
Hardware Installation
Guide

PanelMate Power Series 1500

Information in this manual is subject to change without notice and does not represent a commitment on the part of
Cutler-Hammer, Inc. The software described in this manual is furnished under a license agreement. The software
may be used or copied only in accordance with the terms of the agreement. It is against the law to copy the
software on any medium except as specifically allowed in the agreement. No part of this manual may be
reproduced or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or
otherwise, without prior written permission of Cutler-Hammer, Inc.

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 Cutler-
Hammer, P.O. Box 6166 Westerville, OH 43086-6166.

TRADEMARKS

AcceleratI/On is a trademark of Cutler-Hammer, Inc.
TouchPanel is a trademark of Cutler-Hammer, Inc.
PowerBlink is a trademark of Cutler-Hammer, Inc.
PowerAnimation is a trademark of Cutler-Hammer, Inc.
PowerGraphics is a trademark of Cutler-Hammer, Inc.
PanelMate is a registered trademark of Cutler-Hammer, Inc.
Microsoft and Windows are registered trademarks of Microsoft Corporation.
Modbus is a trademark of Schneider Automation Inc.
Remote I/O, DH-485, Data Highway, and Data Highway Plus are trademarks of Allen-Bradley Company, Inc.
GEnius I/O is a trademark of GE Fanuc Automation North America, Inc.
DCS-NET is a trademark of Reliance Electric Company.

Commercial names of products from other manufacturers or developers that appear in this manual are registered or
unregistered trademarks of those respective manufacturers or developers, which have expressed neither approval
nor disapproval of Cutler-Hammer products.

Copyright Cutler-Hammer, Inc. 1998. All rights reserved.

Printed in the United States of America.

P/N 01-00305-02

Table Of Contents L

Table Of Contents
PREFACE ...iii

ABOUT THIS MANUAL... iv
CUSTOMER SUPPORT AND SERVICES ...V

CHAPTER 1
INTRODUCTION ... 1

HOW TO USE THIS MANUAL.. 2

CHAPTER 2
HARDWARE CHECKOUT OVERVIEW ... 3

UNPACKING.. 3
PACKING LISTS... 3
CHECK SYSTEM HEALTH.. 5

Connect DC Power... 5
Power Up the Unit.. 7

OFFLINE MODE MENU.. 8
Execute Diagnostics ... 8
Enter the Serial Transfer Mode .. 10
Enter the Network Transfer Mode.. 11
Display System Configuration Information .. 12
Enter Run Mode ... 12
Calibrate Touchscreen.. 13

CHAPTER 3
INSTALLATION IN AN INDUSTRIAL ENCLOSURE 15

OPERATOR STATION... 16
Enclosure Sizing... 16

CONNECT DC POWER .. 23
CONNECTION TO SERIAL PORTS.. 24
CONNECTION TO A PERSONAL COMPUTER.. 25
NETWORK TERMINATION ... 26

CHAPTER 4 REGULAR MAINTENANCE .. 27

REGULAR MAINTENANCE... 28

LL Table Of Contents

CHAPTER 5
PANELMATE UNIT TROUBLESHOOTING GUIDE....................................... 29

PROBLEMS WITH THE DISPLAY ... 30
PROBLEMS WITH THE TOUCHSCREEN ... 30
PROBLEMS WITH THE TOUCHPANEL ... 30
PROBLEMS WITH THE CONTROL BUTTONS.. 30
PROBLEMS WITH THE SERIAL PORT .. 30
PROBLEMS WHEN TRANSFERRING MEMORY .. 31

APPENDIX A
DETAILED SPECIFICATIONS.. 33

PANELMATE POWER SERIES UNIT SPECIFICATIONS.. 34
Main Processor... 34
Display ... 34
Environment ... 34
Electrical Requirements.. 35
Serial Ports ... 35
Other... 36

APPENDIX B
INSTALLATION GUIDELINES... 37

OVERVIEW ... 38
PHYSICAL INSTALLATION CONSIDERATIONS... 38
ENVIRONMENTAL CONSIDERATIONS... 41
WIRING CONSIDERATIONS.. 42

APPENDIX C
ACCESSORIES AND OPTIONS... 45

ACCESSORIES ... 46
Transfer Cable .. 46
PLC Cables... 46
Multi-Drop Adapter.. 46
Cable-Making Kit... 47

OPTIONS. .. 47
Allen-Bradley DH-485 (SLC-500) Communications ... 47

INDEX .. 49

Preface LLL

Preface
Welcome to the Cutler-Hammer PanelMate Power Series 1500 Hardware
Installation Guide. This chapter describes the contents of this manual and provides
information on Cutler-Hammer Support Services.

LY Preface

About This Manual

Purpose
This manual describes hardware installation of the PanelMate Power Series 1500
Operator Station.

What’s Inside
This manual is organized as follows:

Preface

Chapter 1 : Introduction

Chapter 2: Hardware Checkout Overview

Chapter 3: Installation In An Industrial Enclosure

Chapter 4: Regular Maintenance

Chapter 5: PanelMate Unit Troubleshooting Guide

Appendix A: Detailed Specifications

Appendix B: Installation Guidelines

Appendix C: Accessories And Options

Index

Preface Y

Customer Support And Services
It is Cutler-Hammer’s goal 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, modem, or mail, you can access Cutler-Hammer support
information 24 hours a day, seven days a week. Our wide range of services include:

Technical Support 1-800-809-2772

If you are in the U.S. or Canada, 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 (8 am - 5:30 pm EST) by calling 1-
800-809-2772. International calls can be made to either the Tech Line at 1-800-809-
2772 (toll call) or the Cutler-Hammer main business line at
614-882-3282.

Emergency Technical Support 1-800-809-2772

Because machines do not run on a nine-to-five schedule, we offer emergency after-
hours technical support. A technical support engineer can be paged for emergencies
involving plant down situations or safety issues. Emergency support calls are
automatically routed directly to our answering service after-hours (5:30 pm - 8 am
EST) and weekends. For emergency technical support, call 1-800-809-2772.

- Does not currently include product repairs or shipping outside normal business hours.

Technical Support Fax 614-882-0417

You can also contact our technical support engineers by faxing your support requests
directly to APSC Westerville at 614-882-0417.

Information Fax-Back Service 614-899-5323

The latest Cutler-Hammer product information, specifications, technical notes and
company news is available to you via fax through our direct document request service
at 614-899-5323. Using a touch-tone phone, you can select any of the info faxes from
our automated product literature and technical document library, punch in a fax
number and receive the information immediately.

YL Preface

Bulletin Board Service 614-899-5209

Parameters: 8 data bits, 1 stop bit, parity none, 9600-28.8K baud.

If you have modem access, you can dial in directly to our electronic bulletin board
service for the latest product and company information. File sharing, product software
downloads and our user message service are just a few of the things you will find
online at 614-899-5209.

Website and E-mail Address http://www.cutler-hammer.com
CSC@idt.ch.etn.com

If you have Internet capabilities, you also have access to technical information via our
website at http://www.cutler-hammer.com. The website includes technical notes,
frequently asked questions, release notes, and other technical documentation. This
direct technical support connection also offers you the ability to request assistance
and exchange software files electronically. Technical support messages and files can
be sent to CSC@idt.ch.etn.com.

Software Update Service 1-800-809-2772
FAX 614-899-4141

We also offer you the opportunity to take advantage of software upgrades, advanced
software notices, and special software promotions through our Software Update
Service. When you register your software, you will receive one-year of free or
reduced-price upgrades along with all the other benefits of membership, including 48-
hour shipping of software upgrades. Contact the Software Update Service at
1-800-809-2772 or fax 614-899-4141.

Repair and Upgrade Service 614-882-3282 ext. 7601
FAX 614-882-3414

Our well-equipped Customer Service department is ready to assist you with repairs,
upgrades, and spare parts services. If a situation arises where one of these services is
needed, just call 614-882-3282 x7601 or fax 614-882-3414.

Product Ordering Service 614-882-3282
FAX 614-882-6532

Authorized Cutler-Hammer distributors may place product orders directly with our
Order Processing department by calling 614-882-3282 x406 or faxing 614-882-6532.
For information on your local distributor, call the Cutler-Hammer Tech Line.

Preface YLL

Customer Support Center 1-800-356-1243

Authorized Cutler-Hammer distributors and Cutler-Hammer sales offices can get
assistance for Cutler-Hammer standard and component product lines through the
Customer Support Center. Call the Customer Support Center for the following
assistance:

1. Stock availability, proof of shipment, or to place an order.
2. Expedite an existing order.
3. Product assistance and product price information.
4. Product returns other than warranty returns.

For information on your local distributor or sales office, call the Cutler-Hammer Tech
Line at 1-800-809-2772.

Correspondence Address Cutler-Hammer
173 Heatherdown Drive
Westerville, OH 43081

YLLL Preface

&KDSWHU����,QWURGXFWLRQ �

Introduction

This chapter introduces you to the PanelMate Power Series 1500 Hardware Manual.

� &KDSWHU����,QWURGXFWLRQ

How to use this Manual
Welcome to the Cutler-Hammer PanelMate Power Series 1500 Hardware Installation
Guide. The manual describes assembly, screen configuration, installation, operation,
and maintenance.

In this manual, the terms "PanelMate Power Series Unit" or "Operator Station" refers
to a PanelMate Power Series 1500 Video Control Panel.

Refer to Appendix C for information on PanelMate Unit options.

This manual is written for system engineers, plant engineers, plant maintenance
personnel and Cutler-Hammer personnel; any persons who may be involved in
configuring screens, or installing and maintaining an Operator Station. This manual is
not written for plant personnel who will be using the Operator Station to control
factory operations. The task of informing plant operators how to use the Operator
Station in specific situations is left to those who configured the screens.

&KDSWHU����+DUGZDUH�&KHFNRXW�2YHUYLHZ �

Hardware Checkout Overview

In this chapter, you will learn:

• How to set-up the PanelMate Power Series 1500 unit for checkout

• How to check system health

• How to set the real-time clock

• Other Offline Operations

� &KDSWHU����+DUGZDUH�&KHFNRXW�2YHUYLHZ

Unpacking
Carefully remove all equipment from the packing cartons and inspect all parts for
damage in shipment. Check packing cartons for all items shown on the packing list.
Keep the cartons and packing materials for future shipment.

Report any damage to the carrier who delivered the equipment, then contact the
organization from which you purchased the equipment. This may be your local
distributor or Cutler-Hammer. If you purchased the equipment from Cutler-Hammer,
call the Order Processing Department at (614)-882-3282.

The Interstate Commerce Commission has a time limit on reporting concealed
damage.

Packing Lists
With the exception of the mounting screws, the packing lists for the Touchscreen
version of the PanelMate Power Series 1500 and the Keypad version are identical.

PanelMate Power Series 1500 Touchscreen Version
• 1 Hardware Users Guide

• 1 Shipping kit (plastic bag) containing:

− 1 Packet of 10 ea. #6 mounting nuts and washers

− 1 three-terminal connector

− 1 Cutout/torque drawing

PanelMate Power Series 1500 Keypad Version
Same as Touchscreen version except ...

− 1 Packet of 12 ea. #8 mounting nuts and washers

Optional PLC Cable
If you ordered a PLC cable as an accessory, it will be packaged separately:

Optional Serial Transfer Cable
If you ordered a Serial Transfer cable as an accessory, it will be packaged
separately.

&KDSWHU����+DUGZDUH�&KHFNRXW�2YHUYLHZ �

Check System Health
You may wish to test your unit before you install it in your industrial enclosure. This
section outlines the steps required to set-up the PanelMate unit on a work surface for
check-out before installation. You will be performing this procedure:

1. Connect to DC Power.

2. Power Up the Unit.

3. Execute the System Diagnostics from the Offline Mode menu.

Figure 2-1 PanelMate 1500 Rear View

Connect DC Power
The DC power connector receptacle is located on
the bottom of the PanelMate unit. The unit operates
at 24 VDC. -15% / +20% @ 12W. The removable
connector (Fig. 2-2) is shipped in a plastic bag.
Connect your DC power with user-supplied wiring.
Typical examples for connection to a DC power
supply are shown in Figures 2-3 and 2-4.

Figure 2- 2 Three-Position
DC Power Connector

� &KDSWHU����+DUGZDUH�&KHFNRXW�2YHUYLHZ

&DXWLRQ�
1RWH� 3RZHU�&RQGLWLRQLQJ�PD\�EH�UHTXLUHG�ZKHQ�WKH�3DQHO0DWH
����������������������������XQLW�LV�LQVWDOOHG�LQ�D�KLJK�QRLVH�HQYLURQPHQW�

Connection If Power Supply Common (-)
Terminal is Grounded

Figure 2-3 Connection With Grounded Power Supply

Connection If Power Supply Common (-)
Terminal is Floating

Figure 2-4 Connection With Floating Power Supply

A PanelMate unit could be
damaged if it is connected to
voltages outside the range of
18 to 30 VD.C. The unit is
fully protected against
polarity reversal - it will not
operate if input polarity is
reversed.

DC Bus

'&�%XV

&KDSWHU����+DUGZDUH�&KHFNRXW�2YHUYLHZ �

Power Up the Unit
1. Turn the power on by plugging in the DC power connector. If you are restarting

from a power interruption, the power may already be on.

1RWH� 7KH�IROORZLQJ�VWHSV�DSSO\�ZKHQ�\RX�DUH�LQLWLDOO\�SRZHULQJ�XS�WKH
3DQHO0DWH�XQLW��RU�UHVWDUWLQJ�IURP�D�SRZHU�LQWHUUXSWLRQ�

2. The PanelMate unit performs internal diagnostic checks, and displays a listing
of the checks as they are executed. In case of failure, see Chapter 5, PanelMate
Unit Troubleshooting Guide.

3. Then, the PanelMate unit returns to the state it was in when it was powered off.

• If the PanelMate Unit was in the Offline Mode, it will return to the Offline
Mode and display the menu shown in Figure 2-5.

• If the PanelMate unit was in the Run Mode, it will return to that mode. The
unit will go to the Startup page as defined by the configuration that is
loaded in the unit. It will be necessary to put the PanelMate unit into the
Offline Mode to perform the diagnostic tests.

To go to the Offline Mode from the Run Mode:

1. Select Get Page from the default control buttons.

2. Select More.

3. Select Setup Page.

4. Select Enter Offline Mode.

5. Press Execute. The screen in Figure 2-5 is displayed.

Figure 2-5 Offline Mode Menu

� &KDSWHU����+DUGZDUH�&KHFNRXW�2YHUYLHZ

Offline Mode Menu
Figure 2-5 shows the Offline Mode menu. Each of the sections is described below.

Execute Diagnostics
Select the template labeled Execute Diagnostics then press the control button labeled
Execute. A new page of choices appears.

By selecting the appropriate template then pressing the Execute control button you
can perform these tests:

• Set Date and Time

• Display Tests

• Touchscreen Test

• Keypad Test

• Tone and Battery Test

• System Status

Setting Date and Time
1. Select Set Date and Time and press the control button labeled Execute. A new

page will be displayed.

2. Select Set Date and press the control button labeled Execute. The right hand
control buttons will change and numeric entry will be enabled. Use the numeric
keypads to enter the month, day of the month and the year using the format
MM-DD-YY. Be sure to use the minus key between the numeric values. By
pressing the control button labeled Enter, the new date will be entered. If the
date is already correct, press the <Cancel> key to exit.

3. Select Set Time and press the control button labeled Execute. Use the numeric
keys to enter the time as HH-MM-SS with the hours in the 24-hour format. For
example, 2:45:11 PM should be entered as 14-45-11. Again be sure to use the
minus key between numeric values. Pressing the control button labeled Enter
will enter the new time. If the time is already correct, press the <Cancel> key to
exit.

4. Press the <Cancel> key and then the bottom control button labeled Exit to
proceed.

&KDSWHU����+DUGZDUH�&KHFNRXW�2YHUYLHZ �

Perform Display Tests

Select Display Test and press the control button labeled Execute. The new page will
display the tests that can be run.

If you have a PanelMate grayscale unit, the tests will be:

• Intensity Check

• Solid No Intensity Screen

• Solid High Intensity Screen

• Dot Pattern.

If you have a PanelMate color unit, the tests will be:

• Color Check

• Solid Black Screen

• Solid White Screen

• Dot Pattern.

Select a test and press the control button labeled Execute. To leave a test, press
<Cancel>.

Perform Touchscreen Test
Use this test to verify touchscreen operation. Select Touchscreen Test and press the
control button labeled Execute. As the touchscreen is pressed, it is identified on the
page display. Test the <Cancel> key last as it exits the test mode.

Perform Keypad Test
Use this test to verify keypad operation. Select Keypad Test and press the control
button labeled Execute. As a key is pressed, it is identified on the page display. Test
the <Cancel> key last as it exits the test mode.

Test Audio Tone And Battery
Selecting this template cell and pressing the control button labeled Execute displays
several new selections for testing the Tone and Real-Time Clock Battery.

�� &KDSWHU����+DUGZDUH�&KHFNRXW�2YHUYLHZ

System Status
Select System Status and press the control button labeled Execute. The new screen
displays the Power Up Diagnostic Results.

Test Completion
This completes the internal System Health Checks which are available for unit check-
out. To turn the power off, disconnect the DC power source.

Enter the Serial Transfer Mode
To download, upload, or read system information over a serial port, the online unit
must be in the Serial Transfer Mode. The PanelMate unit will remain in the ready
state until the Configuration Software has initiated the transfer. Configuration files,
drivers, executive firmware, and options can be downloaded to the PanelMate unit.
The configuration file loaded in the PanelMate unit can be uploaded to the personal
computer.

Figure 2-6 Serial Transfer Screen
Note that you may refer to the Display System Configuration Information screen
before or after a transfer to verify configuration names, executive firmware versions,
options, or drivers currently loaded in the system.

You can change the default communication rate in the PanelMate unit from the
Configuration Software. (The default is 9600 baud.) When transferring information,
the PanelMate Power Series unit uses port 1.

&KDSWHU����+DUGZDUH�&KHFNRXW�2YHUYLHZ ��

Enter the Network Transfer Mode
1RWH� 7KH�1HWZRUN�([HFXWLYH�)LUPZDUH�DQG�WKH�QHWZRUN�GULYHU�PXVW�EH

GRZQORDGHG�XVLQJ�WKH�6HULDO�7UDQVIHU�0RGH�EHIRUH�\RX�FDQ�WUDQVIHU
RYHU�D�QHWZRUN�

Figure 2-7 Network Transfer Screen
The Online Unit must have the Remote Transfer option installed and be in the
Network Transfer mode to:

• Transfer Information

• Remotely place the PanelMate unit into Run Mode

• Read system information over a remote network

The PanelMate unit will remain in the ready state until the Configuration Software has
initiated the transfer. Configuration files, drivers, executive firmware, and options can
be downloaded to the PanelMate unit. The configuration file loaded in the PanelMate
unit can be uploaded to the personal computer.

The PanelMate unit can also be remotely placed into Run Mode. For more
information on remotely placing the PanelMate unit in Run Mode, refer to the topic
System Info. Tab in the PanelMate Transfer Utility Online Help.

You may refer to the Display System Configuration Information screen before or after
a transfer to verify configuration names, executive firmware versions, options, or
drivers currently loaded in the system.

�� &KDSWHU����+DUGZDUH�&KHFNRXW�2YHUYLHZ

Display System Configuration Information
This selection displays current configuration information from the PanelMate
Online unit.

Figure 2-8 System Configuration Screen

Enter Run Mode
The Run Mode allows you to display the configuration downloaded to the PanelMate
unit communicating to the PLC of your choice.

If the Remote Transfer option is installed, you can remotely place the PanelMate unit
into Run Mode from your personal computer.

Note If the value in the Remote Mode Change field in the System Parameters
table is configured as IMMEDIATE, DEFAULT, or ACCEPT, you may also
remotely change the PanelMate unit from Run Mode to the Network Transfer
Mode from your personal computer. For more information on remotely
placing the PanelMate unit into the Network Transfer Mode, refer to the topic
System Info. Tab in the PanelMate Transfer Utility Online Help.

To go to the Offline mode from the Run Mode:

1. Select Get Page from the default control buttons.

2. Select More.

3. Select Setup Page.

4. Select Enter Offline Mode.

5. Press Execute.

&KDSWHU����+DUGZDUH�&KHFNRXW�2YHUYLHZ ��

Calibrate Touchscreen
Touchscreen units have a calibration routine which must be performed to determine
the boundaries of the video on your touchsceen.

Select the template labeled Calibrate Touchscreen and you see the screen shown
in Figure 2-9.

Figure 2-9 Touchscreen Calibration Screen
Press the eight small boxes around the edges of the screen to calibrate. Press the
boxes in any order, but all boxes must be pressed to complete the calibration.

Each box turns green (a different shade of gray for grayscale units) when pressed.
After the first pass, the boxes turn red (back to the original shade of gray) again to
indicate the screen is ready for the second pass. After calibrating, you return to the
Offline Mode menu.

1RWH� &DOLEUDWLRQ�VHWWLQJV�DUH�UHWDLQHG�ZKHQ�SRZHU�LV�UHPRYHG�IURP�WKH
3DQHO0DWH�XQLW�

Copyright © Cutler-Hammer, 19xx All rights reserved
Touchscreen Calibration Program

PRESS AND HOLD EACH BOX ALONG EDGES FOR 1 SEC.

PASS OF 1 OF 2

�� &KDSWHU����+DUGZDUH�&KHFNRXW�2YHUYLHZ

You can also access Calibrate Touchscreen routine in Run Mode from the Setup
Page.

1. Select Get Page from the default control buttons.

2. Select More.

3. Select Setup Page.

4. Select the template labeled Calibrate Touchscreen.

5. Press Execute. You see the Calibrate screen shown above.

In this case, you return to the Setup Page after calibration is complete.

&KDSWHU����,QVWDOODWLRQ�LQ�DQ�,QGXVWULDO�(QFORVXUH ��

Installation in an
Industrial Enclosure

In this chapter, you will learn:

• How to install the PanelMate Power Series 1500 Unit in an industrial enclosure

• How to connect DC Power

• How to connect to the PanelMate Unit’s serial ports

�� &KDSWHU����,QVWDOODWLRQ�LQ�DQ�,QGXVWULDO�(QFORVXUH

Safety Considerations
When installed in accordance with the manufacturer’s directions, into another
enclosure, this equipment is suitable for use as an Enclosure Type 4, 4X, or Type 12.

This equipment is suitable for Class I, Division 2, Groups (A, B, C, D) or non-
hazardous locations only.

:DUQLQJ ([SORVLRQ�KD]DUG��6XEVWLWXWLRQ�RI�FRPSRQHQWV�PD\�LPSDLU�VXLWDELOLW\�IRU
FODVV�,��'LYLVLRQ���

$YHUWLVVHPHQW 5LVTXH�G·H[SORVLRQ�²�/D�VXEVWLWXWLRQ�GH�FRPSRVDQWV�SXHW�UHQGUH�FH
PDWHULDO�LQDFFHSWDEOH�SRXU�OHV�HPSODFHPHQWV�GH�&ODVVH�,��'LYLVLRQ���

:DUQLQJ ([SORVLRQ�KD]DUG��'R�QRW�UHSODFH�FRPSRQHQWV�XQOHVV�SRZHU�KDV�EHHQ
VZLWFKHG�RII�RU�DUHD�LV�NQRZQ�WR�EH�QRQ�KD]DUGRXV�

$YHUWLVVHPHQW 5LVTXH�G·H[SORVLRQ�²�&RXSHU�OH�FRXUDQW�RX�V·DVVXUHU�TXH�O·HPSODFHPHQW
HV�GHVLJQH�QRQ�GDQJHUHX[�DYDQW�GH�UHSODFHU�OH�FRPSRVDQWV�

Operator Station
The PanelMate Power Series 1500 unit is designed to be used on the factory floor,
mounted in an industrial enclosure. This section describes installing the PanelMate
unit, and installing the various available options. If you will be using any of the
accessories, please refer to the sections of this chapter that provide specific
information about the accessories before proceeding with installation.

The instructions in this section assume you have already verified unit operation by
performing the system health tests defined in Chapter 2.

Enclosure Sizing
Review the PanelMate unit Outline drawing and Panel Cutout and Torque drawings
on the following pages. Use this information to determine the enclosure size for your
application. There are a number of factors to consider when selecting an enclosure in
which to house the PanelMate Unit. Although designed to withstand harsh
environmental conditions, you must not expose the unit to conditions which are
beyond the detailed specifications found in Appendix A. Appendix B contains
guidelines concerning enclosure sizing and temperature specifications taken from
enclosure manufacturers.

To ensure proper convection cooling, we recommend a minimum 2-inch clearance
above and 2-inch clearance below the unit when installed in an industrial enclosure.

&KDSWHU����,QVWDOODWLRQ�LQ�DQ�,QGXVWULDO�(QFORVXUH ��

Figure 3-1 PanelMate Power Series 1500 (Touchscreen Unit) Outline

81,7�:(,*+7�
��3281'6

72548(�5(48,5(0(176�
��,1&+�3281'6�)25
������1876

1RWH���$OO�GLPHQVLRQV�LQ
LQFKHV�

�� &KDSWHU����,QVWDOODWLRQ�LQ�DQ�,QGXVWULDO�(QFORVXUH

Figure 3-2 PanelMate Power Series 1500 (Touchscreen Unit)
with AcceleratI/On Outline

81,7�:(,*+7�
��3281'6

72548(�5(48,5(0(176�
��,1&+�3281'6�)25
������1876

1RWH���$OO�GLPHQVLRQV�LQ
LQFKHV�

&KDSWHU����,QVWDOODWLRQ�LQ�DQ�,QGXVWULDO�(QFORVXUH ��

Figure 3-3 (Touchscreen Unit) Cutout And Torque Limits

72548(�5(48,5(0(176

��,1&+�3281'6�)25��������1876

1RWH� $OO�GLPHQVLRQV�LQ�LQFKHV�

&DXWLRQ

Be careful when tightening the
nuts. The fasteners must be
tightened enough to obtain a
proper seal, but not tight enough
to strip the threads or damage
the gasket.

�� &KDSWHU����,QVWDOODWLRQ�LQ�DQ�,QGXVWULDO�(QFORVXUH

UNIT WEIGHT:
11 POUNDS

TORQUE
REQUIREMENTS:
7 INCH POUNDS FOR
#8-32 NUTS

1RWHV

$OO�GLPHQVLRQV�LQ�LQFKHV�

$OORZ�FDEOH�FOHDUDQFH
XQGHUQHDWK�XQLW�

Figure 3-4 PanelMate Power Series 1500 (Keypad Unit) Outline

&KDSWHU����,QVWDOODWLRQ�LQ�DQ�,QGXVWULDO�(QFORVXUH ��

UNIT WEIGHT:
11 POUNDS

TORQUE
REQUIREMENTS:
7 INCH POUNDS FOR
#8-32 NUTS

1RWHV

$OO�GLPHQVLRQV�LQ�LQFKHV�

$OORZ�FDEOH�FOHDUDQFH
XQGHUQHDWK�XQLW�

Figure 3-5 PanelMate Power Series 1500 (Keypad Unit)
with AcceleratI/On Outline

�� &KDSWHU����,QVWDOODWLRQ�LQ�DQ�,QGXVWULDO�(QFORVXUH

Figure 3-6 (Keypad Unit) Cutout And Torque Limits

72548(�5(48,5(0(176

��,1&+�3281'6�)25��������1876

1RWH� $OO�GLPHQVLRQV�LQ�LQFKHV�

&DXWLRQ

Be careful when tightening the
nuts. The fasteners must be
tightened enough to obtain a
proper seal, but not tight
enough to strip the threads or
damage the gasket.

&KDSWHU����,QVWDOODWLRQ�LQ�DQ�,QGXVWULDO�(QFORVXUH ��

Connect DC Power
The DC power connector receptacle is located on the bottom of the PanelMate Power
Series Unit. The unit operates at 24 VDC -15% / + 20% @ 12W. The removable
connector is shipped in a plastic bag. Connect your DC power with user-supplied
wiring.

Note Power conditioning may be required when the PanelMate unit is installed in
areas of poor power quality.

Figure 3-7 Three-Position DC Power Connector

Connection to Serial Ports
Serial ports can be used for printers, for PLC (Host) communications, or for
connection to a personal computer for upload or download.

Serial Port 1 has two connectors. One connector is an RS232 port with an RJ-11
connector, and the other is an RS422/RS485 port with an RJ-45 connector.

&DXWLRQ

If you are using Serial Port 1,
use only one port (RS232 or
RS422/RS485) at a time. If both
connections are used
simultaneously, communication
errors will result which may
cause hazardous conditions
when communicating with a
PLC.

The DC input common
(- terminal) and the
chassis GND terminal
are both internally
connected to the
PanelMate unit chassis

Figure 3-8 RJ-11 Connector

Pin Description
1 Signal Ground
2 Clear To Send
3 Receive Data
4 Request To Send
5 Transmit Data
6 Do not use

Pin 1

Wire the side
opposite the clip.

�� &KDSWHU����,QVWDOODWLRQ�LQ�DQ�,QGXVWULDO�(QFORVXUH

Serial Port 2 has one connection, an RS232 port with an RJ-11 connector.

Serial port configuration is done in the Configuration Software. For more information
on serial port configuration, refer to the topic PLC Name and Port Table in the
PanelMate Configuration Editor Online Help.

Connection to a Personal Computer
The PanelMate Unit connects to a PC for the transfer of information. You can
purchase a serial cable from Cutler-Hammer for an RJ-11 to 9-pin cable connection
between a PanelMate Unit and a PC. If your personal computer has a 25-pin port, you
can construct a cable using the pinouts in Figure 3-7.

Figure 3-10 Serial Transfer Cable

Wire the side opposite the clip.

Figure 3-9 RJ-45 Connector

Pin Description
1 TX- (Transmit Data)
2 TX+ (Transmit Data)
3 220 Ohm Termination
4 120 Ohm Termination
5 RX- (Receive Data)
6 RX+ (Receive Data)
7 AC (AC Termination)
8 TRM (Termination)
9 SHD (Shield)

Pin 1

&KDSWHU����,QVWDOODWLRQ�LQ�DQ�,QGXVWULDO�(QFORVXUH ��

Network Termination
When you install a PanelMate unit at the end of a network, you may have to terminate
the serial port. This can be done by:

• Using the optional Multi-Drop Adapter (See Appendix C).

• Adding jumper wires to the external RJ-45 cable plug. This selects terminating
resistors mounted within the PanelMate unit. The table on the following page
shows where to place the jumpers.

Figure 3-11 RJ-45 Network Termination

Note The cable jacket must be crimped into the connector for proper strain relief.

Note The cable shield wire must contact the connector shield for proper
grounding.

�� &KDSWHU����,QVWDOODWLRQ�LQ�DQ�,QGXVWULDO�(QFORVXUH

The following table lists the recommended termination for serial communication with
the PanelMate Unit. To set the termination of your serial port, add jumpers as shown
below.

Communication
Protocol

Jumper
Position Termination

RS232 None None

DH485 8-7 120 Ohm AC coupled

RS422/RS485 Use the PLC manufacturers recommended
value:

8-3 220 Ohm - For a typical installation

8-4 120 Ohm - For a high noise environment
or extreme cable distances

None Use this setting for PanelMate units not the
end node on a network.

&KDSWHU����5HJXODU�0DLQWHQDQFH ��

Regular Maintenance

In this chapter, you will learn what regular maintenance the PanelMate Power Series
1500 Unit requires.

�� &KDSWHU����5HJXODU�0DLQWHQDQFH

Regular Maintenance
Very little regular maintenance is required to keep your PanelMate Unit in perfect
running condition.

Clean the face of the unit, as needed, with any common, non-abrasive cleaning
product.

Every 3 to 6 months, run the system diagnostics described in Chapter 2.

Disconnect DC power before conducting the following procedures...

You should mount the PanelMate Unit in a closed industrial enclosure. However,
periodically use forced air to blow off any dust accumulation on the circuit boards if
the PanelMate Unit is operating unprotected in a dusty environment (e.g., mounted in
a control panel whose door is often left open).

There are no user replaceable fuses or batteries inside the PanelMate Unit.

&KDSWHU����7URXEOHVKRRWLQJ�*XLGH ��

Troubleshooting Guide

This chapter is provided to help you determine if problems you are having with the
PanelMate Power Series 1500 Unit:

• Can be readily solved on your own

• Require help from the Cutler-Hammer Customer Service Department

Please try the recommended solutions to your problem before contacting your local
distributor.

�� &KDSWHU����7URXEOHVKRRWLQJ�*XLGH

Problems with the Display

No characters on the display
Make sure your power source is actually supplying power to the PanelMate Unit.

Problems with the Touchscreen

Touchscreen is not performing reliably
Run the Touchscreen test as described in Chapter 2.

Problems with the TouchPanel

Keyboard does not work
Check the integrity of the cable and connectors.

One or several membrane keys do not work
Use the Keyboard Test to ensure the keys are sending a signal to the PanelMate unit.
(Refer to the topic Execute System Diagnostics in Chapter 2).

Problems with the Control Buttons

One or several buttons do not work
Use the Keyboard Test to ensure the keys are sending a signal to the PanelMate unit.
(Refer to the topic Execute System Diagnostics in Chapter 2).

Problems with the Serial Port

Cannot establish communication using the serial port
Check cable integrity to ensure there are no missing pins or broken wires.

Ensure the communication parameters (baud rate, stop bits, parity, etc.) are the same
in both the Operator Station and the PLC.

&KDSWHU����7URXEOHVKRRWLQJ�*XLGH ��

Problems when Transferring Memory

Cannot make a personal computer transfer
Make sure that the cable connecting the personal computer serial port to the Operator
Station serial port is the one supplied by Cutler-Hammer.

Check the integrity of the Operator Station communications port. Do this by restarting
the system (power off, then re-power) and noting the report of the power-up
diagnostics.

Cannot download from the personal computer
The file you are attempting to load from the personal computer may be corrupted. Re-
save the configuration to the personal computer, then try to transfer the configuration
again.

�� &KDSWHU����7URXEOHVKRRWLQJ�*XLGH

$SSHQGL[�$��'HWDLOHG�6SHFLILFDWLRQV ��

Detailed Specifications

This chapter presents specific information about the PanelMate Power Series
1500 Unit.

�� $SSHQGL[�$��'HWDLOHG�6SHFLILFDWLRQV

Specifications

Main Processor
CPU 16 bit microprocessor running at 16 MHz

Memory 1 MB flash memory for program storage, fonts, and messages

2 MB DRAM (Standard Capacity Units)

3 MB DRAM (High Capacity Units)

Real-Time Non-volatile memory. Internal lithium battery has a minimum ten
Clock year life

Display
7.4" VGA (640 x 480) grayscale LCD flatpanel

8.0" VGA (640 x 480) dual-scan color LCD flatpanel

8.0” VGA (640x480) TFT color flatpanel

All displays feature a field-replaceable back light and a digital
touchscreen.

Environment
Temperature Operating: 0 to 50oC (grayscale)

0 to 40oC (color)

Storage: -20 to 60oC

Humidity 20%-80% (Grayscale)
Noncondensing 20%-90% (Color)

NEMA Class NEMA 4X when properly mounted in a
correspondingly rated enclosure.

$SSHQGL[�$��'HWDLOHG�6SHFLILFDWLRQV ��

Environment (Cont.)
When installed in accordance with the manufacturer’s directions, into another
enclosure, this equipment is suitable for use as an Enclosure Type 4, 4X, or Type 12.

This equipment is suitable for Class I, Division 2, Groups (A, B, C, D) or non-
hazardous locations only.

:DUQLQJ ([SORVLRQ�KD]DUG��6XEVWLWXWLRQ�RI�FRPSRQHQWV�PD\�LPSDLU�VXLWDELOLW\�IRU
FODVV�,��'LYLVLRQ���

$YHUWLVVHPHQW 5LVTXH�G·H[SORVLRQ�²�/D�VXEVWLWXWLRQ�GH�FRPSRVDQWV�SXHW�UHQGUH�FH
PDWHULDO�LQDFFHSWDEOH�SRXU�OHV�HPSODFHPHQWV�GH�&ODVVH�,��'LYLVLRQ���

:DUQLQJ ([SORVLRQ�KD]DUG��'R�QRW�UHSODFH�FRPSRQHQWV�XQOHVV�SRZHU�KDV�EHHQ
VZLWFKHG�RII�RU�DUHD�LV�NQRZQ�WR�EH�QRQ�KD]DUGRXV�

$YHUWLVVHPHQW 5LVTXH�G·H[SORVLRQ�²�&RXSHU�OH�FRXUDQW�RX�V·DVVXUHU�TXH�O·HPSODFHPHQW
HV�GHVLJQH�QRQ�GDQJHUHX[�DYDQW�GH�UHSODFHU�OH�FRPSRVDQWV�

Vibration Operating: 1g at 10-500 Hz

Shock Operating: 30g
Non-operating: 30g

Pollution Pollution Degree 1 - Rated for exposure to dry or
non-conductive pollutants only.

Altitude Operating: 10,000 feet above sea level

Non-operating: 30,000 feet above sea level

Electrical Requirements
Voltage 24 VDC - 15% / + 20% @ 12W (with

AcceleratI/On communications option installed).

Current 0.5A (with AcceleratI/On communications option
installed).

Peak Inrush Current 35A (duration less than 15 µs).

�� $SSHQGL[�$��'HWDLOHG�6SHFLILFDWLRQV

Serial Ports
Rate Selectable: 110 to 19,200 baud

Serial Port 1 Serial Port 1 has one RJ-11 connection for RS232
Configuration communication and one RJ-45 connection for

RS422 and 485-2 communication.

Serial Port 2 Serial Port 2 has one RJ-11 connection for RS232
Configuration communication.

:DUQLQJ

Other

PanelMate Power Series 1500 (Touchscreen Version)
Weight 5 pounds (with AcceleratI/On communications

option installed)

Equipment Heat 41 BTU/hr. (12 watts) Output

PanelMate Power Series 1500 (Keypad Version)
Weight 11 pounds (with AcceleratI/On communications

option installed)

Equipment Heat 41 BTU/hr. (12 watts) Output

Use only one Port 1 serial
connection at a time. Using
two connections
simultaneously will cause
communications errors
which may cause
hazardous conditions when
communicating with a
PLC.

$SSHQGL[�%��,QVWDOODWLRQ�*XLGHOLQHV ��

Installation Guidelines

In this chapter, you will learn:

• Physical Installation Considerations

• Environmental Considerations

• Wiring Considerations

�� $SSHQGL[�%��,QVWDOODWLRQ�*XLGHOLQHV

Overview
This chapter explains important considerations for installation of the PanelMate
Power Series 1500 Unit.

Physical Installation Considerations
Choosing where and how to mount your equipment is the first step in assuring its
proper operation and long life.

The installation should protect your system from oil, dust, moisture, corrosive vapors,
and other airborne contaminants. PanelMate Power Series Units provide a NEMA 4X
rating when mounted in a correspondingly-rated enclosure.

When choosing an enclosure or mounting position, allow a good amount of free space
around your unit. Leave at least two inches above and below the unit and one inch on
either side. PanelMate Power Series units depend on this room to allow convection
cooling of their interiors.

Convection cooling draws a vertical column of air upward over internal circuitry
through vents in the unit. This cooling air must not exceed the maximum specified
ambient temperature. Placing a PanelMate Unit on a horizontal surface blocks vents
on the bottom of the unit, inhibiting convection cooling and causing damage to the
unit.

Careful enclosure sizing is important for proper heat dissipation. Since other devices
mounted in the same enclosure can also generate heat, consider the heat output of all
equipment to be mounted in a given enclosure when choosing its size.

If the inside temperature of the enclosure is above the units recommended range (see
tables B-1 and B-2), you can use filtered fans, heat exchangers, air conditioners, or
switch to a larger enclosure to lower the temperatures. Keep in mind that your system
will be more reliable and have a longer life if it is exposed to environmental
conditions within the recommended range.

$SSHQGL[�%��,QVWDOODWLRQ�*XLGHOLQHV ��

Since hot air rises to the top of an enclosure, the temperature inside can vary greatly
from the bottom to the top. A fan can be used to circulate air within the enclosure and
maintain a more uniform temperature top-to-bottom.

Also remember to leave room for easy access to circuit boards, wiring or cabling
connections and regular maintenance. Detailed panel cutout drawings are found in
Chapter 3, Installation in an Industrial Enclosure, of this installation guide for easy
reference.

Your enclosure should be constructed of steel. This will help guard your unit against
electromagnetic interference. It also provides good heat dissipation and proper
structural support.

If an air-purged enclosure is used, it is recommended that the inside/outside pressure
differential not exceed 0.5 PSI (13.8 inches water column).

Use caution when shipping an enclosure with your equipment mounted inside. This
may seriously damage the equipment. If possible, units should be shipped in their
original packing material, then mounted in an enclosure when it reaches its final
destination.

A table has been developed to help in your selection of a free-standing enclosure. It is
based on the following assumptions:

• a 14 gauge cold rolled steel enclosure

• 12 watts dissipated by the unit

• no additional methods of cooling

• the enclosure having all sides uninsulated

• at least 2-inches between the unit and the top and bottom of the enclosure

From this chart, you can predict how much the internal temperature will rise with
different size enclosures.

�� $SSHQGL[�%��,QVWDOODWLRQ�*XLGHOLQHV

This table is offered to you as an aid in the selection of enclosures to be used with our
product. Cutler-Hammer offers no guarantee or warranty to the specific applicability
of this table as actual conditions may vary and methods of the use of our product are
beyond our control.

The ultimate responsibility for the products conformance to published specifications
lies with you, the customer. For specific information about enclosure selection and
cooling methods, contact your enclosure vendor.

Enclosure Size vs Internal Temperature Rise

Standard Enclosure Size (Inches) Internal Temperature Rise

12x12x4 11.4
o
C

12x12x6 10.8
o
C

12x14x6 9.8
o
C

Table B-1 Heat Output Specification (Touchscreen)

Enclosure Size vs Internal Temperature Rise

Standard Enclosure Size (Inches) Internal Temperature Rise

16x16x4 6.8
o
C

16x16x6 6.2
o
C

20x16x6 5.6
o
C

Table B-2 Heat Output Specification (Keypad)

$SSHQGL[�%��,QVWDOODWLRQ�*XLGHOLQHV ��

Environmental Considerations
Cutler-Hammer equipment is designed and tested to operate over a wide temperature
range. Temperatures outside this range can severely shorten the life of your system.
High humidity, vibration, shock, or altitude can also adversely affect your systems
operation and lifespan.

See the following figures for a list of environmental operating parameters for the
PanelMate Power Series 1500 Unit.

Temperature

Operating: 0 C to 50 C (gray) 0 C to 40 C (color)
Storage: -20 C to 60 C

o o o o

o o

Altitude

Humidity
Pressure Differential
in Purged Enclosures

Vibration Shock

Distance from
High Voltage Equipment Clearance

20% to 90% (color) non-condensing
20% to 80% (gray) non-condensing

0.5 PSI recommended

Operating: 10,000 feet above sea level
Non-operating: 30,000 feet above sea level

1G @ 10Hz to 500 Hz Operating: 30G
Non-operating: 30G

1 inch on each side
2 inches above and below

at least 10 feet

Figure B-1 Environmental Operating Parameters

Operating: 0oC to 50oC (gray & TFT) - 0oC to

40oC (color)

Storage: -20oC to 60oC

�� $SSHQGL[�%��,QVWDOODWLRQ�*XLGHOLQHV

Locate your system as far as possible from transformers, relays, motor starters, and
power or high-voltage (Type A) wiring. Maintain at least ten feet between your
system and this type of equipment. This equipment generates interference which can
induce noise in electrical wiring.

All equipment should be properly grounded at a ground run separate from that used
by high-power devices such as motor starters and arc welders.

Cutler-Hammer cannot advise nor accept liability regarding placement of our
equipment in hazardous environments. If this is a requirement in your application,
contact a vendor experienced in placing electronic equipment in hazardous
environments.

Wiring Considerations
Another important concern should be the proper installation of wiring or cabling for
your unit.

When planning the location and placement of wiring, make sure that high-power lines
are not in close proximity to low-level signal or communication cables. High-power
conductors (Type A) include AC power lines and high power AC or DC I/O lines,
such as those which connect to hard-contact switches, relays, solenoids, motors,
generators and arc welders. These generate a large amount of electrical noise which
can interfere with the operation of your equipment.

Low-signal-level conductors (Type B) include those carrying serial communication
and local area networks such as Ethernet and PLC networks. These have a low
tolerance for induced electrical noise. All low level wiring should be shielded and
routed in a separate conduit or raceway from high-power wiring. All raceways and
conduit must be properly grounded.

$SSHQGL[�%��,QVWDOODWLRQ�*XLGHOLQHV ��

Route low-level conductors at least one foot from 120V AC power lines, two feet
from 240V AC power lines, and three feet from 480V AC power lines. If a low level
conductor must cross high power lines, it should do so at a right angle.

�

Figure B-2 Power and Wiring Specifications

Most RS232 serial communication cables should be no longer than 50 feet long.
Some devices or high-noise environments may require shorter cabling. The effects of
electrical noise can be reduced by using cables with twisted-pair conductors. This
method uses one conductor of a twisted pair for a data transmit or receive line, and
connects the second conductor of that pair to ground. Signal ground is run by
paralleling two conductors of a twisted pair and using them as a single conductor.
Higher noise immunity and distance can be achieved by using RS422 or 20 mA
current loop communication. All communication cables should be shielded, with the
shield properly terminated at each end.

If there are significant voltage differences (6 volts) between the grounds of two
devices which must be connected, the devices should be electrically isolated from
each other. This can be accomplished with optical, fiber optical, or transformer
isolators.

Follow manufacturers instructions for installation of local area network and other
communication cabling. High frequency communication often requires special
conductors and precautions to guard against signal reflections. External high-
frequency disturbances may require grounding of cable shields at both ends or at
multiple points along the run.

�� $SSHQGL[�%��,QVWDOODWLRQ�*XLGHOLQHV

$SSHQGL[�&��$FFHVVRULHV�DQG�2SWLRQV ��

Accessories and Options

In this chapter, you will learn about the accessories and options available for the
PanelMate Power Series Unit.

For more information about accessories and options for your PanelMate Power
Series Unit, contact your local distributor.

�� $SSHQGL[�&��$FFHVVRULHV�DQG�2SWLRQV

Accessories

Transfer Cable
RS232 cable with a DB-9 connector and RJ-11 connector for
upload/download between the standard personal computer
communication port and the PanelMate Power Series Units
serial port 1.

PLC Cables
PLC cables ensure proper communication between your
Operator Station and your PLC.

Multi-Drop Adapter
The Multi-Drop Adapter (MDA) consists of a small metal box with
cable connectors used to connect the PanelMate Unit to a network
via a Tee connection.

The MDA contains internal terminating resistors used to terminate the network if the
MDA is the final node (at the end of the network). External terminating resistors can
also be used so the PanelMate Unit can be removed without disrupting the
termination.

Since the MDA has both RJ-45 connectors and Phoenix type screw connectors, it can
convert from the standard 20 or 22 gage network wires to the 26 gage needed for the
RJ-45 connections.

$SSHQGL[�&��$FFHVVRULHV�DQG�2SWLRQV ��

Cable-Making Kit
The Cable-Making Kit is used to create your own cables using the wiring diagrams
supplied by Cutler-Hammer.

The Cable-Making Kit consists of:

• Wire

• An assortment of connectors

• A crimping tool

• General instructions for making cables

Options

Allen-Bradley DH-485 (SLC-500) Communications (#1525)
This option is a one-time use diskette. Licensed under Allen-Bradley patented
technology, this option enables communications to Allen-Bradley SLC 500 PLCs
through the DH-485 network in a single target PanelMate Online unit.

The Allen-Bradley 1747-AIC module is only required when simultaneous interface to
the PanelMate Unit and to PLC programming equipment is desired.

This option requires Windows Configuration Software Option #0620 or #06AB to
configure communications to Allen-Bradley PLCs.

�� $SSHQGL[�&��$FFHVVRULHV�DQG�2SWLRQV

,QGH[��

Index
A

Accessories, 46
Allen-Bradley DH-485

Communications, 47

C
Cable-Making Kit, 47
Check system health, 4
Connect to personal computer, 24
Connect DC power, 4, 23
Connect to serial ports, 23
Control button problems, 30

D
Detailed specifications, 33
Display System Configuration

Information, 12
Display problems, 30

E
Electrical requirements, 35
Enclosure sizing, 16
Execute diagnostics, 8

F
File transfer, 10, 11

H
How to use this manual, 1

I
Installation guidelines, 37

M
Maintenance, 27
Multi-Drop Adapter, 46

N
Network termination, 25
Network Transfer, 11

O
Options, 47

P
PLC cables, 46
Power-up the unit, 7

R
Regular maintenance, 28

S
Serial port problems, 30
Serial port, connecting, 23
Serial transfer, 10
Specifications, 34
System health, check, 4

�� ,QGH[

T
Touchpanel problems, 30
Touchscreen problems, 30
Transfer cable, 46
Transferring memory, problems, 31
Troubleshooting guide, 29

U
Unpacking, 3

