

PanelMate
DeviceNet 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 01-00450-02

2 DeviceNet 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...4

Introduction .. 5
Network Description... 5

Master... 6
Scanner ... 6

DeviceNet Communications Interface.. 7
Installing Drivers .. 8
Downloading Drivers to a PanelMate Unit... 9

Serial Transfer Cables .. 9

Network Connection Information ...11

Cable Diagram.. 12
Network Termination.. 12

Supported Messages..13

PanelMate Connection with Master.. 14
Master Connection to other Slaves... 14

Message Descriptions..15

Duplicate MACID Check Request ... 16
Communication Fault State .. 16
Explicit Messages... 16
Poll I/O Messages... 17
Multicast Bit Strobed I/O Messages... 17

DeviceNet Reference String Format..18

Reference String Format... 19
Byte Format .. 19
Word Format... 20
Bit Format... 20
Message Type Syntax ... 21
PanelMate on DeviceNet .. 22

Error Codes ...26

DeviceNet Specific Errors .. 27

Object Information ...29

Identity Object .. 30

Index...31

4 DeviceNet Communication Driver Manual

Introduction

1

In this chapter, you will learn:

The network description •

•

•

•

About the DeviceNet communications interface

About driver installation

How to download drivers to a PanelMate

 Chapter 1: Introduction 5

Introduction
This manual describes the PanelMate Power Series communications driver for DeviceNet. DeviceNet
is a low level network protocol that provides connections between simple industrial devices and a
higher level device such as a PLC. DeviceNet is based upon the Controller Area Network (CAN)
2.0A specification. CAN is a communications protocol that defines the Media Access Control (MAC)
and Physical Signaling layers of the ISO Seven Layer Model.

Note: The DeviceNet communications driver described in this manual is available for all models of
the PanelMate Power Series except PanelMate PC. DeviceNet communications for
PanelMate PC is available using Cutler-Hammer’s NetSolver automation software.

Only the Master/Slave implementation of DeviceNet is currently supported.

Network Description
DeviceNet is made up of a scanner, a number of input and output devices, a PLC (or PC) and a Cutler-
Hammer Operator Station. The figure below shows a typical DeviceNet block diagram. The devices
at the bottom of the figure are slaves that respond only when interrogated by the master. The
exception to this is the Operator Station that continuously monitors network activity.

Analog
Input

Analog
Output

Discrete
Input

Discrete
Output

PanelMate

Scanner

Master

Slaves
PLC

6 DeviceNet Communication Driver Manual

Master
The master controls the operation of one or more slave devices. The master may be a PLC, a PC with
control logic, or a scanner/PLC combination. In this discussion, we assume the master to be a
scanner/PLC, but the following topics pertain to any type of master.

Scanner
A scanner is an electronic device that provides an interface between the PLC and the DeviceNet
network. In this type of network, the scanner/PLC is the master and is responsible for exchanging
information with the slave devices.

The master initiates a dialog with a slave device by issuing a pre-defined Request (for data) or

Command (to do something) message. The figure below shows the Master initiating a dialog.

Scanner PLC

The slave responds by performing some operation and/or sending back data to the scanner. The
response is in the form of a pre-defined Response message. The figure below shows a slave
responding.

Analog
Input

Analog
Output

Discrete
Input

Discrete
Output

PanelMate

 Chapter 1: Introduction 7

DeviceNet Communications Interface
A PanelMate Power Series unit requires a DeviceNet communications interface to connect to a
DeviceNet network. On 120VAC PanelMate units, the interface is a printed circuit board that is
installed in the PanelMate unit’s electronics module. For 24VDC PanelMate units, a DeviceNet
module is attached to the rear of the PanelMate unit.

The PanelMate unit can be configured to provide any combination of inputs and outputs, both analog
and discrete. This is done by consuming one slave address on the network. The master is responsible
for establishing communications with the PanelMate node as well as controlling its communications.

The PanelMate DeviceNet communications interface does not have the node address switches and
baud rate select switches often found on DeviceNet interface units. These functions are performed
within the PanelMate Configuration software.

Power Requirements
All power required by the PanelMate DeviceNet communications interface is supplied by the Operator
Station. The interface neither draws power from nor supplies power to the network.

8 DeviceNet Communication Driver Manual

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

 Chapter 1: Introduction 9

Downloading Drivers to a PanelMate Unit
• In the VCP Transfer Utility, choose the “Executive” tab and select the proper Executive Firmware

to download to the PanelMate unit.

• Click the button labeled “Add to Operation List.”

Note: In order to download to a PanelMate for the first time or to clear the existence of another
driver, the PanelMate must first be loaded with Executive Firmware.

• Choose the “Driver” tab.

• Select the appropriate driver to be downloaded to the PanelMate.

• Click the button labeled “Add to Operation List.”

• Place the PanelMate unit in Serial Transfer Mode.

• Connect a serial transfer cable from the correct port on the PC to port 1 on the PanelMate. (See
cabling below.)

• Click “Start” at the bottom of the VCP Transfer Utility window.

• Note: For a more detailed description of downloading procedures and troubleshooting see
PanelMate Power Series, PowerPro, Pro LT Transfer Utility User’s Guide.

Serial Transfer Cables

Cable P/N 0518

10 DeviceNet Communication Driver Manual

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

 Chapter 2: Network Connection Information 11

Network Connection Information

2

In this chapter, you will learn:

Cabling •

• Network termination

12 DeviceNet Communication Driver Manual

Cable Diagram
A 5-pin Phoenix-type connector is used to connect the PanelMate DeviceNet communications
interface to the DeviceNet network.

V- BlackV-

CANL BlueCL

Shield BareSH

CANH WhiteCH

V+ RedV+

Note: Since the DeviceNet module neither draws power from nor supplies power to the network,
pins 5 and 1 are not internally connected. It is not necessary to make the V+ (pin 5) and V-

(pin 1) connections, but you should do so just to secure the wires and prevent shorting.

Network Termination
If the Operator Interface is the last node (at the end of) the network, you must terminate the Operator
Interface. Either install a 120 Ohm resistor between pins 4 and 2 of the Phoenix type connector, or
install a 120 Ohm network terminator in the unused plug of the Tee connector attached to the
PanelMate unit’s network drop cable.

 Chapter 3: Supported Messages 13

Supported Messages

3

In this chapter, you will learn:

The messages supported by PanelMate •

14 DeviceNet Communication Driver Manual

PanelMate Connection with Master
The following tables summarize the messages supported by the PanelMate unit and how the messages
are used. The messages are described in Chapter 4.

Description Msg
Group

Msg
Type

Transmit
Receive
Monitor

Use

Group 2 Only Unconnected
Explicit Request

2 6 Receive Establish
connection with
Master

Explicit Request 2 4 Receive Access to
DeviceNet
Objects

Explicit Response 2 3 Transmit Access to
DeviceNet
Objects

Duplicate MAC ID Check 2 7 Transmit/
Receive

MAC ID
verification

Poll Command 2 5 Receive Update display
and trigger
response

Poll Response 1 15 Transmit Operator input

Bit Strobe Command
(Broadcast)

1 0 Receive Trigger response

Bit Strobe Response 1 14 Transmit Operator Input

Master Connection to other Slaves

Description Msg
Group

Msg
Type

Monitor
Only

Use

Poll Command 2 5 Monitor Update Display

Poll Response 1 15 Monitor Update Display

Bit Strobe Command 2 0 Monitor Update Display

Bit Strobe Response 1 14 Monitor Update Display

 Chapter 4: Message Descriptions 15

Message Descriptions

4

In this chapter, you will learn:

The different types of messages •

16 DeviceNet Communication Driver Manual

Duplicate MACID Check Request
These messages are used to ensure that no two nodes in the same subnet have the same node address.
After a node configures itself to default values at powerup, the node sends a Duplicate MACID Check.

Each node on the network responds with its own Duplicate MACID Check message. The new node
waits for one second for a response from a node having the same MACID.

• If a response is received, the node immediately enters a Communication Fault state.

• If no response is received, the new node sends the message again and waits for another
second.

If no response is received from the second message, the node now enters the online state, and
continues to respond to all Duplicate MACID Check Request messages.

Communication Fault State
A node enters the Communication Fault State (Duplicate MACID) when it receives a Duplicate
MACID Check message having a MACID the same as its own. To exit the Communication Fault
State, the operator follows the standard reset procedure. See your Online Operation User’s Guide for
information about the reset procedure.

Explicit Messages
This message set is used mainly for:

• Establishing network connections

• Setting and accessing node configuration information

To establish a connection with a slave device, the Master sends a Group 2 Only Unconnected Explicit
Request message having the service "Allocate Master/Slave Connection".

To establish a slave's configuration information, the Master sends an Explicit Request Message to
access an attribute of an object contained in the node.

 Chapter 4: Message Descriptions 17

Poll I/O Messages
The Poll I/O Command is used to send any amount of data to a destination slave. The Poll I/O
Response is used to return any amount of input data and/or status information. The command and/or
response message can be fragmented.

The PanelMate unit can consume the Poll Command destined for its node address and produce the
appropriate Poll Response to the Master.

Also, to monitor the data exchange between the master and the other Slave nodes on the network (for
display purposes), the PanelMate unit can consume the Polled Commands and Responses between the
Master and the other Slave nodes.

Multicast Bit Strobed I/O Messages
Bit Strobed Command and Bit Strobed Response messages are used to rapidly move small amounts of
I/O data between the Master and its Bit Strobed Slaves.

Note: A BSC is a single broadcast message sent to all slaves.

Each of the 64 bits in the Bit Strobed Command Message corresponds to a node address. A Bit
Strobed device will react to the command in one of two ways:

• A single bit output device can set its output according to the corresponding bit and responds
with a status.

• An input device can use the command as a trigger and send a response message.

Note: The Bit Strobed Response Message is limited to a maximum of eight bits of input data.

The PanelMate unit supports the Bit Strobed Message as an input device. When the Bit Strobe
command is detected, the PanelMate unit responds by sending a Bit Strobe Response message
containing input data.

The PanelMate unit can also monitor Bit Strobe Commands and Responses for the other Slave nodes if
it is configured to do so.

18 DeviceNet Communication Driver Manual

DeviceNet Reference String Format

5

In this chapter, you will learn:

The format for a DeviceNet reference string •

 Chapter 5: DeviceNet Reference String Format 19

Reference String Format

The <Label> is defined in the DeviceNet Node/Message Type Table that is in the Configuration Editor
Manual.

The <Label> syntax is the preferred method of data access because the message accessed by the
PanelMate unit must be defined in the Label table. The alternative N : M (Node : Message Type)
syntax is provided for convenience and for use with Maintenance Templates.

Byte Format
[PLCName,<Label> XXX/bb] or [PLCName,N:M XXX/bb]
Example: [PLC1,PM 0/0] or [PLC1,10:PR 0]

Item Description

PLCName An optional field that specifies the remote PLC name found in the PLC Name Table.
If this field is left blank, the default PLC name is used.

, PLC Delimiter. Omit if PLCName is not used.

<Label> The name given to the label in the DeviceNet Node/Message Type Table.

 Required Space Delimiter

XXX Byte Index (Numeric, base 0). The byte in which the data is contained.

N DeviceNet Node Number (MACID)

: Node Number Delimiter

M Message Type in which the data is contained.

/bb Optional bit reference. See the topic Bit Format.

20 DeviceNet Communication Driver Manual

Word Format
[PLCName,<Label> WXXX/bb] or [PLCName,N:M WXXX/bb]
Example: [PLC1,PM W0/0] or [PLC1,10:PR W0]

Item Description

PLCName An optional field that specifies the remote PLC name found in the PLC Name Table. If
this field is left blank, the default PLC name is used.

, PLC Delimiter. Omit if PLCName is not used.

<Label> The name given to the label in the DeviceNet Node/Message Type Table.

 Required Space Delimiter

W Word Reference Identifier

XXX Word Index (Numeric, base 0). The word in which the data is contained. First byte is
LSB.

N DeviceNet Node Number (MACID)

: Node Number Delimiter

M Message Type in which the data is contained.

/bb Optional bit reference. See the topic Bit Format.

Bit Format
[PLCName,<Label> XXX/bb] or [PLCName,N,M XXX/bb]
or
[PLCName,<Label> WXXX/bb] or [PLCName,N,M WXXX/bb]

Example: [PLC1,PM W0/0]

Item Description

/ Bit Delimiter

bb Bit Number. Range is 0 to 7 for bytes and 0 to 15 for words.

NOTE: The default data type is Byte.

 Chapter 5: DeviceNet Reference String Format 21

Message Type Syntax
Message MAC ID Message Type

Bit Strobe Command Master MAC ID BSC

Bit Strobe Response Slave MAC ID BSR

Poll Command Slave MAC ID PC

Poll Response Slave MAC ID PR

Change Of State Slave MAC ID CS

Change Of State Ack. Slave MAC ID CSA

Master Change Of State Slave MAC ID MCS

Master Change Of State Ack. Slave MAC ID MCSA

22 DeviceNet Communication Driver Manual

PanelMate on DeviceNet
1. Determine the amount and type of information that you would like to send and receive from the

PanelMate. The more information you send and receive will directly affect the responsiveness of
the network through put and the PanelMates ability to process the information.

a) Sending information to the PanelMate from your master over DeviceNet is considered a
Polled Command (PC).

b) Receiving information to the master on DeviceNet from the PanelMate is considered a Polled
Response (PR).

c) You can also send Bit Strobed Responses (BSR). The difference between a BSR and a PR is
a BSR will create less traffic on your network where as by using a PR it will almost double
the amount of traffic on the network. Bit Strobed Commands can only be sent from the
master and are normally not used for the PanelMate setup.

d) PanelMate can also monitor the network traffic. Any and all information sent over DeviceNet
can be picked up and monitored through the PanelMate.

2. The PanelMate PLC name and port table should be set up as follows

a) The local ID will be the MAC ID of your PanelMate on DeviceNet. This is set in the
PanelMate software only, and must be downloaded with a configuration and the driver to be
seen over DeviceNet.

b) The remote ID is the Masters Mac ID (Scanner Card.)

 Chapter 5: DeviceNet Reference String Format 23

3. If you click on the DeviceNet button in the PLC name and port table it will take you to the
DeviceNet setup screen this is where we will setup the amount and type of information passed
over DeviceNet.

a. The label is a generic name given to the message that will be used later to setup the

Panelmate screens.

b. The Mac ID is the Mac ID of the device that you are reading or if you are sending or
receiving information from the master it will be the Panelmate Mac ID.

c. The message type is described above in section 1.

d. The length is given in bytes. The length of the PMPR and the PMPC message MUST
match what the master (scanner) is setup to send and receive to the Panelmate.

e. The dn50pr and dn50pc are setup so that the Panelmate can monitor PC’s and PR’s sent
to the DN50 on the network. The length of these messages MUST match what is found
in the I.L or EDS file for the device. You could also check your master to verify the
information size being sent to the device or in this case the DN50.

24 DeviceNet Communication Driver Manual

4. The only part left is to configure the screens for the Panelmate.

a. Above is a snapshot of an Indicator state viewing a Panelmate PC byte 0 bit 2. If you recall the

PC is being sent from the master to the Panelmate. The reference 0/2 is a bit reference. A byte
reference would read [pmpc 3] this is byte 3 of the pmpc being sent to the Panelmate(8 bits), a
word reference would read [pmpc W1] this is a 16 bit word, remember when using words they use
up 2 bytes. W1 would use bytes 2 and 3.

b. Below we are sending a response back to the master to turn on an Advantage starter. As you can
see our label is pmbsr which was our Bit Strobed response to the master. And the format of the
bit, byte and word follow as described in 4a.

 Chapter 5: DeviceNet Reference String Format 25

Panelmate can only write to the master over the network, it CANNOT write directly to another device.
So when I say that the Panelmate turns on the Advantage Starter what is really happening is that
Panelmate is changing a bit in the masters logic to a one and the master is processing the logic and
telling the Advantage to turn on.

26 DeviceNet Communication Driver Manual

Error Codes

A

In this chapter, you will learn:

About DeviceNet specific errors •

 Appendix A: Error Codes 27

DeviceNet Specific Errors

Error # Description Possible
Cause

201 Sys:201 DevNet:Bad or missing
communication card

Bad or missing DeviceNet card

Replace DeviceNet Board and restart.

1756 Sys:1756 DevNet:Invalid reference
<MacID>:<MsgType> <Index>

The specified reference is invalid.

Check the PanelMate Template configurations.

1757 Sys:1757 DevNet:Label <label> not
defined in table

DeviceNet label reference not included in
Label Table.

Check the Label Table entries in the Name
and Port.

1758 Sys:1758 DevNet:Data not updated
Mac ID <MacID> <Msgtype>

Data has not been updated recently for that
Mac ID msgtype.

Check communication to/from that particular
Mac ID. It may have gone off the network, or
the Master isn’t communicating to it.

1759 Sys:1759 DevNet:Mac ID <MacID>
<Msgtype> not detected

Data has not yet been received for that Mac ID
msgtype.

Check communication to/from that particular
Mac ID.

1760 Sys:1760 DevNet:msg too small Mac
ID <MacID> <Msgtype>

DeviceNet message size received is smaller
than the message size specified in the Label
Table, or the Master is Program or Idle mode.

Check the Label Table entries in the Name
and Port Table.

1761 Sys:1761 DevNet:msg too large Mac
ID <MacID> <Msgtype>

DeviceNet message size received is larger
than the message size specified in the Label
Table.

Check the Label Table entries in the Name
and Port Table.

1762 Sys:1762 DevNet:Connection not
config from Mac ID <MacID>

DeviceNet connection establish error from the
specified Mac ID.

Check the DeviceNet Network Configuration
and the Label Table configuration for the
DeviceNet message types specified.

1763 Sys:1763 DevNet:HMI connection
timeout Mac ID <MacID>

DeviceNet connection timeout error from the
specified Mac ID.

Check the DeviceNet Network to verify the
Master is still communicating.

1764 Sys:1764 DevNet:Multiple master
connection from Mac ID <MacID>

Check the DeviceNet Network Configuration.

28 DeviceNet Communication Driver Manual

Error # Description Possible
Cause

1765 Sys:1765 DevNet:Duplicate Mac ID
<MacID> detected

Another node has sent out a Duplicate Mac for
the specified Mac ID after we were on the
network.

Check the DeviceNet Network Configuration
for other units with the same Mac ID as the
PanelMate.

1766 Sys:1766 DevNet:Comm Fault, Mac
ID <MacID> in use

There is already another node on the network
with the same Mac ID as the PanelMate.

Check the DeviceNet Network Configuration
for other units with the same Mac ID as the
PanelMate.

1767 Sys:1767 DevNet:Physical
connection error, Bus Off

PanelMate has gone Bus Off on the DeviceNet
network.

Check DeviceNet Baudrate and wiring.

1768 Sys:1768 DevNet:Firmware RAM test
failure

DeviceNet Board's initialization Ram Test has
failed.

Cycle power and retry, or replace DeviceNet
Board.

1769 Sys:1769 DevNet:Firmware CRC test
failure

DeviceNet Board's initialization CRC Test has
failed.

Cycle power and retry, or reload Driver, or
replace DeviceNet Board.

1770 Sys:1770 DevNet:Firmware CRC
missing

DeviceNet Board's initialization CRC is
missing.

Cycle power and retry, or reload Driver, or
replace DeviceNet Board.

 Appendix B: Object Information 29

Object Information

B

In this chapter, you will learn:

The identity object table •

30 DeviceNet Communication Driver Manual

Identity Object

Attribute ID Name Value

1 Vendor ID 68 (44 Hex)

2 Device Type 24 (18 Hex)

3 Product Code 1 (1 Hex)

 Index 31

Index
B

Bit Format, 20
Byte Format, 19

C

Cable Diagram, 12
Communication Fault State, 16

D

Descriptions
DeviceNet Module, 7
Master, 6
Network, 5
Power Requirements, 7
Scanner, 6

DeviceNet Specific Errors, 27
Downloading Drivers to a PanelMate Unit, 9
Duplicate MACID Check Request, 16

E

Explicit Messages, 16

F

Format
Bit, 20
Byte, 19
Word, 20

I
Identity Object Table, 30
Installing Drivers, 8

Introduction, 5

M

Master Connection to other Slaves, 14
Message Type Syntax, 21
Messages: Explicit, 16
Messages: Multicast Bit Strobed I/O, 17
Messages: Poll I/O, 17
Multicast Bit Strobed I/O Messages, 17

N

Network Connection, 12

P

PanelMate Connection with Master, 14
PanelMate on DeviceNet, 22
Poll I/O Messages, 17

R

Reference String Format, 19

S

Serial Transfer Cables, 9
Syntax, Message Type, 21

T

Typical DeviceNet Block Diagram, 5

W

Word Format, 20

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: DeviceNet Communication Driver Manual 01-00450-02
 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

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

	Table of ContentsIntroduction4Introduction5Network Description5Master6Scanner6DeviceNet Communications Interface7Installing Drivers8Downloading Drivers to a PanelMate Unit9Serial Transfer Cables9Network Connection Information11Cable Diagram12Network Term
	Introduction
	Introduction
	Network Description
	Master
	Scanner

	DeviceNet Communications Interface
	
	Power Requirements

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

	Network Connection Information
	Cable Diagram
	Network Termination

	Supported Messages
	PanelMate Connection with Master
	Master Connection to other Slaves

	Message Descriptions
	Duplicate MACID Check Request
	Communication Fault State
	Explicit Messages
	Poll I/O Messages
	Multicast Bit Strobed I/O Messages

	DeviceNet Reference String Format
	Reference String Format
	Byte Format
	Word Format
	Bit Format
	Message Type Syntax
	PanelMate on DeviceNet

	Error Codes
	DeviceNet Specific Errors

	Object Information
	Identity Object

	Index
	Reader Comment Card
	Title: DeviceNet Communication Driver Manual 01-00450-02

