assigned as active
rack #2.

The PLC program should use verified read data. When moving data from one type of data table
section to another, the FAL instruction will convert the data format (such as integer to BCD). If this is
not desired, use the File Copy instruction.

44 PanelMate Allen-Bradley Communication Driver Manual

Possible Recipe Example Using Block Transfers (PLC-5/15)
(Assuming the Operator Station is configured as rack 1, group 0, slot 0, and direction is COMMON.)

In this example a standard recipe is stored in N30. It is block transfer written to a common block
transfer area in the Operator Station. Once adjustments are made to the recipe, it is Block Transfer
read into N20. The data block transfer is moved to N40 which now contains the modified recipe.

 Chapter 2: Allen-Bradley PLC-5 PLCs 45

Possible Continuous Bi-Directional Block Transfer Example (PLC-2)

46 PanelMate Allen-Bradley Communication Driver Manual

Block Transfer Discussions
Active Block Transfer Sent to Inactive Rack

If the PLC sent a block transfer to a rack that was not active (and did not physically exist), an error
would exist in the PLC since no rack would be responding to the block transfer; the AcceleratI/On or
5136-SD communications card would ignore the block transfer.

Active Block Transfer Write Error
If the Operator Station is configured for a write (or common) block transfer, but has not received one
from the PLC, a non-fatal communication error will occur. Once the Operator Station receives the
block transfer, the error will cease and no other errors will follow.

For example, a one-shot block transfer write occuring before the Operator Station is initialized online.

Active Block Transfer Read Error
An error will be generated only when a block transfer read is invalid. However, no error will be
displayed when the Operator Station is configured for a block transfer read and the PLC does not
execute a block transfer read or if the block transfer read occurred before the Operator Station is
initialized online.

Block Transfer Buffer Allocation
The Operator Station can buffer up to 128 block transfers (both active and monitored). The interface
card allocates 128 bytes (64 words) for each monitored block transfer regardless of the size of the
actual block transfer. Although it is highly unlikely, it is possible for more than 128 block transfers to
be configured or monitored. In this case, any new block transfer (one that has not already been
buffered) received after the first 128 block transfers will not be buffered. It is also possible that enough
large block transfers could be active and monitored that the interface card may run out of enough
memory to store them. In both of these circumstances, if the Operator Station makes a request for data
within a block transfer which is not currently stored in the interface board block transfer buffer, then a
non-fatal communication error will result. Since block transfer buffers will never be deallocated (the
interface board would have to be reconfigured), there is no online recovery from these errors. To
recover from the errors, you must re-boot the system.

Monitored Block Transfer
It may be possible, particularly during the bit initialization or during the initial page display after Run
Mode initialization, that various references to monitored block transfers will be in error since the I/O
board has not yet monitored the block transfers containing the requested information. Non-fatal
communication errors will continue until the AcceleratI/On or 5136-SD card has monitored the
required block transfers.

Active Racks
An active rack is a rack that does not physically exist but rather is being simulated by the Operator
Station interface. Simulating a rack or multiples of a quarter rack is the only way for the Operator
Station to write data to the PLC. You must define the Operator Station as an Active Rack in order to
have control bits read by a PLC.

 Chapter 2: Allen-Bradley PLC-5 PLCs 47

The Operator Station is capable of simulating racks on the bus as well as monitoring the other racks'
data. This is very important since the only way for the Operator Station to write to the PLC is through
a simulated rack. The Operator Station interface card can simulate any or all available unused racks,
but must not attempt to simulate rack addresses for racks that physically exist. If a physical rack is
being simulated, both the Operator Station and the physical rack will respond to any messages, causing
invalid data to be sent to the PLC.

The Allen-Bradley Remote I/O Configuration Editor contains a section called the Active Rack Table
which will be used when configuring the active racks. Since the maximum number of racks that can be
addressed is dependent upon the PLC type, it will be necessary to enter the Remote I/O PLC model
first in the PLC Name and Port Table before proceeding to the Allen-Bradley Remote I/O
Configuration Editor. Refer to the Remote I/O Editor topic for more information on configuring the
Operator Station with Remote I/O.

The following table shows the addressable racks for each PLC model.

Number of Racks

PLC Type Octal Decimal Range

PLC-2 7 7 1-7

PLC-3 37 32 0-37

PLC 5/15 3 3 1-3

PLC 5/25 7 7 1-7

SLC 5/02 3 3 0-3

The following write restrictions will apply:

• Cannot write to an output reference

• Can only write to input references if the reference's rack is active (set as active in Active Rack
Table)

• Cannot write to monitored block transfers (both read and write)

• Can only write to active block transfer references with a direction of READ or COMMON

Block Gap and Size
The Operator Station can reference up to 60 contiguous words of data per block read when
communicating via the serial port and 100 words when communicating via an AcceleratI/On or 5136-
SD communications card to Allen-Bradley PLC's. A different block read is required for different file
types regardless of the number of words referenced. In addition, if a gap of 15 or more words exists
between references of a given file, a new block read will also be created. The Operator Station will
perform all required block reads for the entire page before updating any values. Therefore, update
performance and network traffic is directly affected by the number of files read and word gap sizes
within these files.

Note: Block read calculations should be kept in mind when building configurations if update speed
or network loading are important factors in the overall system.

Note: Block reads are configured separately for each scan (screen, alarm, message & trend). Total
block reads for an individual page will be the addition of all relevant scans.

48 PanelMate Allen-Bradley Communication Driver Manual

Block Gap And Size Examples
The following examples are made assuming the Operator Station is using an AcceleratI/On or 5136-
SD communications card communicating over Data Highway Plus.

Example 1:

N7:0
N7:5
N7:10
N7:15
N7:25 A single block read consisting of 76 words
N7:35
N7:45
N7:55
N7:65
N7:75

Example 2:

N7:0 1st block read of 1 word
N7:20 2nd block read of 1 word
N7:40 3rd block read of 1 word
N7:60 4th block read of 1 word
N7:80 5th block read of 1 word

 Chapter 2: Allen-Bradley PLC-5 PLCs 49

Example 3:

I:00/0 1st block read of 1 word

0:00/0 2nd block read of 1 word

S:0 3rd block read of 1 word

B3:0 4th block read of 1 word

T4:0.pre 5th block read of 3 words*

C5:0.acc 6th block read of 3 words*

N7:0 7th block read of 1 word

F8:0 8th block read of 2 words*

Example 4:

I:03/0 1st block read of 5 words

I:07/0

O:02/0 2nd block read of 4 words

O:05/15

S:5 3rd block read of 14 words

S:18

B3:7 4th block read of 11 words

B3:17

T4:4.pre 5th block read of 45 words*

T4:18.acc

C5:23.acc 6th block read of 36 words

C5:32.pre

N7:2 7th block read of 15 words*

N7:16

F8:0 8th block read of 16 words*

F8:7

* Multiple word elements

50 PanelMate Allen-Bradley Communication Driver Manual

Memory Addressing Examples

Word References
Reference Description

[B321:100] Element 100 of Bit file 321
[N22:15] Element 15 of Integer file 22
[d10:891] Element 891 of BCD file 10
[I:02] Group 2 in rack 0 of reserved Input file 1
[o:27] Group 7 in rack 2 of reserved Ouput file 0
[S:22] Element 22 in reserved Status file 2
[C222:444] Control value in element 444 of Counter file 222
[C15:29.ACC] Accumulated value in element 29 of Counter file 15
[c354:2.PRE] Preset value in element 2 of Counter file 354
[T31:999] Control value in element 999 of Timer file 31
[t9:52.aCC] Accumulated value in element 52 of Timer file 9
[T354:2.pre] Preset value in element 2 of Timer file 354
[r119:272] Status value in element 272 of Control file 119
[R53:52.len] Length value in element 52 of Control file 53
[R111:721.PoS] Position value in element 721 of Control file 111
[b041:581] Element 581 of Bit file 41
[n421:008] Element 8 of Integer file 421
[N009:077#s16] Element 77 of Integer file 9 (signed 16-bit)
[D10:820#U32] Element 820 of BCD file 10 (unsigned 32-bit)
[F8:23] Element 23 of Floating point file 8.

 Chapter 2: Allen-Bradley PLC-5 PLCs 51

Bit References
Reference Description

[B34/17] Bit 17 of Bit file 34 (bit 1 of element 1)
[b4:091/10] Bit 10 of element 91 of Bit file 4
[N007:25/06] Bit 6 of element 25 of Integer file 7
[D22:491/15] Bit 15 of element 491 of BCD file 22
[I:15/7] Bit 7 in group 5 of rack 1 of Input file 1
[O:32/1] Bit 11 in group 2 of rack 3 in Output file 0
[s:06/8] Bit 8 in element 6 of Status file 2
[T9:71.eN] Enable bit (15) in control word of element 71 of Timer file 9
[t4:1.DN] Done bit (13) in control word of element 1 of Timer file 4
[T77:32.acc/01] Bit 1 of accumulated value of element 32 in Timer file 77
[C005:28.UN] Underflow bit (11) in control word of element 28 of Counter

file 5
[c163:08/14] Down Enable bit (14) in control word of element 8 of Counter

file 163
[C88:02.PRE/9] Bit 9 of preset value of element 2 in Counter file 88
[R6:954.fd] Found bit (8) in status word of element 954 in Control file 6
[r46:83/09] Inhibit bit (9) in status word of element 83 in Control file 46
[r518:7.LeN/14] Bit 14 of length value of element 7 in Control file 518

52 PanelMate Allen-Bradley Communication Driver Manual

Unsolicited Messages
The PanelMate operator station can accept unsolicited write messages (MSG instructions) from a PLC
through the Data Highway or Data Highway Plus networks when using an AcceleratI/On or 5136-SD
communications card. The PanelMate operator station supports only protected and unprotected writes.

Unsoliciteds should only be used for priority information transfer. If the PanelMate operator station
receives an unsolicited message from a PLC, the normal polling will be interrupted and the unsolicited
message will be immediately processed. Once completed, the PanelMate operator station s normal
polling will resume.

From the PLC s perspective, the PanelMate operator station will be seen as another PLC on the
network.

If you are using a PLC-5, unsolicited messages are referred to as PLC MSG instructions.

The following is an example of unsolicited writes to the PanelMate operator station using a PLC-5.

MSG instructions must be write only because the PanelMate operator station can only receive
unsoliciteds, and will not respond to unsolicited reads.

When a PLC-5 model sends unsoliciteds (MSG instructions) to the PanelMate operator station, the
PLC provides three pieces of information in the communication packet that is sent: File Number,
Element Number, and Data Type. Inputs (I), Outputs (O), Status (S), Bit (B), and Integer (N) file types
all have the Integer (signed 16) data type. Timer (T), Counter (C), Control (R), Float (F), and BCD (D)
all have their own data types. File types are not sent in the data packet.

The PanelMate operator station cannot determine the validity of the file type of the file number where
the PLC is attempting to send data. Since it is valid for the user to enter B10:0, N10:0, F10:0, etc. in
the same configuration, the PLC driver must make certain assumptions and will assign the file type
based on the data type given in the communication packet. This, in conjunction with the information
given in the communication packet, restricts the types of unsolicited writes the PanelMate operator
station can accept from a given source file type.

 Chapter 2: Allen-Bradley PLC-5 PLCs 53

The rules for unsolicited writes from a PLC-5 are listed below.

1. If the destination file number is 0, the data will go to the PanelMate operator station s Output
File type (O). In thePanelMate operator station, the file number 0 is reserved for Output only.

2. If the destination file number is 1, the data will go to the PanelMate operator station s Input
File type (I). In the PanelMate operator station, the file number 1 is reserved for Input only.

3. If the destination file number is 2, the data will go to the PanelMate operator station s Status
File type (S). In the PanelMate operator station, the file number 2 is reserved for Status only.

4. If the source data type is Integer (i.e., file type Output, Input, Status, Bit, or Integer), the
unsolicited write will go to the PanelMate operator station s Integer file type (N). Note that the
data type is known, not the file type. The PanelMate operator station will reference all signed
16-bit integers as file type N.

5. If the destination is not file 0, 1, or 2 and the source data type is Timer, the data will go to the
PanelMate operator station s Timer File type (T).

6. If the destination is not file 0, 1, or 2 and the source data type is Counter, the data will go to the
PanelMate operator station s Counter File type (C).

7. If the destination is not file 0, 1, or 2 and the source data type is Control, the data will go to the
PanelMate operator station s Control File type (R).

8. If the destination is not file 0, 1, or 2 and the source data type is Float, the data will go to the
PanelMate operator station s Float File type (F).

9. If the source data type is BCD, the data will go to the PanelMate operator station s BCD File
type (D). If data types are mismatched, data may appear in unexpected unsolicited registers.

For more information about unsoliciteds, refer to the Unsolicited Write Examples topic.

54 PanelMate Allen-Bradley Communication Driver Manual

Unsolicited Write Examples
The following are PLC-5 unsolicited write examples.

Example 1:
Message Instruction Parameters

 Source Table Address: N7:0
 Destination Table Address: T10:0
 Number of Elements: 5

In the PanelMate operator station, the following unsolicited references will be written to:

 N10:0
 N10:1
 N10:2
 N10:3
 N10:4

The data is written to Integer file type because of the source table file type (Integer data type (N)).

Example 2:
Message Instruction Parameters

 Source Table Address: B10:30
 Destination Table Address: R6:0
 Number of Elements: 5

In the PanelMate operator station, the following unsolicited references will be written to:

 N6:0
 N6:1
 N6:2
 N6:3
 N6:4

The data is written to Integer file type because of the source table file type (Integer data type (B)).

Example 3:
Message Instruction Parameters

 Source Table Address: D10:30
 Destination Table Address: N76:23
 Number of Elements: 5

In the PanelMate operator station, the following unsolicited references will be written to:

 D76:23
 D76:24
 D76:25
 D76:26
 D76:27

The data is written to BCD file type because of the source table file type (BCD data type (D)).

 Chapter 2: Allen-Bradley PLC-5 PLCs 55

Example 4:
Message Instruction Parameters

 Source Table Address: T4:0
 Destination Table Address: O:00
 Number of Elements: 2 (Note that each Timer element is 3 words)

In the PanelMate operator station, the following unsolicited references will be written to:

 O:00 (T4:0)
 O:01 (T4:0.PRE)
 O:02 (T4:0.ACC)
 O:03 (T4:1)
 O:04 (T4:1.PRE)
 O:05 (T4:1.ACC)

The data is written to Output file type because of the destination file number is 0.

Example 5:
Message Instruction Parameters

 Source Table Address: C5:40
 Destination Table Address: T10:23
 Number of Elements: 2 (Note that each Counter element is 3 words)

In the PanelMate operator station, the following unsolicited references will be written to:

 C10:23
 C10:23.PRE
 C10:23.ACC
 C10:24
 C10:24.PRE
 C10:24.ACC

The data is written to Counter file type because of the source table file type (Counter data type (C)).

Note: Refer to the proper Allen-Bradley manual for further unsolicited message configuration.

Note: This product incorporates patented technology which is licensed by Allen-Bradley Company,
Inc. Allen-Bradley has not technically approved, nor does it warrant or support this product.
All warranty and support for this product is provided by Cutler-Hammer.

56 PanelMate Allen-Bradley Communication Driver Manual

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

O:” “I:” “S:” “B” “T” “C” “R” “N”
 “D” “F” “:” “/” “.ACC” “.PRE” “.POS”
 “.LEN” “.ER” “.DN” “.EN” “.TT” “.CU” “.CD”
 “.OV” “.UN” “.EU” “.EM” “.UL” “.IN” “.FD”

You must enter the correct mnemonics and numeric values and create a legal reference to change a
PLC reference.

Note: When a new reference is entered on an Operator Station, the Maintenance Template will
remain in a paused state until the Start Monitor control button or the Chng soft function key
is pressed. If correct, the template begins updating.

Note: A Maintenance Template cannot be used to monitor unsolicited references.

 Chapter 2: Allen-Bradley PLC-5 PLCs 57

Remote STS Errors
The most common remote errors reported by the Allen-Bradley PLC are listed in the following table.
If you are using Allen-Bradley PLCs for Data Highway or Data Highway Plus, a complete set of errors
codes can be found in the Allen-Bradley Publication 1770-6.5.16, November 1991. Take note of the
hexadecimal error codes and consult the Allen-Bradley publication.

The Remote STS error codes are found in the following Remote STS Error Codes table. Note that you
will have an EXT STS byte if your STS code is F0 (hex).

Error 00 Success -- no error.

Error 10 Illegal command or format.

Error 20 Host has a problem and will not communicate.

Error 30 Remote node host is missing, disconnected, or shut down.

Error 40 Host could not complete function due to hardware fault.

Error 50 Addressing problem or memory protect rungs.

Error 60 Function disallowed due to command protection selection.

Error 70 Processor is in program mode.

Error 80 Compatibility mode file missing or communication zone problem.

Error 90 Remote node cannot buffer command.

Error A0 Not used.

Error B0 Remote node problem due to download.

Error C0 Cannot execute command due to active IPBs.

Error D0 Not used.

Error E0 Not used.

Error F0 There is an error code in the EXT STS byte.

58 PanelMate Allen-Bradley Communication Driver Manual

Remote EXT STS Errors
The most common remote errors reported by the Allen-Bradley PLC are listed in the following table.
If you are using Allen-Bradley PLCs for Data Highway or Data Highway Plus, a complete set of errors
codes can be found in the Allen-Bradley Publication 1770-6.5.16, November 1991. Take note of the
hexadecimal error codes and consult the Allen-Bradley publication.

If the remote error code is F0XX (hex), then the XX represents the Allen-Bradley EXT STS (extended
status) error code. The EXT STS error codes are found in the following EXT STS Codes for
Command Code 0F (hex) table.

The EXT STS has different definitions depending on the command code (type of command) in your
message packet. If the command code is:

00 to 08 (hex) There is not an EXT STS byte.

0E or 0F (hex) These are Data Highway/Data Highway Plus codes.

0B, 1A, or 1B (hex) These are DH-485 codes.

Error 0 Not used.

Error 1 A field has an illegal value.

Error 2 Less levels specified in address than minimum for any address.

Error 3 More levels specified in address than system supports.

Error 4 Symbol not found.

Error 5 Symbol is of improper format.

Error 6 Address does not point to something usable.

Error 7 File is wrong size.

Error 8 Cannot complete request, situation has changed since the start of the
command.

Error 9 Data or file is too large.

Error A Transaction size plus word address is too large.

Error B Access denied, improper privilege.

Error C Condition cannot be generated.

Error D Condition already exists -- resource is already available.

Error E Command cannot be executed.

Error F Histogram overflow.

 Chapter 2: Allen-Bradley PLC-5 PLCs 59

Error 10 No access.

Error 11 Illegal data type.

Error 12 Invalid parameter or invalid data.

Error 13 Address reference exists to deleted area.

Error 14 Command execution failure for unknown reason; possible PLC-3
histogram.

Error 15 Data conversion error.

Error 16 Scanner not able to communicate with 1771 rack adapter.

Error 17 Adapter cannot communicate with module.

Error 18 1771 module response was not valid.

Error 19 Duplicated label.

Error 1A File is open; another node owns it.

Error 1B Another node is the program owner.

Error 1C to FF Not used.

60 PanelMate Allen-Bradley Communication Driver Manual

Allen-Bradley SLC 500 PLCs

3

In this chapter, you will learn:

• The different connectivity options

• About operator station setup

• About PLC and communication module setup

• The different cable diagrams

• How to address memory

• What is maintenance access

• The PLC cabling cross-reference list

• The different remote errors

 Chapter 3: Allen-Bradley SLC 500 PLCs 61

Connectivity Options
One Operator Station To One PLC

Connecting To DH-485 through the DH-485 Channel

Note: End nodes must be terminated. Refer to the Hardware Installation Guide for information on

terminating your connections.

Note: A DH-485 option is required for this configuration.

Note: The SLC 500, SLC 5/01, SLC 5/02, and SLC 5/03 are equipped with a DH-485 Port.

Connecting To DH-485 through an AIC Module

Note: A DH-485 option is required for this configuration.

62 PanelMate Allen-Bradley Communication Driver Manual

Connecting To DH+ through Channel 1

Note: An AcceleratI/On or 5136-SD communications card is required for this configuration.

Note: The DH+/Channel 1 Port is available on the SLC 5/04 PLC only.

Connecting Serially through Channel 0

Note: The Serial/Channel 0 Port is available on the SLC 5/03 and SLC 5/04 PLCs only.

 Chapter 3: Allen-Bradley SLC 500 PLCs 63

One Operator Station To Multiple PLCs

Connecting Serially through Channel 0

Note: The Serial Channel 0 Port is available on the SLC 5/03 and SLC 5/04 PLCs only.

Multiple Operator Stations To One PLC

Connecting To DH-485 through Channel 1 and Serially through Channel 0

Note: A DH-485 option is required for the Operator Station connected to DH-485.

Note: The combination of a DH-485 port and a serial port is available on the SLC 5/03 PLC only.

64 PanelMate Allen-Bradley Communication Driver Manual

Connecting To DH+ through Channel 1 and Serially through Channel 0

Note: An AcceleratI/On or 5136-SD communications card is required for the Operator Station

connected to Channel 1.

Note: The combination of a DH+ port and a serial port is available on the SLC 5/04 PLC only.

 Chapter 3: Allen-Bradley SLC 500 PLCs 65

Multiple Operator Stations To Multiple PLCs

Connecting To DH-485 through an AIC Module

Note: A DH-485 option is required for each Operator Station for this configuration.

Note: No more than two initiators (two Operator Stations or one Operator Station and a
programmer) can access an Allen-Bradley SLC 500 or SLC 5/01 PLC. Later models do not
have this limitation. Refer to the Allen-Bradley reference manual for information on of DH-
485 termination. Refer to the Hardware Installation Guide for information on configuring the
port termination.

66 PanelMate Allen-Bradley Communication Driver Manual

Connecting directly to a DH-485 Network

Note: For operator stations with RS-45 ports, use the multi-drop adapter option (#1511).

Note: A DH-485 option is required for each operator station in this configuration.

Connecting To DH+ through Channel 1

Note: An AcceleratI/On or 5136-SD communications card is required for each Operator Station for

this configuration.

Note: The DH+/Channel 1 Port is available on the SLC 5/04 PLC only.

 Chapter 3: Allen-Bradley SLC 500 PLCs 67

Operator Station Setup

Operator Station Connection To DH-485
Configure the following setup in the PLC Name And Port Table...

Field Selection Comments

Port 1 or 2 if available Selecting Port 2 is recommended (if available) so that Port 1 is
available to upload and download configurations. However, Port 1
must be selected for the PanelMate Power Series 1500 units.

Device Use DH-485 Allen-Bradley Data Highway 485 driver.

Local ID Operator Station node number on the DH-485 network.

Data Bits 8 Recommended setting for the Operator Station.

Stop Bits 1 Recommended setting for the Operator Station.

Parity EVEN Must be EVEN.

Baud Rate Set to match the PLC setup (between 1200 and 19.2 KBaud).

Electrical RS485 Will be set automatically when “DH-485” is chosen for device use.

Name Use a six-character name. (Alphanumeric or underscore)

Port Must match the Operator Station port selected.

Model Set to match the processor model type. ((Used for range checking
in addressing)

Remote ID Must match the Processor DH-485 node number.

DH-485 Click to display the Max Node Setup.

Note: On local ID, be sure not to duplicate node numbers on the DH-485 network.

Note: Most DH-485 devices have a parameter which sets the maximum node address of the
network. The maximum node address should be set the same in all devices on the network.
It should be set as high as the highest node address used on the network.

68 PanelMate Allen-Bradley Communication Driver Manual

Operator Station Connection To DH+
Configure the following setup in the PLC Name And Port Table...

Field Selection Comments

Port I/O Selects communication card

Device Use Allen-Bradley
Data Highway Plus

Allen-Bradley DH+ driver.

Local ID Operator Station node number on the highway.

Data Bits Not selectable. DH+ default.

Stop Bits Not selectable. DH+ default.

Parity Not selectable. DH+ default.

Baud Rate Select 57.6, 115.2, or 230.4 to match the PLC baud rate.

Electrical Not selectable.

Name Use a six-character name. (alphanumeric or underscore)

Port I/O Denotes connection to communications card.

Model Set to match the processor model type. (Used for range checking in
addressing)

Remote ID Must match the Processor DH+ Node Number.

Note: Be sure not to duplicate node numbers on the DH+ network.

 Chapter 3: Allen-Bradley SLC 500 PLCs 69

Operator Station Connection To Serial Port
Configure the following setup in the PLC Name And Port Table...

Field Selection Comments

Port 1 or 2 if available Selecting Port 2 is recommended (if available) so that Port 1 is
available to upload and download configurations.

Device Use AB Serial

Local ID Can be set to any number between 0 and 99. Default is 0.

Data Bits 8 Recommended setting for the Operator Station.

Stop Bits 1 Recommended setting for the Operator Station.

Parity NONE

Baud Rate Set to match the PLC setup (between 1200 and 19.2 KBaud).

Electrical RS232 RS232 only.

Name Use a six-character name. (alphanumeric or underscore)

Port Must match the Operator Station port selected.

Model Set to match the processor model type. (Used for range checking in
addressing)

Remote ID Must match the Processor Channel 0 ID#.

Note: The local ID# must be different than the PLC Remote ID#.

70 PanelMate Allen-Bradley Communication Driver Manual

PLC and Communications Module Setup

Channel Configurations For DH-485/Channel 1

 Chapter 3: Allen-Bradley SLC 500 PLCs 71

Note: PLC setup parameters marked * must match the settings in the PLC Name and Port

Parameters Table.

Note: To maximize response time, it is recommended to set the programmer’s node address to 0, the
PLC’s node address to 1, and all other devices on the network in sequential order starting
with a node address of 2.

72 PanelMate Allen-Bradley Communication Driver Manual

Channel Configurations For DH+/Channel 1

 Chapter 3: Allen-Bradley SLC 500 PLCs 73

Note: PLC setup parameters marked * must match the settings in the PLC Name and Port

Parameters Table.

74 PanelMate Allen-Bradley Communication Driver Manual

Channel Configurations For Serial/Channel 0

 Chapter 3: Allen-Bradley SLC 500 PLCs 75

Note: PLC setup parameters marked * must match the settings made in the PLC Name and Port
Parameters Table.

Note: For SLC PLC’s, the error detection must be set to BCC.

76 PanelMate Allen-Bradley Communication Driver Manual

Cable Diagrams
Note: A 6-foot PLC cable can be purchased from Cutler-Hammer. Contact the Cutler-Hammer
Customer Support Group at (614) 882-3282 or your local distributor for more information. Refer to
the PLC Cabling Cross-Reference List topic for cabling catalog numbers.

Operator Stations With DB-9 Connectors To DH-485/Channel 1
The Operator Stations that have 9-pin female connectors (DB-9S) must have cables configured with
male connectors (DB-9P).

Cable Part Number: AB24A

Note: It is recommended to keep this cable at a m

Operator Stations With RJ-45 Connector
The Operator Stations that have RJ-45 modular jack
modular connectors.
RJ-45

aximum of 6 feet.

s To DH-485/Channel 1
s must have cables configured with male

RJ-45

 Chapter 3: Allen-Bradley SLC 500 PLCs 77

Operator Stations With DB-9 Connectors To AIC Module
The Operator Stations that have 9-pin female connectors (DB-9S) must have cables configured with
male connectors (DB-9P).

Note: The DH-485 INTFC connection should be used for all 24VDC PanelMate Power Series units
except models 500 and 1500. All other PanelMate Power Series units should use the CPU
connection.

Cable: Part Number: AB28A

78 PanelMate Allen-Bradley Communication Driver Manual

Operator Stations With RJ-45 Connectors To AIC Module
The Operator Stations that have RJ-45 modular jacks must have cables configured with male
modular connectors.

Note: DH-485 communication has a maximum cab

Note: If the AIC module is the end node, tie togeth

Note: Tie together 2 SHIELD and 1 CHS GND on
AIC
6-pin

le length limitation of 4000 feet.

er 5A and 6 TERM.

 one end of the network only.

 Chapter 3: Allen-Bradley SLC 500 PLCs 79

Operator Stations With DB-9 Connectors To SLC 5/03 Or SLC 5/04
Serial/Channel 0 DF1

The Operator Stations that have 9-pin female connectors (DB-9S) must have cables configured with
male connectors (DB-9P).

Note: For PanelMate PC applications, a female 9-pin connector is required for connecting to a male
9-pin port. To quickly convert a Cutler-Hammer cable for PC use, simply attach the 9-pin
Gender Changer found in the PanelMate PC Runtime Kit.

Cable Part Number: AB25

Note: RS232 communications has a maximum cable length limitation of 50 feet.

Operator Stations With RJ-11 Connectors To SLC 5/03 Or SLC 5/04
Serial/Channel 0 DF1

The Operator Stations that have RJ-11 6-wire modular jacks must have cables configured with male
modular connectors.

80 PanelMate Allen-Bradley Communication Driver Manual

Operator Station AcceleratI/On Or 5136-DC Card To SLC 5/04 DH+/Channel
1

Note: Standard 1770-CD twinaxial cable or equivalent should be used. A minimum cable length of
20 feet between nodes should be observed. Proper network termination procedures should be
observed. Network connections for the AcceleratI/On interface are at the rear of the unit.
Network connections for PanelMate PC are located on the 5136-SD card.

Note: Two sets of electrically-common network connections are provided : 1, Shield, 2. A six-
position female connector is shipped with each interface. Cabling connections are made to
this female connector. The connector is then attached to the AcceleratI/On interface. With
the connector attached, a continuous cable path is maintained on the Data Highway Plus, but
if the cable is removed, the network link will be severed. If you desire to maintain the
network with the connector removed, then connect the wires from the previous station and the
next station in the same terminals (effectively jumpering the signals). This will permit wiring
continuity even if the connector is removed.

Note: 150-Ohm resistor should be attached to the female connector for proper termination when
required. Consult Allen-Bradley documentation for information regarding correct
termination of Data Highway Plus. In general, the following rules apply: If the
AcceleratI/On interface is the end node on a network, the supplied 150-ohm resistor is
needed. If the interface is not the end node on the network, the resistor is not needed.

 Chapter 3: Allen-Bradley SLC 500 PLCs 81

Memory Addressing

General Format
The Allen-Bradley SLC 500 family of PLCs uses decimal word addresses. The Operator Station's
default format for addresses is signed 16. The following word and bit addressing descriptions apply
to the SLC 500 family Command Set.

[xf:e.s/b] - (.s and /b are optional fields.)

 x File Type

 B Bit
 N Integer
 R Control (read only)
 T Timer
 C Counter
 F Floating Point

Note: Floating Point is available in the SLC 5/03 Series C and later models.

f = File Number

 0 to 2 Reserved
 3 Bit
 4 Timer
 5 Counter
 6 Control
 7 Integer
 8 Floating Point

Note: File Number 8 is reserved in all SLC PLCs with the exception of the SLC
5/03 Series C and later models.

 9 to 255 Additional File Storage
 : Element Delimiter
 e Element Number (0 to 255)
 . Subelement Delimiter
 s Subelement mnemonic

 ACC (Accumulated Value) Word 2 Associated File Type C & T
 CD (Down Enable) Bit 14 Associated File Type C
 CU (Up Enable) Bit 15 Associated File Type C
 DN (Done) Bit 13 Associated File Type C, R, & T
 EM (Empty) Bit 12 Associated File Type R
 EN (Enable) Bit 15 Associated File Type R & T
 ER (Error) Bit 11 Associated File Type R
 EU (Unload Enable) Bit 14 Associated File Type R
 FD (Found) Bit 8 Associated File Type R
 IN (Inhibit) Bit 9 Associated File Type R

82 PanelMate Allen-Bradley Communication Driver Manual

 LEN (Length) Word 1 Associated File Type R
 OV (Overflow) Bit 12 Associated File Type C
 POS (Position) Word 2 Associated File Type R
 PRE (Preset Value) Word 1 Associated File Type C & T
 TT (Timing) Bit 14 Associated File Type T
 UA (Update Accumulator) Bit 10 Associated File Type C
 UL (Unload) Bit 10 Associated File Type R
 UN (Underflow) Bit 11 Associated File Type C

Note: Certain file types allow mnemonics to be used instead of the actual bit
number. The mnemonic should be placed after the subelement
delimiter ("."). The bit delimiter ("/") is not used in this case.

 / Bit Delimiter

 b Bit Number (not used in word references)
0 - 4095 Decimal for Bit type files when the element number is not specified

(optional).
0 - 15 Decimal for Bit and Integer file types
13 - 15 Decimal for Timer file types
10 - 15 Decimal for Counter file types
8 - 15 Decimal for Control file types

 Chapter 3: Allen-Bradley SLC 500 PLCs 83

I/O Format
The Operator Station reads the I/O configuration when going online and must be place online or
turned on after all other nodes are on the network. If changes are made to the I/O in the PLC, power
to the Operator Station must be cycled in order to update the I/O configuration. Due to a limitation
of Allen-Bradley PLCs, the Operator Station can only write to an output file of the SLC 5/02 and
later models. An error occurs if you try to write to an output file using a SLC 500 or SLC 5/01
PLC. See the Communication Errors topic for more information. The following word and bit
addressing descriptions apply to the SLC 500 family Command Set.

[O:e.s/b] or [I:e.s/b]

 I Input
 O Output
 : Slot delimiter
 e Slot number
 0-2 for SLC 500 model
 1-30 for SLC 5/01 or later models
 . Word delimiter
 s Word number
 0-255 for all SLC 500 models
 / Bit delimiter
 b Terminal (bit) number
 0-15 output bits for SLC 500 model
 0-23 input bits for slot 0 for SLC 500 model
 0-15 input bits for slot 1 or 2 for SLC 500 model
 0-15 input and output bits for SLC 5/01 and later models

Note: A word number is not required if the number of inputs or outputs does not exceed 16
for the slot. If a word number is not given, word zero is assumed.

Status Format
The following word and bit addressing descriptions apply to the SLC 500 family Command Set.

[S:e/b] - (/b is an optional field.)
 S Status
 : Element delimiter
 e Element number
 (0-15 for SLC 500 and SLC 5/01)
 (0-85 for SLC 5/02 and later models)
 / Bit number
 b Bit number
 (0-15)

84 PanelMate Allen-Bradley Communication Driver Manual

Block Gap and Size
The Operator Station can reference up to 40 contiguous words of data per block read when
communicating via the serial port and when communicating via AcceleratI/On to Allen-Bradley
SLC 500 PLC's. A different block read is required for different file types regardless of the number
of words referenced. In addition, if a gap of 15 or more words exists between references of a given
file, a new block read will also be created. The Operator Station will perform all required block
reads for the entire page before updating any values. Therefore, update performance and network
traffic is directly affected by the number of files read and word gap sizes within these files.

Note: Block read calculations should be kept in mind when building configurations if update speed
or network loading are important factors in the overall system.

Note: Block reads are configured separately for each scan (screen, alarm, message & trend). Total
block reads for an individual page will be the addition of all relevant scans.

Block Gap And Size Examples
The following examples are made assuming the Operator Station is communicating over DH-485 to a

SLC 5/02 PLC.

Example 1:
N7:0
N7:5
N7:10 A single block read consisting of 36 words
N7:15
N7:25
N7:35

Example 2:
N7:0 1st block read of 1 word
N7:20 2nd block read of 1 word
N7:40 3rd block read of 1 word
N7:60 4th block read of 1 word
N7:80 5th block read of 1 word

Example 3:
I:0.0/5 1st block read of 1 word
O:0.0/4 2nd block read of 1 word
S:0 3rd block read of 1 word
B3:0 4th block read of 1 word
T4:0.pre 5th block read of 3 word*
C5:0.acc 6th block read of 3 word*
N7:0 7th block read of 1 word

 Chapter 3: Allen-Bradley SLC 500 PLCs 85

Example 4:
I:0.3/0 1st block read of 5 words
I:0.7/0
O:0.2/0 2nd block read of 4 words
O:0.5/15
S:5 3rd block read of 14 words
S:18
B3:7 4th block read of 11 words
B3:17
T4:4.pre 5th block read of 45 words*
T4:18.acc
C5:23.acc 6th block read of 36 words*
C5:32.pre
N7:2 7th block read of 15 words
N7:16

* Multiple word elements

86 PanelMate Allen-Bradley Communication Driver Manual

Memory Addressing Examples
Word References

Reference Description
[B202:100] Element 100 of Bit file 202
[N22:15] Element 15 of Integer file 22
[d10:141] Element 141 of BCD file 10
[I:1.3] Word 3 of slot 1 of Input file 0
[O:2.1] Word 1 of slot 2 of Output file 1
[S:22] Element 22 in reserved Status file 2
[C222:144] Control value in element 144 of Counter file 222
[C15:29.ACC] Accumulated value in element 29 of Counter file 15
[c254:2.PRE] Preset value in element 2 of Counter file 254
[T31:199] Control value in element 199 of Timer file 31
[t9:52.aCC] Accumulated value in element 52 of Timer file 9
[T154:2.pre] Preset value in element 2 of Timer file 154
[r119:172] Status value in element 172 of Control file 119
[R53:52.len] Length value in element 52 of Control file 53
[R111:121.PoS] Position value in element 121 of Control file 111
[b041:81] Element 81 of Bit file 41
[n21:008] Element 8 of Integer file 21
[N009:077#s16] Element 77 of Integer file 9 (signed 16-bit)
[D10:120#U32] Element 120 of BCD file 10 (unsigned 32-bit)
[F8:23] Element 23 of Floating point file 8

 Chapter 3: Allen-Bradley SLC 500 PLCs 87

Bit References

Reference Description
[B34/17] Bit 17 of Bit file 34 (bit 1 of element 1)
[b4:091/10] Bit 10 of element 91 of Bit file 4
[N007:25/06] Bit 6 of element 25 of Integer file 7
[D22:191/15] Bit 15 of element 191 of BCD file 22
[I:1.1/5] Bit 5 of word 1, slot 1 of Input file 0
[O:2.3/1] Bit 1 of word 3, slot 2 of Output file 1
[s:06/8] Bit 8 in element 6 of Status file 2
[T9:71/eN] Enable bit (15) in control word of element 71 of Timer file 9
[t4:1/DN] Done bit (13) in control word of element 1 of Timer file 4
[T77:32.acc/01] Bit 1 of accumulated value of element 32 in Timer file 77
[C005:28/UN] Underflow bit (11) in control word of element 28 of Counter file 5
[c163:08/14] Down Enable bit (14) in control word of element 8 of Counter file

163
[C88:02.PRE/9] Bit 9 of preset value of element 2 in Counter file 88
[R6:154/fd] Found bit (8) in status word of element 154 in Control file 6
[r46:83/09] Inhibit bit (9) in status word of element 83 in Control file 46
[r118:7.LeN/14] Bit 14 of length value of element 7 in Control file 118

88 PanelMate Allen-Bradley Communication Driver Manual

Maintenance Access
The Maintenance Template will access all memory locations supported by the PLC driver as defined
in the Memory Addressing topic. When running online, you may change the PLC reference. The
Maintenance Template is designed to assist you in specifying the PLC reference by scrolling
through a list of mnemonics which are used to enter the PLC word reference. When online in the
PLC reference change mode, the following list is available.
“O:” “I:” “S:” “B” “T” “C” “R” “N”

 “F” “:” “/” “.ACC” “.PRE” “.POS”

 “.LEN” “/ER” “/DN” “/EN” “/TT” “/CU”

 “/CD” “/OV” “/UN” “/UA” “/EU” “/EM”

 “/UL” “/IN” “/FD”

You must enter the correct mnemonics and numeric values and create a legal reference to change a
PLC reference.

Note: When a new reference is entered on an Operator Station, the Maintenance Template will
remain in a paused state until the Start Monitor control button or the Chng soft function key
is pressed. If correct, the template begins updating.

Note: A Maintenance Template cannot be used to monitor unsolicited references.

 Chapter 3: Allen-Bradley SLC 500 PLCs 89

Remote STS Errors
The most common remote errors reported by the Allen-Bradley PLC are listed in the following
table. If you are using Allen-Bradley PLCs for Data Highway or Data Highway Plus, a complete set
of errors codes can be found in the Allen-Bradley Publication 1770-6.5.16, November 1991. Take
note of the hexadecimal error codes and consult the Allen-Bradley publication.

The Remote STS error codes are found in the following Remote STS Error Codes table. Note that
you will have an EXT STS byte if your STS code is F0 (hex).

Error 00 Success -- no error.

Error 10 Illegal command or format.

Error 20 Host has a problem and will not communicate.

Error 30 Remote node host is missing, disconnected, or shut down.

Error 40 Host could not complete function due to hardware fault.

Error 50 Addressing problem or memory protect rungs.

Error 60 Function disallowed due to command protection selection.

Error 70 Processor is in program mode.

Error 80 Compatibility mode file missing or communication zone problem.

Error 90 Remote node cannot buffer command.

Error A0 Not used.

Error B0 Remote node problem due to download.

Error C0 Cannot execute command due to active IPBs.

Error D0 Not used.

Error E0 Not used.

Error F0 There is an error code in the EXT STS byte.

90 PanelMate Allen-Bradley Communication Driver Manual

Remote EXT STS Errors
The most common remote errors reported by the Allen-Bradley PLC are listed in the following
table. If you are using Allen-Bradley PLCs for Data Highway or Data Highway Plus, a complete set
of errors codes can be found in the Allen-Bradley Publication 1770-6.5.16, November 1991. Take
note of the hexadecimal error codes and consult the Allen-Bradley publication.

If the remote error code is F0XX (hex), then the XX represents the Allen-Bradley EXT STS
(extended status) error code. The EXT STS error codes are found in the following EXT STS Codes
for Command Code 0F (hex) table.

The EXT STS has different definitions depending on the command code (type of command) in your
message packet. If the command code is:

00 to 08 (hex) There is not an EXT STS byte.

0E or 0F (hex) These are Data Highway/Data Highway Plus codes.

0B, 1A, or 1B (hex) These are DH-485 codes.

Error 0 Not used.

Error 1 A field has an illegal value.

Error 2 Less levels specified in address than minimum for any address.

Error 3 More levels specified in address than system supports.

Error 4 Symbol not found.

Error 5 Symbol is of improper format.

Error 6 Address does not point to something usable.

Error 7 File is wrong size.

Error 8 Cannot complete request, situation has changed since the start of the
command.

Error 9 Data or file is too large.

Error A Transaction size plus word address is too large.

Error B Access denied, improper privilege.

Error C Condition cannot be generated.

Error D Condition already exists -- resource is already available.

Error E Command cannot be executed.

Error F Histogram overflow.

 Chapter 3: Allen-Bradley SLC 500 PLCs 91

Error 10 No access.

Error 11 Illegal data type.

Error 12 Invalid parameter or invalid data.

Error 13 Address reference exists to deleted area.

Error 14 Command execution failure for unknown reason; possible PLC-3
histogram.

Error 15 Data conversion error.

Error 16 Scanner not able to communicate with 1771 rack adapter.

Error 17 Adapter cannot communicate with module.

Error 18 1771 module response was not valid.

Error 19 Duplicated label.

Error 1A File is open; another node owns it.

Error 1B Another node is the program owner.

Error 1C to FF Not used.

92 PanelMate Allen-Bradley Communication Driver Manual

Allen-Bradley MicroLogix Family PLCs

4

In this chapter, you will learn:

• Connectivity Diagrams

• About operator station setup

• PLC and communications module setup

• Cabling options

• How to address memory

• What is maintenance access

 Chapter 4: Allen-Bradley MicroLogix Family PLCs 93

Connectivity Diagrams
One Operator Station To One PLC

Serial connection to the MicroLogix

DH-485 connection to the MicroLogix

Note: A DH-485 option is required for the operator station in this configuration.

94 PanelMate Allen-Bradley Communication Driver Manual

Multiple Operator Stations to Multiple PLCs
DH-485 connections to multiple MicroLogix PLCs

Note: A DH-485 option is required for each operator station in this configuration.

 Chapter 4: Allen-Bradley MicroLogix Family PLCs 95

Operator Station Setup
Operator Station Connection To Serial Port

Configure the following setup in the PLC Name And Port Table...

Field Selection Comments

Port 1 or 2 if available Selecting Port 2 is recommended (if available) so that Port 1 is
available to upload and download configurations.

Device Use AB Serial

Local ID Can be set to any number between 0 and 99. Default is 0.

Data Bits 8 Recommended setting for the Operator Station.

Stop Bits 1 Recommended setting for the Operator Station.

Parity NONE

Baud Rate Set to match the PLC setup (between 1200 and 19.2 KBaud).

Electrical RS232/485 RS232 or RS485.

Name Use a six-character name. (alphanumeric or underscore)

Port Must match the Operator Station port selected.

Model Select MicroLogix

Remote ID Must match the Processor Channel 0 ID#.

Note: The local ID# must be different than the PLC Remote ID#.

Operator Station Connection To DH-485
Configure the following setup in the PLC Name And Port Table...

Field Selection Comments

Port 1 or 2 if available Selecting Port 2 is recommended (if available) so that Port 1 is
available to upload and download configurations. However, Port 1
must be selected for the PanelMate Power Series 1500 units.

Device Use DH-485 Allen-Bradley Data Highway 485 driver.

Local ID Operator Station node number on the DH-485 network.

Data Bits 8 Recommended setting for the Operator Station.

Stop Bits 1 Recommended setting for the Operator Station.

Parity EVEN Must be EVEN.

Baud Rate Set to match the PLC setup (between 1200 and 19.2 KBaud).

Electrical RS485 Will be set automatically when “DH-485” is chosen for device use.

Name Use a six-character name. (Alphanumeric or underscore)

Port Must match the Operator Station port selected.

Model Set to match the processor model type. ((Used for range checking
in addressing)

Remote ID Must match the Processor DH-485 node number.

DH-485 Click to display the Max Node Setup.

Note: On local ID, be sure not to duplicate node numbers on the DH-485 network.

96 PanelMate Allen-Bradley Communication Driver Manual

Note: Most DH-485 devices have a parameter which sets the maximum node address of the
network. The maximum node address should be set the same in all devices on the network.
It should be set as high as the highest node address used on the network.

 Chapter 4: Allen-Bradley MicroLogix Family PLCs 97

PLC and Communications Module Setup
Channel Configurations For MicroLogix PLC Family Channel 0

Note: PanelMate units connected to the MicroLogix PLC family must have the error detect set to
CRC.

Note: The PLC baud rate and Parity must match the settings in the PLC Name and Port Parameters
Table.

Note: When configuring a MicroLogix 1000, only the baud rate is user-selectable.

Note: Error detection must be set to CRC for MicroLogix communications to a PanelMate.

98 PanelMate Allen-Bradley Communication Driver Manual

Cabling Options
Two communications cabling options are available to MicroLogix PLC users.

• Use the A-B PLC programming cable (1761-CBC-PM2 Series B or C, or 2707-NC8-Series A)
supplied the PLC unit, combined with a Cutler-Hammer AB29 Micro Cable Adapter.

• Fabricate a communications cable using the wiring diagram shown below.

Operator Stations With DB-9 Connectors To MicroLogix PLC
The Operator Stations that have 9-pin female connectors (DB-9S) must have cables configured with
male connectors (DB-9P).

Operator

5 SG ______________________ 2 SG

 Chapter 4: Allen-Bradley MicroLogix Family PLCs 99

Memory Addressing
General Format

The Allen-Bradley MicroLogix Family of PLCs uses decimal word addresses. The Operator
Station's default format for addresses is signed 16. The following Command Set is supported for the
MicroLogix PLC family.

[xf:e.s/b] - (.s and /b are optional fields.)

 x File Type

 B Bit
 N Integer
 R Control (read only)
 T Timer
 C Counter
 S Status

 O Output

 I Input (read only)

f = File Number

 0 Output
 1 Input
 2 Status
 3 Bit (default)
 4 Timer (default)
 5 Counter (default)
 6 Control (default)
 7 Integer (default)

100 PanelMate Allen-Bradley Communication Driver Manual

I/O Format
The Operator Station reads the I/O configuration when going online. It must be placed online or
turned on after all other nodes are on the network. If changes are made to the I/O in the PLC, power
to the Operator Station must be cycled in order to update the I/O configuration. The following word
and bit addressing descriptions apply to the MicroLogix family Command Set.

[O:e.s/b] or [I:e.s/b]

 I Input
 O Output
 : Slot delimiter
 e Slot number 0-2
 . Word delimiter
 s Word number
 0-255 for all MicroLogix models
 / Bit delimiter
 b Terminal (bit) number
 0-7 input and output bits for MicroLogix 1000

 0-15 input and output bits for MicroLogix 1200 & 1500 models

Note: A word number is not required if the number of inputs or outputs does not exceed 16
for the slot. If a word number is not given, word zero is assumed.

Status Format
The following word and bit addressing descriptions apply to the MicroLogix family Command Set.

[S:e/b] - (/b is an optional field.)
 S Status
 : Element delimiter
 e Element number
 / Bit delimiter
 b Bit number
 (0-15)

 Chapter 4: Allen-Bradley MicroLogix Family PLCs 101

Memory Addressing Examples
Word References

Reference Description
[B202:100] Element 100 of Bit file 202
[N22:15] Element 15 of Integer file 22
[I:1.3] Word 3 of slot 1 of Input file 0
[O:2.1] Word 1 of slot 2 of Output file 1
[S:22] Element 22 in reserved Status file 2
[C222:144] Control value in element 144 of Counter file 222
[C15:29.ACC] Accumulated value in element 29 of Counter file 15
[c254:2.PRE] Preset value in element 2 of Counter file 254
[T31:199] Control value in element 199 of Timer file 31
[T9:52.ACC] Accumulated value in element 52 of Timer file 9
[T154:2.PRE] Preset value in element 2 of Timer file 154
[R119:172] Status value in element 172 of Control file 119
[R53:52.LEN] Length value in element 52 of Control file 53
[R111:121.POS] Position value in element 121 of Control file 111
[B041:81] Element 81 of Bit file 41
[N21:008] Element 8 of Integer file 21
[N009:077#S16] Element 77 of Integer file 9 (signed 16-bit)

102 PanelMate Allen-Bradley Communication Driver Manual

Bit References

Reference Description
[B34/17] Bit 17 of Bit file 34 (bit 1 of element 1)
[B4:091/10] Bit 10 of element 91 of Bit file 4
[N007:25/06] Bit 6 of element 25 of Integer file 7
[I:1.1/5] Bit 5 of word 1, slot 1 of Input file 0
[O:2.3/1] Bit 1 of word 3, slot 2 of Output file 1
[S:06/8] Bit 8 in element 6 of Status file 2
[T9:71/EN] Enable bit (15) in control word of element 71 of Timer file 9
[T4:1/DN] Done bit (13) in control word of element 1 of Timer file 4
[T77:32.ACC/01] Bit 1 of accumulated value of element 32 in Timer file 77
[C005:28/UN] Underflow bit (11) in control word of element 28 of Counter file 5
[C163:08/14] Down Enable bit (14) in control word of element 8 of Counter file

163
[C88:02.PRE/9] Bit 9 of preset value of element 2 in Counter file 88
[R6:154/fd] Found bit (8) in status word of element 154 in Control file 6
[R46:83/09] Inhibit bit (9) in status word of element 83 in Control file 46
[R118:7.LEN/14] Bit 14 of length value of element 7 in Control file 118

 Chapter 4: Allen-Bradley MicroLogix Family PLCs 103

Maintenance Access
The Maintenance Template will access all memory locations supported by the PLC driver as defined
in the Memory Addressing topic. When running online, you may change the PLC reference. The
Maintenance Template is designed to assist you in specifying the PLC reference by scrolling
through a list of mnemonics which are used to enter the PLC word reference. When online in the
PLC reference change mode, the following list is available.
“O:” “I:” “S:” “B” “T” “C” “R” “N”

 “:” “/” “.ACC” “.PRE” “.POS”

 “.LEN” “/ER” “/DN” “/EN” “/TT” “/CU”

 “/CD” “/OV” “/UN” “/UA” “/EU” “/EM”

 “/UL” “/IN” “/FD”

You must enter the correct mnemonics and numeric values and create a legal reference to change a
PLC reference.

Note: When a new reference is entered on an Operator Station, the Maintenance Template will
remain in a paused state until the Start Monitor control button or the Chng soft function key
is pressed. If correct, the template begins updating.

Note: A Maintenance Template cannot be used to monitor unsolicited references.

104 Allen-Bradley Communication Driver Manual

5136-SD ISA Interface Card

A

In this chapter, you will learn:

• About installation and setup

 Appendix A: 5136-SD ISA Interface Card 105

Installation and Setup
1. Install the ISA card in any open slot in the PC following standard grounding precautions.

2. Place the disk labeled “Direct-Link 5136-SD, 32-bit Windows Software, Disk 1 of 2” into your
floppy drive and run a:\setup.

3. Follow the prompts using the default directory of c:\Dlink32\5136-SD. Use the remaining
defaults including “typical installation”. When prompted, insert Disk 2 and continue the
installation.

4. When prompted to modify the default configuration, answer YES. The following dialog box will
be displayed.

106 Allen-Bradley Communication Driver Manual

5. Select Properties and change the settings as shown below:

6. After filling in the above information, click OK.

 Appendix A: 5136-SD ISA Interface Card 107

7. Select the Modules tab. The following display will appear:

108 Allen-Bradley Communication Driver Manual

8. Select “5136-SD”, then click Properties. The following dialog box should appear:

9. Click OK, then select the “sddh” as shown below and click Properties. The following dialog box
will appear:

Note: Module Path may differ based on SST installation version, but file name should be identical.

 Appendix A: 5136-SD ISA Interface Card 109

10. Click OK, then select the “sddhp” as shown below and click Properties. The following dialog
box will appear:

Note: Module Path may differ based on SST installation version, but file name should be identical.

11. Click OK, then click OK in the Direct-Link Configuration dialog box.

The software installation of the 5136-SD card is complete at this point. Reboot the PC before using the
configured settings.

110 Allen-Bradley Communication Driver Manual

Index
A

Active Block Transfer Referencing, 37
Active Racks, 46

B
Block Gap and Size, 47, 84
Block Transfer Discussions, 46
Block Transfers, 42

C
Cable Diagrams, 26, 76, 98
Connectivity Diagram, 93
Connectivity Options, 12, 61
Control Button Reset Delay, 37

D
Downloading Drivers to a PanelMate Unit, 9

E
Errors (Remote EXT STS), 58, 90
Errors (Remote STS), 57, 89

I
I/O Format, 35, 83, 100
Installing Drivers, 8
Interface Card 5136-SD ISA, 104

M
Maintenance Access, 56, 88, 103
Memory Addressing, 33

Examples, 50, 86, 101
General Format, 33
I/O Format, 35
Remote I/O Format, 36
Status Format, 35

Module Setup, 21
Monitored Block Transfer Referencing, 40
Monitored I/O, 39

O
Operator Station Setup, 16, 67, 95

P
PLC and Communication Module Setup, 20
PLC and Communications Module Setup, 70, 97
PLC Connection To DH+, 20
PLC Connection to Remote I/O, 20
PLC Modules, 15

R
Remote EXT STS Errors, 58, 90
Remote I/O Format, 36
Remote STS Errors, 57, 89

S
Serial Transfer Cables, 9
Status Format, 35, 83, 100

U
Unsolicited Messages, 52
Unsolicited Write Examples, 54

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: Allen-Bradley Communication Driver Manual 01-00447-05
 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

	Table of ContentsDriver Installation7Installing Drivers8Downloading Drivers to a PanelMate Unit9Serial Transfer Cables9Allen-Bradley PLC-5 PLCs11Connectivity Options12One Operator Station to One PLC12One Operator Station to Multiple PLCs13Multiple Operat
	Driver Installation
	Installing Drivers
	Downloading Drivers to a PanelMate Unit
	Serial Transfer Cables
	Cable P/N 0518
	Cable P/N 0818

	Allen-Bradley PLC-5 PLCs
	Connectivity Options
	One Operator Station to One PLC
	Connecting to Data Highway Plus using AcceleratI/On or 5136-SD Card
	Connecting to Data Highway Plus
	Connecting to PLC Channel 0

	One Operator Station to Multiple PLCs
	Connecting to Remote I/O
	Connecting to both Serial and Remote I/O

	Multiple Operator Stations to Multiple PLCs

	PLC Modules
	Allen-Bradley Modules for Serial Connections
	Allen-Bradley Modules for PLC to Data Highway Connections
	Allen-Bradley Modules for PLC to Data Highway Plus Connections

	Operator Station Setup
	Operator Station Connection to PLC-5 Channel 0 Port
	Operator Station Connection to DH+ Port Using AcceleratI/On Or 5136-SD Card
	Operator Station Connection to 1770-KF2B For DH/DH+ Port
	Operator Station Connection to Remote I/O Port Using AcceleratI/On Or 5136-SD Card

	PLC and Communication Module Setup
	PLC Connection to Channel 0 Port
	PLC Connection To DH+
	PLC Connection to Remote I/O
	Module Setup
	1771-KE, 1771-KF
	1770-KF2 Series A, 1770-KF2 Series B
	1785-KA
	1770-KF2 Series B
	1785-KE Series A
	1785-KE Series B

	Cable Diagrams
	Operator Stations With DB-9 Connectors To 1785-KE, 1771-KE, Or 1771-KF
	Operator Stations With RJ-11 Connectors To 1785-KE, 1771-KE, Or 1771-KF
	Operator Stations With DB-9 Connectors To 1770-KF2 Or 1775-KA
	Operator Stations With RJ-11 Connectors To 1770-KF2 Or 1775-KA
	Operator Stations With DB-9 Connectors To Allen-Bradley Channel 0
	Operator Stations With RJ-11 OR RJ-45 Connectors To Allen-Bradley Channel 0
	Operator Station To PLC-5 DH/DH+ Using AcceleratI/On Or 5136-SD Card
	Operator Station To PLC-5 Remote I/O Using AcceleratI/On Or 5136-SD Card

	Memory Addressing
	General Format
	I/O Format
	Status Format
	Remote I/O Format

	Control Button Reset Delay
	Active Block Transfer Referencing
	Monitored I/O
	Monitored Block Transfer Referencing
	
	
	
	
	Example: [R:100 1]

	Block Transfers
	Possible Block Transfer Write Example (PLC-5/15)
	Possible Block Transfer Read Programming (PLC-5/15)
	Possible Recipe Example Using Block Transfers (PLC-5/15)
	Possible Continuous Bi-Directional Block Transfer Example (PLC-2)
	Block Transfer Discussions
	Active Block Transfer Write Error
	Active Block Transfer Read Error
	Block Transfer Buffer Allocation
	Monitored Block Transfer
	Active Racks

	Block Gap and Size
	Block Gap And Size Examples
	Memory Addressing Examples
	Word References
	Bit References

	Unsolicited Messages
	Unsolicited Write Examples
	Example 1:
	Example 2:
	Example 3:
	Example 4:
	Example 5:

	Maintenance Access
	Remote STS Errors
	Remote EXT STS Errors

	Allen-Bradley SLC 500 PLCs
	Connectivity Options
	One Operator Station To One PLC
	Connecting To DH-485 through the DH-485 Channel
	Connecting To DH-485 through an AIC Module
	Connecting To DH+ through Channel 1
	Connecting Serially through Channel 0

	One Operator Station To Multiple PLCs
	Connecting Serially through Channel 0

	Multiple Operator Stations To One PLC
	Connecting To DH-485 through Channel 1 and Serially through Channel 0
	Connecting To DH+ through Channel 1 and Serially through Channel 0

	Multiple Operator Stations To Multiple PLCs
	Connecting To DH-485 through an AIC Module
	Connecting directly to a DH-485 Network
	Note:A DH-485 option is required for each operator station in this configuration.
	Connecting To DH+ through Channel 1

	Operator Station Setup
	Operator Station Connection To DH-485
	Operator Station Connection To DH+
	Operator Station Connection To Serial Port

	PLC and Communications Module Setup
	Channel Configurations For DH-485/Channel 1
	Channel Configurations For DH+/Channel 1
	Channel Configurations For Serial/Channel 0

	Cable Diagrams
	Operator Stations With DB-9 Connectors To DH-485/Channel 1
	Cable Part Number: AB24A

	Operator Stations With RJ-45 Connectors To DH-485/Channel 1
	Operator Stations With DB-9 Connectors To AIC Module
	Cable: Part Number: AB28A

	Operator Stations With RJ-45 Connectors To AIC Module
	Operator Stations With DB-9 Connectors To SLC 5/03 Or SLC 5/04 Serial/Channel 0 DF1
	Cable Part Number: AB25

	Operator Stations With RJ-11 Connectors To SLC 5/03 Or SLC 5/04 Serial/Channel 0 DF1
	Operator Station AcceleratI/On Or 5136-DC Card To SLC 5/04 DH+/Channel 1

	Memory Addressing
	General Format
	I/O Format
	Status Format
	Block Gap and Size
	Block Gap And Size Examples
	Example 1:
	Example 2:
	Example 3:
	Example 4:

	Memory Addressing Examples
	Maintenance Access
	Remote STS Errors
	Remote EXT STS Errors

	Allen-Bradley MicroLogix Family PLCs
	Connectivity Diagrams
	
	Serial connection to the MicroLogix

	Operator Station Setup
	Operator Station Connection To Serial Port
	Operator Station Connection To DH-485

	PLC and Communications Module Setup
	Channel Configurations For MicroLogix PLC Family Channel 0
	Note:PanelMate units connected to the MicroLogix PLC family must have the error detect set to CRC.
	Cabling Options
	Operator Stations With DB-9 Connectors To MicroLogix PLC

	Memory Addressing
	General Format
	I/O Format
	Status Format

	Memory Addressing Examples
	Maintenance Access

	5136-SD ISA Interface Card
	Installation and Setup

	Index
	Reader Comment Card
	Title: Allen-Bradley Communication Driver Manual 01-00447-05

