

PanelMate
Siemens 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 01-00460-04

2 Siemens Communication Driver Manual

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

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

Website Address www.cutler-hammer.eaton.com

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

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

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

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

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

Repair and Upgrade Service
(support for OI & IPC)

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

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

European PanelMate Support
Center

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

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

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

Table of Contents 3

Table of Contents
Introduction...5

Introduction .. 6
Installing Drivers .. 6
Downloading Drivers to a PanelMate Unit... 7

Serial Transfer Cables .. 7
Memory .. 9

S5 PLCs.. 9
S7 PLCs.. 12

Possible Configurations ..13

Direct Connection... 14
3964R ... 14
AS511... 14
S7.. 14

Multiple Connection ... 15
3964R ... 15
AS511... 16

Cabling and Communication Parameters ..17

Cabling for the 3964R Driver ... 18
Cabling for the AS511 Driver .. 19
Cabling for the S7 Driver ... 20
Communication Parameters .. 21

3964R Driver.. 21
AS511 Driver ... 21
S7 Driver .. 21

Word, Byte, and Bit References...22

S5 Word Referencing Method.. 23
Word, Byte, and Bit References for the 3964R Driver .. 23
Word References .. 24
Byte References.. 24
Bit References .. 25
Word, Byte, and Bit References for the AS511 Driver .. 26
Word References .. 27
Byte References.. 27
Bit References .. 28

3964R Bit/Byte Function Block ... 29
S7 Word Referencing Method.. 34

Double Word, Word, Byte, and Bit References for the S7 Driver ... 34
Double Word References ... 35
Word References .. 35
Byte References.. 36
Bit References .. 37
Typecasting .. 37

Bit Writes.. 38

Maintenance Access ..39

4 Siemens Communication Driver Manual

Maintenance Access ... 40

PLC Cabling Cross-Reference List ...41

PLC Cabling Cross-Reference List... 42

Error Codes ...43

Communication Errors.. 44
Remote Errors ... 45

AS511... 45
S7 (MPI) ... 46

S7 Parsing Errors .. 48

Index...49

 Chapter 1: Introduction 5

Introduction

1

In this chapter, you will learn:

About driver installation •

•

•

How to download drivers to a PanelMate unit

The supported memory types

6 Siemens Communication Driver Manual

Introduction
The Operator Station can communicate with a variety of programmable controllers in the Siemens
PLC family.

When using the serial port on a CP524 or CP525 communications coprocessor board mounted in the
PLC, the Operator Station can communicate with the S5-115U, S5-135U, and S5-155U models using
the 3964R driver. Note that the CP525 board has two independent serial ports while the CP524 board
has only one serial port. (All references to the CP525 will include the CP524 unless otherwise noted.)

When using the programming port of the PLC, the Operator Station can communicate with the S5-
90U, S5-95U, S5-100U, S5-115U, S5-135U, S5-150U, and S5-155U models using the AS511 driver.

When using the MPI port on an S7-300/400 PLC, the Operator Station can communicate with any
S7-300 or S7-400 model using the Siemens S7 driver. Access to a PLC on an MPI network is possible
through an HMI Adapter. The HMI Adapter provides Point-to-Point communication between a
PanelMate and a Siemens S7 PLC.

The 3964R, AS511, and Siemens S7 drivers take responsibility for communications to the PLC,
generating the protocol necessary to request information from and send information to the PLC.

Unsoliciteds are not supported and should not be used. It is possible to reference non-data block
memory that does not exist without experiencing an error.

Note: Care should be used when specifying references. Do not specify references larger than
supported by the PLC.

Note: Even though the S7 driver communicates via an HMI (multi-point) adapter, the S7 driver
only supports a single-point connection.

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

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

 Chapter 1: Introduction 7

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

8 Siemens Communication Driver Manual

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

 Chapter 1: Introduction 9

Memory
S5 PLCs

The following list contains the memory types supported by the Siemens S5 (3964R and AS511)
drivers.

D Data Block

I Input (Read only)

F Flag

C Counter (Read only)

Q Output

T Timer (Read only)

Note: Absolute, System and Extended memory areas are not supported.

The PLC models supported by the 3964R driver are shown below.

S5-115U

S5-135U

S5-155U

The PLC models supported by the AS511 driver are shown below. Note that both Siemens and
Westinghouse PLC models are supported.

Siemens Westinghouse

S5-90U PC-50

S5-95U PC-55

S5-95F

S5-100U PC-500

S5-102U PC-502

S5-103U PC-503

S5-115U/CPU-941 PC-2000-11

S5-115U/CPU-942 PC-2000-21

S5-115U/CPU-943 PC-2000-32

Siemens Westinghouse

S5-115U/CPU-944 PC-2000-42

S5-115U/CPU-945

S5-135U/CPU-922

S5-135U/CPU-928

S5-150U

S5-155U/CPU-948

10 Siemens Communication Driver Manual

The memory ranges supported by the AS511 driver are dependent upon the PLC reference field’s
range in the Configuration Editor. For example, if the PLC reference field allows you to enter a 3-
digit reference, you may enter any reference from 0 through 999 even though all of the references may
not be valid. It is the user’s responsibility to ensure that the specified reference is within the valid
memory range.

There are several rack models within the Siemens S5 family of products. Each rack model can have
different CPUs. Each CPU model may have different memory limits. The maximum address value for
each of the supported PLC models is given in the following tables.

The Memory Configurations for the S5-90U, S5-95U, and S5-100U CPU are shown below:

 90U 95U S5-100U
CPU 100

S5-100U
CPU 102

S5-100U
CPU 103

Data Block (words) 256 256 256 256 256

Inputs (bytes) 26 60 32 56 56

Flags (bytes) 128 256 128 128 256

Counters (words) 32 128 16 32 128

Outputs (bytes) 26 60 32 56 56

Timers (words) 32 128 16 32 128

Note: Models S5-90U, S5-95U, and S5-100U are not supported by the 3964R protocol.

The Memory Configuration for the S5-115U CPU is shown below:

 S5-115U
CPU 944

S5-115U
CPU 943
(R Processor)

S5-115U
CPU 942
(S Processor)

S5-115U
CPU 941
(M
Processor)

S5-115U
CPU 945

Data Block (words) 256 256 256 256 256

Inputs (bytes) 128 128 128 64 128

Flags (bytes) 256 256 256 256 256

Counters (words) 128 128 128 128 256

Outputs (bytes) 128 128 128 64 128

Timers (words) 128 128 128 128 256

The Memory Configuration for the S5-135U CPU is shown below:

 S5-135U
CPU 928

S5-135U
CPU 922
(R Processor)

S5-135U
CPU 921
(S Processor)

S5-135U
CPU 920
(M
Processor)

Data Blocks(words) 256 256 256 256

Inputs (bytes) 512 512 512 512

Flags (bytes) 256 256 256 --

Counters (words) 256 128 128 --

Outputs (bytes) 512 512 512 512

Timers (words) 256 128 128 --

 Chapter 1: Introduction 11

The Memory Configuration for the S5-150U CPU is shown below:

 S5-150U

Data Blocks(words) 256

Inputs (bytes) 128

Flags (bytes) 256

Counters (words) 256

Outputs (bytes) 128

Timers (words) 256

Note: The Model S5-150U is not supported by the 3964R protocol.

The Memory Configuration for the S5-155U CPU is shown below:

 S5-155U
CPU 946/7

S5-155U
CPU 922
(R Processor)

S5-155U
CPU 921
(S Processor)

S5-155U
CPU 920
(M
Processor)

Data Blocks(words) 256 256 256 256

Inputs (bytes) 512 512 512 512

Flags (bytes) 256 256 256 --

Counters (words) 256 128 128 --

Outputs (bytes) 512 512 512 512

Timers (words) 256 128 128 --

Note: -- indicates that the CPU model does not support the memory area.

Note: CPU 920 and CPU 921 are not supported by the AS511 protocol.

The S5-135U and S5-155U can operate in a multiprocessor configuration using either the M, S, R
processors or CPU 928. These processors can also be used in stand-alone mode in the S5-155U. The
following is a brief description of each processor.

CPU928 This processor is designed for multiple tasks. It provides fast binary signal
processing (open-loop control) as well as fast word processing (computing
and closed-loop control).

M Processor This processor is used for data processing, arithmetic and statistics.

R Processor This processor is used mainly for fast word processing (computing and
closed-loop control). It can also be used for binary signal processing.

S Processor This processor is used mainly for fast binary signal processing (open-loop
control). It can also be used for computing and closed-loop control.

12 Siemens Communication Driver Manual

S7 PLCs
The following list contains the memory types supported by the Siemens S7 driver.

DB Data Block

I Input

M Memory

C Counter

Q Output

T Timer (Read only)

All S7-300 and S7-400 model PLCs are supported by the Siemens S7 driver.

The memory ranges supported by the Siemens S7 driver are dependent upon the specific PLC model.
For example, if the PLC reference field allows you to enter a 5-digit reference, you may enter any
reference (from 0 through 99999) even though all of the references may not be valid. It is the user’s
responsibility to ensure that the specified reference is within the valid memory range.

 Chapter 2: Possible Configurations 13

Possible Configurations

2

In this chapter, you will learn:

How to connect an operator station to Siemens PLCs •

• How to connect two operator stations to Siemens PLCs

14 Siemens Communication Driver Manual

Direct Connection
3964R

The following figure shows a 3964R direct connection between one Operator Station and one Siemens
PLC via the serial port on the CP524 communications coprocessor.

AS511
The following figure shows an AS511 direct connection between one Operator Station and one
Siemens PLC via the PLC programming port.

Note: The AS511 protocol does not support multiple drops on a single port.

S7
The following figure shows a S7 direct connection between one Operator Station and one Siemens S7
PLC via the MPI port.

 Chapter 2: Possible Configurations 15

Multiple Connection
3964R

The following figure shows a 3964R multiple connection consisting of two Operator Stations and a
Siemens PLC.

The following figure shows a 3964R multiple connection consisting of an Operator Station and two
Siemens PLCs.

16 Siemens Communication Driver Manual

AS511
The following figure shows an AS511 multiple connection consisting of two Operator Stations and a
Siemens PLC.

Note: Some Siemens S5 PLCs will have only one port.

Note: The connection of multiple Operator Stations to the PLC is dependent upon the number of
programming ports available. The AS511 protocol does not support multiple drops on a
single port.

 Chapter 3: Cabling and Communication Parameters 17

Cabling and Communication Parameters

3

In this chapter, you will learn:

The cabling requirements for Siemens PLCs •

18 Siemens Communication Driver Manual

Cabling for the 3964R Driver
Operator Station to Processor Cabling
The Siemens 3964R driver supports RS232C communications only.

The following figure shows the cable configuration between the Operator Station and CP524 and
CP525 coprocessor boards.

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

SI 21

Note: A 15-foot PLC cable can be purchased from the Cutler-Hammer for RS232C

communications. Contact the Customer Support Group (see the Preface of this manual) or
your local distributor for more information. Refer to the PLC Cabling Cross-Reference List
in Appendix A for cabling catalog numbers.

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

 Chapter 3: Cabling and Communication Parameters 19

Cabling for the AS511 Driver
Operator Station to PC-Converter Cabling
The Siemens AS511 driver supports RS232C communications only. The programming port on the
Siemens S5 PLCs supports 20 mA current loop communication. A 20 mA to RS232C converter (such
as the Siemens PC-converter cable, PN 6ES5 734-1BD20, or Westinghouse programming cables, PN
NLCC-3100 or NLCC-3300) is required for communications between the Operator Station and the
Siemens S5 PLCs.

The S5-135U model with a CPU 928 requires that a powered 20mA to RS232 converter be used (such
as the Westinghouse programming cable, PN NLCC-3100, or a compatible Siemens cable).

The S5-150U PLC model requires a Siemens communication cable, PN 6ES5 731-OBD20, and an
RS232 to current loop converter (such as the B&B electronics model 232PCLR with a 12 volt power
supply, PN AD1210BB3).

The following figures show the cable configuration between the Operator Station and the PC-
converter.

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

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

20 Siemens Communication Driver Manual

Cabling for the S7 Driver
Operator Station to HMI Adapter Cabling
The Siemens S7 driver supports RS232C communications only.

The following figure shows the cable configuration between the Operator Station and the RS232 port
of the HMI Adapter.

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

SI 22

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.

 Chapter 3: Cabling and Communication Parameters 21

Communication Parameters

3964R Driver
The default communication parameters for the Siemens 3964R driver are shown below. If you intend
to use any baud rate other than the default, you must use the Siemens programmer to change it. The
data bits, parity, and stop bits must be set as show below and cannot be changed on the Siemens PLC.

Data bits 8

Parity Even

Stop bits 1

Note: The baud rate is configurable to these settings: 19200, 9600, 4800, 2400, 1200, 600, 300 and
110. When using a CP525, the sum of the baud rate on the two serial ports must not exceed
19200. In all cases, configure the Operator Station’s serial port to match the selected baud
rate.

Note: In order for the Operator Station and the Siemens PLC to communicate, the Siemens PLC
must be set to the higher priority. The Siemens SEND-ALL and RECEIVE-ALL functions
must be executing in the CPU.

AS511 Driver
The default communication parameters for the Siemens AS511 driver are shown below. The baud

rate, data bits, parity, and stop bits must be set as shown below and cannot be changed on the Siemens
PLC.

Baud Rate 9600

Data bits 8

Parity Even

Stop bits 2

S7 Driver
The default communication parameters for the Siemens S7 driver are shown below. The baud rate can
be set in the PLC Name and Port Table and is configurable to the following settings: 9600, 19200, and
38400. The data bits, parity, and stop bits must be set as shown below and cannot be changed on the
Siemens HMI Adapter.

Baud Rate 9600

Data bits 8

Parity Odd

Stop bits 1

Note: When communicating at rates other than 9600 baud, a communications error may occur when
the PanelMate unit goes online. This error occurs when the Siemens HMI Adapter fails to
respond to the initial request to reset its baud rate and can be ignored once communications
are established a few seconds after the first page is drawn.

22 Siemens Communication Driver Manual

Word, Byte, and Bit References

4

In this chapter, you will learn:

How to configure word, byte, and bit references •

 Chapter 4: Word, Byte, and Bit References 23

S5 Word Referencing Method
The general word referencing method is:

 [plcname,word#format]

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

The general bit referencing method is:

 [plcname,bit]

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

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

Word, Byte, and Bit References for the 3964R Driver
The Siemens 3964R driver supports models S5-115U, S5-135U, and S5-155U. These models use
decimal block numbers, register addresses and bit offsets.

Note that there is a one or two-character prefix that identifies the type of variable being referenced
followed by the specific number of the variable. The following list contains the memory types
supported by the Siemens driver.

C Counter (Read only)

T Timer (Read only)

DW Data Word

FW Flag Word (Read only)

IW Input Word (Read only)

QW Output Word (Read only)

DL Left Byte in Data Word

DR Right Byte in Data Word

FY Flag Byte (Read only)

IB Input Byte (Read only)

QB Output Byte (Read only)

D Data Bit

F Flag Bit

I Input Bit (Read only)

Q Output Bit

Note: The prefixes are used to identify the usage of the variable to the Siemens PLC.

24 Siemens Communication Driver Manual

Word References
The following is the format for a data word memory reference.

 [mddd:www]

m Word memory type symbol (i.e., DW).

ddd Data block number, 3-digit maximum, leading zeroes allowed.

www Word offset within data block; 3-digit maximum, leading zeroes allowed.

The following is the format for a word memory reference or a register (16-bit word) reference in timer
or counter memory (read only).

 [m:www]

m Word memory type symbol (i.e., IW, FW, QW, T, C).

www Word, timer, or counter number; 3 digit maximum, leading zeroes allowed. (Input words
are read only).

Byte References
The following is the format for a data byte memory reference.

 [mddd:www]

m Byte memory type symbol (i.e., DL, DR).

ddd Data block number; 3-digit maximum, leading zeroes allowed.

www Word number; 3 digit maximum, leading zeroes allowed

The following is the format for a byte memory reference.

 [m:bbb]

m Byte memory type symbol (i.e., IB, FY, QB).

bbb Byte number; 3 digit maximum, leading zeroes allowed. (Input bytes, Flag bytes and
Output bytes are read only.)

 Chapter 4: Word, Byte, and Bit References 25

Bit References
The following is the format for a data bit reference within a data block.

 [mddd:www.tt]

m Byte memory type symbol (i.e., D).

ddd Data block number; 3-digit maximum, leading zeroes allowed.

www Byte number; 3 digit maximum, leading zeroes allowed.

tt Bit number; 2 digit maximum.

The following is the format for a bit reference within a byte.

 [m:bbb.t]

m Byte memory type symbol (i.e., I, F, Q,).

bbb Byte number, 3 digit maximum, leading zeroes allowed. (Input bits are read only).

t Bit number; 1 digit maximum.

26 Siemens Communication Driver Manual

Word, Byte, and Bit References for the AS511 Driver
The Siemens AS511 driver supports models S5-90U, S5-95U, S5-100U, S5-115U, S5-135U, S5-
135U, S5-150U, and S5-155U. These models use decimal block numbers, register addresses and bit
offsets.

Note that there is a one or two-character prefix that identifies the type of variable being referenced
followed by the specific number of the variable. The following list contains the memory types
supported by the Siemens AS511 driver.

C Counter (Read only)

T Timer (Read only)

DW Data Word

FW Flag Word (Read only)

IW Input Word (Read only)

QW Output Word (Read only)

DL Left Byte in Data Word

DR Right Byte in Data Word

FY Flag Byte (Read only)

IB Input Byte (Read only)

QB Output Byte (Read only)

D Data Bit

F Flag Bit

I Input Bit (Read only)

Q Output Bit

Note: The prefixes are used to identify the usage of the variable to the Siemens PLC.

Note: Extended data blocks are not supported. Data blocks 0 through 4 cannot be accessed by the
Operator Station. These blocks are reserved for internal use by the S5 PLCs. String and
floating point formats are not supported.

 Chapter 4: Word, Byte, and Bit References 27

Word References
The following is the format for a data word memory reference.

 [mddd:wwww]

m Word memory type symbol (i.e., DW).

ddd Data block number, 3-digit maximum, leading zeroes allowed.

wwww Word offset within data block; 4-digit maximum, leading zeroes allowed.

The following is the format for a word memory reference or a register (16-bit word) reference in non-
data block memory.

 [m:www]

m Word memory type symbol (i.e., IW, FW, QW, T, C).

www Word, timer, or counter number; 3 digit maximum, leading zeroes allowed. (Input words,
timers, and counters are read only).

Byte References
The following is the format for a data byte memory reference.

 [mddd:wwww]

m Byte memory type symbol (i.e., DL, DR).

ddd Data block number; 3-digit maximum, leading zeroes allowed.

wwww Word number; 4 digit maximum, leading zeroes allowed. (Data left bytes and Data right
bytes are read only.)

The following is the format for a byte memory reference.

 [m:bbb]

m Byte memory type symbol (i.e., IB, FY, QB).

bbb Byte number; 3 digit maximum, leading zeroes allowed.
(Input bytes are read only.)

28 Siemens Communication Driver Manual

Bit References
The following is the format for a data bit reference within a data block.

 [mddd:wwww.tt]

m Byte memory type symbol (i.e., D).

ddd Data block number; 3-digit maximum, leading zeroes allowed.

wwww Byte number; 4 digit maximum, leading zeroes allowed.

tt Bit number; 2 digit maximum.

The following is the format for a bit reference within a byte.

 [m:bbb.t]

m Byte memory type symbol (i.e., I, F, Q,).

bbb Byte number, 3 digit maximum, leading zeroes allowed. (Input bits are read only).

t Bit number; 1 digit maximum.

 Chapter 4: Word, Byte, and Bit References 29

3964R Bit/Byte Function Block
The 3964R Protocol does not support bit and byte writes. The following Bit/Byte Write function
block is required to provide this type of functionality. It allows the Operator Station to write to data
word bits, output bits, flag bits, and data word bytes. The Operator Station writes directly to Data
Block 230. Data Block 230 must exist in the PLC and be ten words in length.

Note: If the PLC Bit/Byte Write program uses interrupts which write to flag words 200-210, then
these flag words should not be used. A solution would be to increase the size of data block
230 to 21 words and replace the flag word references with the new data block words.

ADDRESS COMMAND DESCRIPTION

000B : BIT/BYTE WRITE FUNCTION BLOCK

000C : ************************

000D :

000E :C DB 230 CALLS DATA BLOCK 230

000F :

0010 : OUTPUT BIT WRITE ROUTINE

0011 : ************************

0012 :L KM 00000000 LOAD MASK INTO ACCUM1

0014 :L DW 1 GET DW1 (OPERATOR STATION Q BIT WRITES)

0015 :<=F TEST TO SEE IF BIT WRITE REQUESTED

0016 :JC =M001 IF BIT WRITE PRESENT .. CONTINUE

0017 : ELSE JUMP OVER SUBROUTINE

0018 :

0019 :T FW 200 TRANSFER DATA TO FW200 (FASTER).

001A :L KM 00000111 01111111 STRIP ALL BUT BIT # AND ADDRESS

001C :AW AND MASK WITH DATA.

001D :T FW 202 TRANSFER RESULT INTO FW202.

000E := F 210.0 RESET THE FIRST OPERATION BIT.

001F :A F 200.4 CHECK FOR SET/RESET ==> INTO ROL.

0020 :DO FW 202 LOAD BIT AND WORD ADDR. OF OUTPUT.

0021 := Q 0.0 COPY ROL VALUE INTO OUTPUT BIT.

0022 :0023 :L KH 0000 ZERO OUT DW1 IN DB230 SO ANOTHER

0025 :T DW 1 BIT WRITE CAN BE PERFORMED.

0026 :

0027 :

0028 :

0029 : FLAG BIT WRITE ROUTINE.

30 Siemens Communication Driver Manual

ADDRESS COMMAND DESCRIPTION

002A M001 : **********************

002B :L KM 00000000 00000000 LOAD MASK INTO ACCUM1.

002D :L DW 2 GET DW2 (Operator Station F BIT WRITES)

002E :<=F TEST TO SEE IF BIT WRITE REQUESTED.

002F :JC =M002 IF BIT WRITE PRESENT .. CONTINUE

0030 : ELSE JUMP OVER SUBROUTINE.

0031 :

0032 :T FW 200 TRANSFER DATA TO FW200 (FASTER).

0033 :L KM 00000111 11111111 STRIP ALL BUT BIT # AND ADDRESS

0035 :AW AND MASK WITH DATA.

0036 :T FW 202 TRANSFER RESULT INTO FW202.

0037 := F 210.0 RESET THE FIRST OPERATION BIT.

0038 :A F 200.4 CHECK FOR SET/RSET ==> INTO ROL.

0039 :DO FW 202 LOAD BIT AND WORD ADDR OF OUTPUT.

003A := F 0.0 COPY ROL VALUE INTO FLAG BIT.

003B :

003C :L KH 0000 ZERO OUT DW2 IN DB230 SO ANOTHER

003E :T DW 2 BIT WRITE CAN BE PERFORMED.

003F :

0040 :

0041 :

0042 : DATA BIT WRITE ROUTINE.

0043 M002 : **********************

0044 :L KM 00000000 00000000 LOAD MASK INTO ACCUM1.

0046 :L DW 3 GET DW3 (OPERATOR STATION DATA BIT
WRITES).

0047 :<=F TEST TO SEE IF BIT WRITE REQUESTED.

0048 :JC =M003 IF BIT WRITE PRESENT .. CONTINUE

0049 : ELSE JUMP OVER SUBROUTINE.

004A :

004B :T FW 200 TRANSFER DATA TO FW200 (FASTER).

004C :L KM 00001111 11111111 STRIP ALL BUT BIT # AND ADDRESS

004E :AW AND MASK WITH DATA.

004F :T FW 202 TRANSFER RESULT INTO FW202

0050 :T FW 206 AND FW206

 Chapter 4: Word, Byte, and Bit References 31

ADDRESS COMMAND DESCRIPTION

0051 :DO DW 4 GET THE DB # AND

0052 :C DB 0 CALL THE DB #.

0053 :L FY 202 LOAD BIT AND WORD ADDR.

0054 :L KM 00000000 00000111 LOAD THE MASK TO RETRIEVE THE BIT ADDR.

0056 :>F IS THE BIT ADDR. BETWEEN 0-7.

0057 :JC =M004 IF SO JUMP TO M004 (LO BYTE DATA BIT)

0058 :L KB 209 ELSE SET UP FY207’S LO DATA

0059 :T FY 207

005A :JU =M005 JUMP OVER HI DATA BIT SETUP.

005B M004 :L KB 208 SET UP FY207’S HI DATA BIT.

005C :T FY 207

005D M005 :L FW 202 LOAD BIT AND ADDRESS.

005E :L KM 00000000 11111111 MASK OUT ADDRESS.

0060 :AW

0061 :T FW 202 TRANSFER TO FW202 FOR SPEED.

0062 :D0 FW 202 SET UP FOR LW TO GET THE DATA WORD.

0063 :L DW 0 LOAD THE DATA WORD INTO ACCUM1.

0064 :T FW 208 TRANSFER THE CURRENT VALUE TO FW208.

0065 := F 210.0 RESET FIRST OPERATION BIT.

0066 :A F 200.4 CHECK TO SEE IF SET OR RESET IS

0067 :DO FW 206 PREFORMED AND SET OR RESET THE.

0068 := F 0.0 CORRESPONDING BIT.

0069 :L FW 208 LOAD FW W/ BIT CHANGED

006A :DO FW 202 AND TRANSFER IT BACK TO ITS

006B :T DW ORIGINAL DW.

006C :C DB 230 CALL ORIGINAL DATA BLOCK.

006D :L KH 0000 ZERO OUT DW3 IN DB230 SO ANOTHER

006F :T DW 3 BIT WRITE CAN BE PREFORMED.

0070 :

0071 :

0072 :

0073 : DATA BYTE HI WRITE ROUTINE.

0074 M003 : **********************

0075 :L KM 00000000 00000000 LOAD MASK.

0077 :L DW 6 CHECK TO SEE IF DATA BYTE HI WRITE

32 Siemens Communication Driver Manual

ADDRESS COMMAND DESCRIPTION

0078 :I=F WRITE WAS REQUESTED CONTINUE IF YES

0079 :JC =M006 ELSE JUMP OVER SUBROUTINE.

007A :L DW 5 LOAD THE DATA BYTE ADDR.

007B :T FW 200 TRANSFER IT TO FW200 FOR SPEED.

007C :DO DW 6 SET UP TO CALL THE DB.

007D :C DB 0 CALL THE DB.

007E :L FY 201 LOAD THE WORD ADDR.

007F :T FW 202 SET UP TO LOAD THE DATA WORD.

0080 :DO FW 202

0081 :L DW 0 LOAD THE DATA WORD.

0082 :L KM 00000000 11111111 MASK OUT THE HI BYTE.

0084 :AW

0085 :L FY 200 LOAD THE DATA BYTE.

0086 :SLW 8 ROTATE IT INTO POSITION.

0087 :OW MERGE OLD LO AND NEW HI BYTES.

0088 :D0 FY 202 TRANSFER THE WORD BACK TO ITS

0089 :T DW 0 ORIGINAL LOCATION.

008A :C DB 230 CALL BACK DB23.

0008B :L KH 0000 ZERO OUT DW6 IN DB230 SO ANOTHER

008D :T DW 6 DATA BYTE HI WRITE CAN BE PERFORMED.

008E :

008F :

0090 :

0091 : DATA BYTE LO WRITE ROUTINE.

0092 M006 : ********************

0093 :L KM 00000000 00000000 LOAD MASK.

0095 :L DW 8 CHECK TO SEE IF DATA BYTE LO WRITE

0096 :I=F WRITE WAS REQUESTED CONTINUE IF YES

0097 :JC =M007 ELSE JUMP OVER SUBROUTINE.

0098 :L DW 7 LOAD THE DATA BYTE ADDR.

0099 :T FW 200 TRANSFER IT TO FW200 FOR SPEED.

009A :DO DW 8 SET UP TO CALL THE DB.

009B :C DB 0 CALL THE DB.

009C :L FY 201 LOAD THE WORD ADDR.

009D :T FW 202 SET UP TO LOAD THE DATA WORD.

 Chapter 4: Word, Byte, and Bit References 33

ADDRESS COMMAND DESCRIPTION

009E :DO FW 202

009F :L DW 0 LOAD THE DATA WORD.

00A0 :L KM 11111111 00000000 MASK OUT THE LO BYTE.

00A2 :AW

00A3 :L FY 200 LOAD THE DATA BYTE.

00A4 :OW ROTATE IT INTO POSITION.

00A5 :DO FW 202 MERGE OLD HI AND NEW LO BYTES.

00A6 :T DW 0 TRANSFER THE WORD BACK TO ITS

00A7 :C DB 230 ORIGINAL LOCATION.

00A8 :L KH 0000 CALL BACK DB230.

00AA :T DW 8 ZERO OUT DW6 IN DB230 SO ANOTHER

00AB M007 :BE DATA BYTE LO WRITE CAN BE PERFORMED.

34 Siemens Communication Driver Manual

S7 Word Referencing Method
The general word referencing method is:

 [plcname,dataType element#format]

The "plcname" is the name of the designated PLC as listed in the PLC Name and Port Table. The
"dataType" is the memory area to be accessed. The “element#” is the reference offset of the data to be
read or written. The "#format" is a code which specifies the format of the data being read or written.
The "plcname" and "#format" are optional.

The general bit referencing method is:

 [plcname,dataType element.bit]

The "plcname" is the designated PLC as listed in the PLC Name and Port Table. The “dataType” is
the memory area to be accessed. The “element” is the reference offset (byte) of the data to be read or
written. The “bit” is the bit within the element. The “plcname” is optional.

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

Double Word, Word, Byte, and Bit References for the S7 Driver
The Siemens S7 driver supports the S7-300 and S7-400 models. These models use data block
numbers, register addresses and bit offsets.

Note that there is a prefix that identifies the type of variable being referenced followed by the specific
number of the variable. The following list contains the memory types supported by the Siemens
driver.

I Input Bit

IB Input Byte

IW Input Word

ID Input Double Word

Q Output Bit

QB Output Byte

QW Output Word

QD Output Double Word

M Memory Bit

MB Memory Byte

MW Memory Word

MD Memory Double Word

T Timer Value (Word)

C Counter Value (Word)

DBn.DBX Data Block Bit

DBn.DBB Data Block Byte

DBn.DBW Data Block Word

DBn.DBD Data Block Double Word

Note: The prefixes are used to identify the usage of the variable to the Siemens PLC.

 Chapter 4: Word, Byte, and Bit References 35

Data Formats
S7 PLCs support two formats for representing data when displayed as decimal: unsigned
(WORD/DWORD) and signed (INT/DINT). When examining data in an S7 PLC using the S7
programming tool, the default for the data being displayed is signed. When displaying data with a
PanelMate, the default data display type is unsigned. To display data as a signed type, use the “#S16”
or “#S32” typecasting operators.

Double Word References
Double Word references are 32 bit data types and can be cast as 32 or 16 bit data types. The default
data type is U32. The following is the format for a double word reference in Data Block memory.

 [DBddddd.DBD bbbbb]

DB Data block memory type symbol.

ddddd Data block number, 5-digit maximum, leading zeroes allowed.

. Data block number / memory type separator (decimal point).

DBD Data block double word memory type designator.

 Data block / offset separator (space).

bbbbb Byte offset within data block, 5-digit maximum, leading zeroes allowed.

The following is the format for a double word reference to I, Q, and M memory.

 [tD bbbbb]

t Memory type symbol (i.e., I, Q, M).

D Double Word reference designator.

 Offset separator (space).

bbbbb Byte offset, 5-digit maximum, leading zeroes allowed.

Double word referencing of Timer and Counter memory is not supported.

Word References
Word references are 16 bit data types and can only be cast as 16 bit types. The default data type is
U16. The following is the format for a word reference in Data Block memory.

 [DBddddd.DBW bbbbb]

DB Data block memory type symbol.

ddddd Data block number, 5-digit maximum, leading zeroes allowed.

. Data block number / memory type separator (decimal point).

DBW Data block word memory type designator.

 Data block / offset separator (space).

bbbbb Byte offset within data block, 5-digit maximum, leading zeroes allowed.

36 Siemens Communication Driver Manual

The following is the format for a word reference to I, Q, and M memory.

 [tW bbbbb]

t Memory type symbol (i.e., I, Q, M).

W Word reference designator.

 Offset separator (space).

bbbbb Byte offset, 5-digit maximum, leading zeroes allowed.

The following is the format for a reference to timer and counter memory. The default data type is
BCD3.

 [t bbbbb]

t Memory type symbol (i.e., T, C).

 Offset separator (space).

bbbbb Timer/counter number, 5-digit maximum, leading zeroes allowed.

Byte References
Byte references are 8 bit data types and cannot be cast. The following is the format for a byte
reference in Data Block memory.

 [DBddddd.DBB bbbbb]

DB Data block memory type symbol.

ddddd Data block number, 5-digit maximum, leading zeroes allowed.

. Data block number / memory type separator (decimal point).

DBB Data block byte memory type designator.

 Data block / offset separator (space).

bbbbb Byte offset within data block, 5-digit maximum, leading zeroes allowed.

The following is the format for a byte reference to I, Q, and M memory.

 [tW bbbbb]

t Memory type symbol (i.e., I, Q, M).

B Byte reference designator.

 Offset separator (space).

bbbbb Byte offset, 5-digit maximum, leading zeroes allowed.

Byte referencing of Timer and Counter memory is not supported.

 Chapter 4: Word, Byte, and Bit References 37

Bit References
Bit references are single bit data types and cannot be cast. The following is the format for a bit
reference in Data Block memory.

 [DBddddd.DBX bbbbb.x]

DB Data block memory type symbol.

ddddd Data block number, 5-digit maximum, leading zeroes allowed.

. Data block number / memory type separator (decimal point).

BDX Data block bit memory type designator.

 Data block / offset separator (space).

bbbbb Byte offset within data block, 5-digit maximum, leading zeroes allowed.

. Byte offset / bit offset separator (decimal point).

x Bit within the byte.

The following is the format for a bit reference in I, Q, and M memory.

 [t bbbbb.x]

t Memory type symbol (i.e., I, Q, M).

 Offset separator (space).

bbbbb Byte offset, 5-digit maximum, leading zeroes allowed.

. Byte offset / bit separator (decimal point).

x Bit within the byte.

Bit referencing of Timer and Counter memory is not supported.

Typecasting
The guidelines listed below should be followed when casting data types.

• Typecasting to smaller or equal sized data types is acceptable.

• Typecasting to larger data types is allowed in the editor but will result in invalid data for the
references and should therefore be avoided.

38 Siemens Communication Driver Manual

Bit Writes
The AS511 and S7 Protocols do not support direct bit data writes; therefore the Operator Station uses
a Read-Modify-Write (RMW) algorithm.

CAUTION: WHEN USING THE AS511 OR S7 DRIVER, THE CONFIGURATOR MUST
ENSURE THAT THE DATA BEING WRITTEN BY THE OPERATOR STATION
IS NOT MODIFIED BY THE PLC PROGRAM DURING THE RMW CYCLE.
MODIFICATION OF THE PLC WRITE DESTINATION DURING THE RMW
CYCLE WILL RESULT IN INCORRECT DATA BEING PLACED IN THE PLC
AND THE CONTROLLED MACHINERY BEING IN A POTENTIALLY
HAZARDOUS STATE.

CAUTION: WHEN USING THE AS511 OR S7 DRIVER, DO NOT PROGRAM THE PLC
WHILE THE OPERATOR STATION IS CONNECTED. PROGRAMMING THE
PLC WITH THE OPERATOR STATION ATTACHED MAY RESULT IN THE
OPERATOR STATION ACCESSING INVALID MEMORY LOCATIONS AND
COULD RESULT IN ERRONEOUS OPERATION OF THE PLC PROGRAMMING
LOGIC.

 Chapter 5: Maintenance Access 39

Maintenance Access

5

In this chapter, you will learn:

How to use the Maintenance Template •

40 Siemens Communication Driver Manual

Maintenance Access
The Maintenance Template will access all memory locations supported by the PLC driver as defined in
this manual. 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 that
are used to enter the PLC word reference. When online in the PLC reference change mode, the
following list is available.

S5 PLC References
“I”, “Q”, “F”, “D”, “T”, “C”, “DW”, “IW”, “QW”, “FW”,

“DL”, “DR”, “IB”, “QB”, “FY”, “:”, and “.”

S7 PLC References
“I”, “IB”, “IW”, “Q”, “QB”, “QW”, “M”, “MB”, “MW”,

“DB”, “DBX”, “DBB”, “DBW”, and “.”

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. When the Start Monitor control button or the Chng soft function key is pressed,
the Operator Station will parse the reference. (Parsing means checking the syntax and range
of the reference to ensure that it is supported by the driver.)

Note: The Maintenance Template does not support Double Words (32 bit) references.

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

 Appendix A: PLC Cabling Cross-Reference List 41

PLC Cabling Cross-Reference List

A

In this chapter, you will learn:

The catalog numbers for PLC cables •

42 Siemens Communication Driver Manual

PLC Cabling Cross-Reference List
Cable for the 3964R Driver

Use the following catalog number:

SI21 Siemens PLC cable (RS232C)

Cables for the AS511 Driver

If you are communicating with the Siemens PLC via the programming port, the programming port
supports 20 mA current loop communication. A 20 mA to RS232C converter (such as the PC-
converter cable Siemens PN 6ES5 734-1BD20, or Westinghouse programming cable, PN NLCC-
3100) is required for communications between the Operator Station and the Siemens S5 PLCs. Refer
to the Cabling for the AS511 Driver section for more specific AS511 cabling information.

Cables for the S7 Driver
If you have a PanelMate and you wish to order a communication cable from Cutler-Hammer, use the
following catalog number:

SI22 Siemens PLC cable (RS232C) including gender changer

In addition to the Siemens PLC Cable, a converter (HMI Adapter cable Siemens PN 6ES7 972-
0CA11-0XA0) is required for communications between the Operator Station and the Siemens S7
PLCs.

 Appendix B: Error Codes 43

Error Codes

B

In this chapter, you will learn:

About Siemens AS511 communication errors •

•

•

About remote errors

About S7 parsing errors

44 Siemens Communication Driver Manual

Communication Errors
The following are the unique communication errors that are detected specifically by the Siemens
AS511 driver.

Note: When using the AS511 protocol, the Operator Station will take from 30 to 60 seconds upon
completion of the configuration file load and display of data. The same delay will also be
experienced following any communications error. The delay is due to the AS511 driver
reading the system and block header information from the PLC.

Error Error Name Error Description

1750 Memory type <type> does
not exist

Could not find memory <type> in PLC memory.

Note that this error should never occur since all memory types by
default must exist in the Siemens PLC.

1751 Data block <block> does
not exist.

The block is not marked as a valid data block in PLC RAM.

1752 Data block <block> is not
large enough.

The word offset for the write request or read request (either read
block start or end offset) is larger than then what is configured on
the PLC for the data block.

1753 Memory type <type> not
large enough.

The word offset for the write request or read request (either read
block start or end offset) is larger than then what exists on the PLC
for the memory type.

1754 CPU could not be
determined.

The CPU on the PLC is not supported by the Siemens AS511 driver
(could not identify the CPU type).

1755 System parameters could
not be read.

When the Operator Station initially comes up or after a
communications problem with the PLC, the Operator Station
attempts to read the system parameters of the PLC as part of the
initialization. This information could not be obtained from the PLC.

1756 AS511 driver not initialized. Data request failed since initialization information could not be
obtained from the PLC. Either the CPU type could not be identified
or the Operator Station cannot communicate with the PLC.

1757 CPU921 is not supported. The A511 driver does not support the CPU921.

1758 Actual CPU type is
incompatible.

The software configured CPU type and the type of CPU that is
physically connected to the Operator Station are not compatible with
each other. For example, an S5-90U PLC was software configured
as an S5-155U PLC.

 Appendix B: Error Codes 45

Remote Errors
AS511

The following are the remote errors that may be returned by the Siemens PLC in response to data
requests from the Operator Station that would appear in the “Remote Error <dec number> (hex
number) occurred during request” message.

Error Error Description

0x01 PLC indicates that data follows in its responses to a write request that is invalid (i.e., conversion of
error 0x00).

0x03 Function code is not valid.

0x04 Not enough PLC memory to perform the required operation; memory compression required.

0x05 Block already exists in RAM.

0x06 Block already exists in EPROM.

0x09 Block cannot be created.

0x0D Wrong operating mode.

0x10 The PLC has started a communication function.

0x11 The PLC has stopped a communication function.

0x14 Block is not existing.

Note: It is expected that the Operator Station should not receive most of the above remote errors
since the errors are associated with PLC programming.

46 Siemens Communication Driver Manual

S7 (MPI)
The following are the remote errors that may be returned by the Siemens HMI adapter. For these
errors to be displayed by the Operator Station, serial communication must already be established
between the Operator Station and the HMI adapter. An example of an error code displayed by the
Operator Station is: “Rem: 0 (0h) on plc 1 via S7 CPU comm fault (0x205) MW10”.

Error Error Description

0x0101 Communication link not available.

0x010A Negative acknowledge / time out error.

0x010C Data does not exist or is locked.

0x0200 Unknown error.

0x0201 Wrong interface specified.

0x0202 Too many interfaces.

0x0203 Interface already initialized.

0x0204 Interface already initialized with another connection.

0x0205 Interface not initialized. This may be due to an invalid MPI address (local or remote ID) or the PLC
is not communicating on the MPI network.

0x0206 Can’t set handle.

0x0207 Data segment isn’t locked.

0x0209 Data field incorrect.

0x0302 Block size is too small.

0x0303 Block boundary exceeded.

0x0313 Wrong MPI baud rate selected.

0x0314 Highest MPI address is wrong.

0x0315 Address already exists.

0x031A Not connected to MPI network.

0x031B -

0x0320 Hardware error.

0x0381 Hardware error.

0x4001 Communication link unknown.

0x4002 Communication link not available.

0x4003 MPI communication in progress.

0x4004 MPI connection down. This may be due to an invalid MPI address (local or remote ID) or the PLC
is not communicating on the MPI network.

 Appendix B: Error Codes 47

Error Error Description

0x8000 Interface is busy.

0x8001 Not permitted in this mode.

0x8101 Hardware error.

0x8103 Access to object not permitted.

0x8104 Context not supported.

0x8105 Address invalid. This may be due to a memory address that is not valid for the PLC.

0x8106 Data type not supported.

0x8107 Data type not consistent.

0x810A Object doesn’t exist. This may be due to a data block that doesn’t exist in the PLC.

0x8301 Not enough memory on CPU.

0x8404 Serious error.

0x8500 Wrong PDU (response data) size.

0x8702 Address not valid.

0xD201 Syntax error: block name.

0xD202 Syntax error: function parameter.

0xD203 Syntax error: block type.

0xD204 No linked data block in CPU.

0xD205 Object already exists.

0xD206 Object already exists.

0xD207 Data block in EPROM.

0xD209 Block doesn’t exist.

0xD20E No block available.

0xD210 Block number too large.

0xD241 Protection level too low.

0xD406 Information doesn’t exist.

0xD802 This job does not exist.

0xEF01 Wrong ID2, cyclic job handle.

0xFFCF API function called with an invalid parameter.

0xFFFF Timeout, check RS232 interface.

Note: If an error occurs, verify that the communication configuration is correct, the hardware is
properly connected, and the Operator Station’s reference is valid for that PLC model.
Consult your Siemens documentation for more information regarding Siemens error codes.

48 Siemens Communication Driver Manual

S7 Parsing Errors
The following are the parsing errors that may be returned by the Siemens PLC while verifying an S7
reference.

Error Name Error Description

Not a valid memory
type

The reference contains an invalid memory type.

Bad or missing
memory type

The memory type contains invalid characters or is missing from the reference.

Too many characters
in memory type

The memory type in the reference contains more than 2 characters.

Bad or missing block
number

There is no data block value specified after the separator character in the reference.

Too many characters
in block number

The number contains more than 5 characters.

Invalid block number/
word offset separator

The separator character between the data block number and data block memory type is
not a “.” character.

Not a valid memory
type

The reference contains an invalid data block memory type.

Bad or missing
memory type

The data block memory type contains invalid characters or is missing from the
reference.

Too many characters
in data block memory
type

The data block memory type in the reference does not contain 3 characters.

Invalid memory type/
number separator

The separator character between the memory type and offset is not a space (0x20).

Bad or missing
reference offset

There is no offset value specified after the separator character in the reference.

Too many characters
in reference offset

The offset contains more than 5 characters.

Invalid bit separator The separator character between the offset and bit value is not a “.” character.

Bit specified is out of
range

The bit value specified must be 0-7.

Bad or missing bit
value

There is no bit value after the separator character.

Too many characters
in bit value

The bit value contains more than 1 character.

Invalid character after
address

Characters exist after the valid reference, that are not expected.

Typecast invalid The typecast was invalid for the reference.

Reference is read
only

The reference specified to be written is read only.

Note: In Run Mode the Operator Station does not perform data typecast checks as is done in the
Configuration Editor.

 Index 49

Index
B

Bit References
3964R Driver, 25
AS511 Driver, 28
S7 Driver, 37

Bit Writes
AS511 Driver, 38
S7 Driver, 38

Bit/Byte Function Block/
3964R Driver, 29

Byte References
3964R Driver, 24
AS511 Driver, 27
S7 Driver, 36

C

Cables
3964R Driver, 42
AS511 Driver, 42
S7 Driver, 42

Cabling
3964R Driver, 18
AS511 Driver, 19
S7 Driver, 20

Communication Errors, 44
Communication Parameters, 21

3964R Driver, 21
AS511 Driver, 21
S7 Driver, 21

D

Direct Connection
3964R, 14
AS511, 14
S7, 14

Double Word References
S7 Driver, 35

Downloading Drivers to a PanelMate Unit, 7

Driver Errors, 44

I
Installing Drivers, 6
Introduction, 6

M

Maintenance Access, 40
Memory Types, 9
Multiple Connection

3964R, 15
AS511, 16

P

PLC Cabling Cross-Reference List, 42

R

Remote Errors
AS511, 45
S7 (MPI), 46

S

S5 Word Referencing Method, 23
S7 Parsing Errors, 48
S7 Word Referencing Method, 34
Serial Transfer Cables, 7

T

Typecasting, 37

W

Word References
3964R Driver, 24
AS511 Driver, 27
S7 Driver, 35

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: Siemens Communication Driver Manual 01-00460-04
 Excellent Good Fair Poor

Is the document easy to follow?

Does the product work as described in this document?

Are the instructions easy to follow?

Are the examples helpful/useful?

Are there enough examples?

Is the document organized logically?

Is it easy to find what you are looking for?

Are the illustrations clear and useful?

How would you improve this document?

Please list any errors found in this document:

Other comments:

Your name and address: (optional)

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

Cutler-Hammer Technical Publications Dept.

FAX : 614-882-0417

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

	Table of ContentsIntroduction5Introduction6Installing Drivers6Downloading Drivers to a PanelMate Unit7Serial Transfer Cables7Memory9S5 PLCs9S7 PLCs12Possible Configurations13Direct Connection143964R14AS51114S714Multiple Connection153964R15AS51116Cabling
	Introduction
	Introduction
	Installing Drivers
	Downloading Drivers to a PanelMate Unit
	Serial Transfer Cables
	Cable P/N 0518
	Cable P/N 0818

	Memory
	S5 PLCs
	S7 PLCs

	Possible Configurations
	Direct Connection
	3964R
	AS511
	S7

	Multiple Connection
	3964R
	AS511

	Cabling and Communication Parameters
	Cabling for the 3964R Driver
	
	Operator Station to Processor Cabling
	SI 21

	Cabling for the AS511 Driver
	
	Operator Station to PC-Converter Cabling

	Cabling for the S7 Driver
	
	Operator Station to HMI Adapter Cabling
	SI 22

	Communication Parameters
	3964R Driver
	AS511 Driver
	S7 Driver

	Word, Byte, and Bit References
	S5 Word Referencing Method
	Word, Byte, and Bit References for the 3964R Driver
	Word References
	Byte References
	Bit References
	Word, Byte, and Bit References for the AS511 Driver
	Word References
	Byte References
	Bit References

	3964R Bit/Byte Function Block
	S7 Word Referencing Method
	Double Word, Word, Byte, and Bit References for the S7 Driver
	Data Formats

	Double Word References
	Word References
	Byte References
	Bit References
	Typecasting

	Bit Writes

	Maintenance Access
	Maintenance Access
	
	S5 PLC References
	S7 PLC References

	PLC Cabling Cross-Reference List
	PLC Cabling Cross-Reference List
	
	Cable for the 3964R Driver
	Cables for the AS511 Driver
	Cables for the S7 Driver

	Error Codes
	Communication Errors
	Remote Errors
	AS511
	S7 (MPI)

	S7 Parsing Errors

	Index
	Reader Comment Card
	Title: Siemens Communication Driver Manual 01-00460-04

