

Allen-Bradley ControlLogix® Ethernet Driver Help

© 2015 Kepware Technologies

Table of Contents

Table of Contents	2
Allen-Bradley ControlLogix® Ethernet Driver Help	7
Overview	7
Device Setup	9
Cable Diagrams	11
Communications Routing	11
Connection Path Specification	11
Routing Examples	12
Logix Device IDs	15
CompactLogix 5300 Ethernet Device ID	15
Logix Communications Parameters	17
Logix Options	18
Logix Database Settings	20
Logix Database Options	21
Logix Database Filtering	22
1761-NET-ENI Setup	22
Data Highway Plus™ Gateway Setup	23
ControlNet™ Gateway Setup	24
Ethernet/IP Gateway Setup	24
Serial Gateway Setup	25
MicroLogix 1100 Setup	26
ENI DF1/DH+/ControlNet Gateway Communications Parameters	27
SLC 500 Slot Configuration	28
SLC 500 Modular I/O Selection Guide	29
Performance Optimizations	31
Optimizing Communications	31
Optimizing the Application	33
Performance Statistics and Tuning	34
Performance Tuning Example	35
Data Types Description	48
Address Descriptions	49
Logix Addressing	49
MicroLogix Addressing	50
SLC 500 Fixed I/O Addressing	52
SLC 500 Modular I/O Addressing	52
PLC-5 Series Addressing	53
Logix Tag-Based Addressing	54
Address Formats	55
Tag Scope	56
Internal Tags	56
Predefined Term Tags	57

Addressing Atomic Data Types	57
Addressing Structure Data Types	58
Addressing STRING Data Type	58
Ordering of Logix Array Data	59
Logix Advanced Addressing	60
Advanced Addressing: BOOL	60
Advanced Addressing: SINT	61
Advanced Addressing: INT	63
Advanced Addressing: DINT	65
Advanced Addressing: LINT	67
Advanced Addressing: REAL	68
File Listing	70
Output Files	71
Input Files	74
Status Files	76
Binary Files	77
Timer Files	77
Counter Files	78
Control Files	78
Integer Files	79
Float Files	80
ASCII Files	80
String Files	81
BCD Files	81
Long Files	82
MicroLogix PID Files	82
PID Files	83
MicroLogix Message Files	84
Message Files	85
Block Transfer Files	86
Function File Listing	86
High-Speed Counter File (HSC)	86
Real-Time Clock File (RTC)	87
Channel 0 Communication Status File (CS0)	88
Channel 1 Communication Status File (CS1)	88
I/O Module Status File (IOS)	89
Automatic Tag Database Generation	90
Tag Hierarchy	90
Controller-to-Server Name Conversions	92
Preparing for Automatic Tag Database Generation	92
Error Codes	94
Encapsulation Error Codes	94
CIP Error Codes	94

0x0001 Extended Error Codes	95
0x001F Extended Error Codes	95
0x00FF Extended Error Codes	95
Error Descriptions	97
Address Validation Errors	97
Address <address> is out of range for the specified device or register.	97
Array size is out of range for address <address>.	97
Array support is not available for the specified address: <address>.	97
Data type <type> is not valid for device address <address>.	98
Device address <address> contains a syntax error.	98
Device address <address> is not supported by model <model name>.	98
Device address <address> is read only.	98
Memory could not be allocated for tag with address <address> on device <device name>.	99
Missing address	99
Communication Errors	99
Unable to bind to adapter: <adapter>. Connect failed.	99
Winsock initialization failed (OS error = n).	100
Winsock V1.1 or higher must be installed to use the Allen-Bradley ControlLogix Ethernet device driver.	100
Device-Specific Error Messages	100
Allen-Bradley ControlLogix Ethernet <Device>: CIP connection size <requested> is not supported by this device. Automatically falling back to 500 bytes.	100
Device <device name> is not responding.	101
Encapsulation error occurred during a request to device <device name>. [Encap. error=<code>]. error occurred during a request to device <device name>. [CIP error=<code>, Ext. error=<code>].	101
Frame received from device <device name> contains errors.	102
Unable to retrieve the identity for device <device>. [CIP error=<error>, Ext. error=<error>]. All tags will use Symbolic Protocol Mode.	102
Unable to retrieve the identity for device <device>. [Encap. error=<error>]. All tags will use Symbolic Protocol Mode.	102
Unable to retrieve the identity for device <device>. Frame received contains errors. All tags will use Symbolic Protocol Mode.	102
ControlLogix-Specific Error Messages	103
Read Errors (Non-Blocking)	103
Read request for tag <tag address> on device <device name> failed due to a framing error. Tag deactivated.	103
Unable to read <tag address> on device <device name>. Tag deactivated.	104
Unable to read tag <tag address> on device <device name>. [CIP error=<code>, Ext. error=<code>].	104
Unable to read tag <tag address> on device <device name>. Controller tag data type <type> unknown. Tag deactivated.	104
Unable to read tag <tag address> on device <device name>. Data type <type> is illegal for this tag. Tag deactivated.	104
Unable to read tag <tag address> on device <device name>. Data type <type> not supported. Tag deactivated.	105
Unable to read tag <tag address> on device <device name>. Tag does not support multi-element arrays. Tag deactivated.	105
Read Errors (Blocking)	105

Read request for <count> element(s) starting at <tag address> on device <device name> failed due to a framing error. Block deactivated.	106
Unable to read <count> element(s) starting at <tag address> on device <device name>. Block deactivated.	106
Unable to read <count> element(s) starting at <tag address> on device <device name>. [CIP error=<code>, Ext. error=<code>].	106
Unable to read <count> element(s) starting at <address> on device <device>. Controller tag data type <type> unknown. Block deactivated.	106
Unable to read <count> element(s) starting at <address> on device <device>. Data type <type> is illegal for this block.	107
Unable to read <count> element(s) starting at <address> on device <device>. Data type <type> not supported.	107
Unable to read <count> element(s) starting at <tag address> on device <device name>. Block does not support multi-element arrays. Block deactivated.	107
Write Errors	107
Unable to write to <tag address> on device <device name>.	108
Unable to write to tag <tag address> on device <device name>. [CIP error=<code>, Ext. Status=<code>].	108
Unable to write to tag <tag address> on device <device name>. Controller tag data type <type> unknown.	108
Unable to write to tag <tag address> on device <device name>. Data type <type> is illegal for this tag.	109
Unable to write to tag <tag address> on device <device name>. Data type <type> not supported.	109
Unable to write to tag <tag address> on device <device name>. Tag does not support multi-element arrays.	109
Write request for tag <tag address> on device <device name> failed due to a framing error.	109
Project Synchronization Errors	110
Encapsulation error occurred while uploading project information. [Encap. error=<code>].	110
Error occurred while uploading project information. [CIP error=<code>, Ext. error=<code>].	110
Framing error occurred while uploading project information.	110
Invalid or corrupt controller project detected while synchronizing. Synchronization will be retried shortly.	111
Low memory resources.	111
Project download detected while synchronizing. Synchronization will be retried shortly.	111
Unable to read <element> element(s) starting at <address> on device <device name>. Native tag size mismatch.	112
Unable to read tag <tag name> on device <device name>. Native tag size mismatch.	112
Unable to write to tag <tag name> on device <device name>. Native tag size mismatch.	112
ENI/DH+/ControlNet Gateway Specific Error Messages	112
Device <device name> is not responding. Local node responded with error [DF1 STS=<value>].	112
Unable to read <block size> element(s) starting at <address> on device <device name>. [DF1 STS=<value>, EXT STS=<value>]. Tag(s) deactivated.	113
Unable to read <block size> element(s) starting at <address> on device <device name>. Frame received contains errors.	113
Unable to write to address <address> on device <device name>. [DF1 STS=<value>, EXT STS=<value>].	113
Unable to write to address <address> on device <device name>. Frame received contains errors.	114
Unable to write to address <address> on device <device name>. Local node responded with error [DF1 STS=<value>].	114
Unable to write to function file <address> on device <device name>. Local node responded with error [DF1 STS=<value>].	114
Automatic Tag Database Generation Errors	115

Database error: Array tags <orig. tag name><dimensions> exceed 31 characters. Tags renamed to <new tag name><dimensions>	115
Database error: Data type <type> for tag <tag name> not found in tag import file. Tag not added. . .	115
Database error: Data type for Ref. Tag <tag name> unknown. Setting Alias tag <tag name> data type to Default (<type>).	115
Database error: Error occurred processing Alias tag <tag name> . Tag not added.	116
Database error: Member data type <type> for UDT <UDT name> not found in tag import file. Setting to Default type <type>.	116
Database error: Program group <orig. program name> exceeds 31 characters. Program group renamed to <new program name>.	116
Database error: Tag <orig. tag name> exceeds 31 characters. Tag renamed to <new tag name>. . .	116
Database error: Unable to resolve CIP data type <hex value> for tag <tag name>. Setting to default type <logix data type>.	117
Invalid or corrupt controller project detected while synchronizing. Try again later.	117
Project download detected while synchronizing. Try again later.	117
Unable to generate a tag database for device <device name> . Reason: Import file not found.	117
Unable to generate a tag database for device <device name> . Reason: L5K file is invalid or corrupt. .	118
Unable to generate a tag database for device <device name> . Reason: Low memory resources.	118
Reference Material	119
Choosing a Protocol Mode	120
Detecting a Change in the Controller Project	121
SoftLogix 5800 Connection Notes	122
Glossary	124
Index	126

Allen-Bradley ControlLogix® Ethernet Driver Help

Help version 1.108

CONTENTS

[Overview](#)

What is the Allen-Bradley ControlLogix Ethernet Driver?

[Device Setup](#)

How do I configure a device for use with this driver?

[Communications Routing](#)

How do I communicate with a remote ControlLogix 5000 processor or 1756-DHRIO/1756-CNB Interface Module?

[Performance Optimizations](#)

How do I get the best performance from the Allen-Bradley ControlLogix Ethernet Driver?

[Data Types Description](#)

What data types does this driver support?

[Address Descriptions](#)

How do I address a tag on a Allen-Bradley ControlLogix Ethernet device?

[Automatic Tag Database Generation](#)

How can I easily configure tags for the Allen-Bradley ControlLogix Ethernet Driver?

[Error Descriptions](#)

What error messages does the Allen-Bradley ControlLogix Ethernet Driver produce?

[Error Codes](#)

What are the Allen-Bradley ControlLogix Ethernet error codes?

[Reference Material](#)

Where can I find additional information relating to the Allen-Bradley ControlLogix Ethernet Driver?

Overview

The Allen-Bradley ControlLogix® Ethernet Driver provides an easy and reliable way to connect Allen-Bradley ControlLogix Ethernet controllers to OPC client applications, including HMI, SCADA, Historian, MES, ERP, and countless custom applications.

Supported Allen-Bradley Controllers

ControlLogix® 5500 Series

Communications with ControlLogix can be accomplished through an Ethernet/IP communication module for Ethernet communications or through a 1761-NET-ENI module for Ethernet-to-serial communications using the controller's serial port.

CompactLogix™ 5300 Series

Ethernet communications with CompactLogix requires a processor with a built-in Ethernet/IP port such as the 1769-L35E. Communications with CompactLogix otherwise requires a 1761-NET-ENI module for Ethernet-to-serial communications using the controller's serial port.

FlexLogix 5400 Series

Communications with FlexLogix can be accomplished through a 1788-ENBT daughter card for Ethernet communications or through a 1761-NET-ENI module for Ethernet-to-serial communications using the controller's serial port.

SoftLogix 5800

The driver supports the Allen-Bradley SoftLogix 5800 Series Controller and requires an Ethernet card in the SoftLogix PC.

Data Highway Plus™ Gateway

The driver supports the PLC-5 Series and SLC 500 Series with a Data Highway Plus interface. This is accomplished through a DH+ gateway and requires one of the aforementioned PLCs, an Ethernet/IP communication module, and a 1756-DHRIO-interface module (both residing in the ControlLogix rack).

ControlNet™ Gateway

The driver supports the PLC-5C Series. This is accomplished through a ControlNet gateway and requires the aforementioned PLC, an Ethernet/IP communication module, and a 1756-CNB/CNBR interface module (both residing in the ControlLogix rack).

1761-NET-ENI

The driver supports communications with the 1761-NET-ENI device. The ENI device adds extra flexibility in device networking and communications by providing an Ethernet-to-serial interface for both Full Duplex DF1 controllers and Logix controllers. In conjunction with the ENI device, this driver supports the following:

- ControlLogix 5500 Series*
- CompactLogix 5300 Series*
- FlexLogix 5400 Series*
- MicroLogix Series
- SLC 500 Fixed I/O Processor
- SLC 500 Modular I/O Series
- PLC-5 Series

*These models require 1761-NET-ENI Series B or higher.

MicroLogix™ 1100

The driver supports communications with the MicroLogix 1100 (CH1 Ethernet) using Ethernet/IP.

All trademarks are the property of their respective owners.

Device Setup

Supported Devices

Device	Communications
ControlLogix 5550 / 5553 / 5555 / 5561 / 5562 / 5563 / 5564 / 5565 / 5571 / 5572 / 5573 / 5574 / 5575 processors	Via 1756-ENBT / ENET / EN2F / EN2T / EN2TR / EN3TR / EWEB / EN2TXT Ethernet module Via Serial Gateway Via 1761-NET-ENI Series B or higher using Channel 0 (serial)
CompactLogix 5320 / 5323 / 5330 / 5331 / 5332 / 5335 / 5343 / 5345 / 5370	Built-in Ethernet/IP port on processors with E suffix* Via Serial Gateway Via 1761-NET-ENI Series B or higher using Channel 0 (serial)
FlexLogix 5433 / 5434 processors	Via 1788-ENBT Ethernet daughter card Via Serial Gateway Via 1761-NET-ENI Series B or higher using Channel 0 (serial)
SoftLogix 5810 / 5830 / 5860 processors	Via SoftLogix Ethernet / IP Messaging module Via Serial Gateway
MicroLogix 1000 / 1200 / 1500	Via 1761-NET-ENI Via Ethernet/IP Gateway
MicroLogix 1100 / 1400	Via MicroLogix 1100 / 1400 Channel 1 (Ethernet) Via 1761-NET-ENI Via Ethernet/IP Gateway
SLC 500 Fixed I/O Processor	Via 1761-NET-ENI Via Ethernet/IP Gateway
SLC 500 Modular I/O Processors (SLC 5/01, SLC 5/02, SLC 5/03, SLC 5/04, SLC 5/05)	Via DH+ Gateway** Via 1761-NET-ENI Via Ethernet/IP Gateway
PLC-5 series (excluding the PLC5/250 series)	Via DH+ Gateway Via 1761-NET-ENI Via Ethernet/IP Gateway
PLC-5/20C, PLC-5/40C, PLC-5/80C	Via ControlNet Gateway Via 1761-NET-ENI Via Ethernet/IP Gateway

*For example, 1769-L35E.

**This driver supports any SLC 500 series PLC that supports DH+ or that can be interfaced to a DH+ network (such as the KF2 interface module).

Firmware Versions

Device	Version
ControlLogix 5550 (1756-L1)	11.35 - 13.34
ControlLogix 5553 (1756-L53)	11.28
ControlLogix 5555 (1756-L55)	11.32 - 16.04
ControlLogix 5561 (1756-L61)	12.31 - 20.11
ControlLogix 5562 (1756-L62)	12.31 - 20.11

ControlLogix 5563 (1756-L63)	11.26 - 20.11
ControlLogix 5564 (1756-L64)	16.03 - 20.11
ControlLogix 5565 (1756-L65)	16.03 - 20.11
ControlLogix 5571 (1756-L71)	20.11 - 24.11
ControlLogix 5572 (1756-L72)	19.11 - 24.11
ControlLogix 5573 (1756-L73)	18.12 - 23.12
ControlLogix 5574 (1756-L74)	19.11 - 24.11
ControlLogix 5575 (1756-L75)	18.12 - 24.11
CompactLogix 5370 (1769-L1ER)	20.11 - 24.11
CompactLogix 5320 (1769-L20)	11.27 - 13.18
CompactLogix 5323 (1769-L23)	17.05 - 20.11
CompactLogix 5370 (1769-L2ER)	20.11 - 24.11
CompactLogix 5330 (1769-L30)	11.27 - 13.18
CompactLogix 5331 (1769-L31)	16.22 - 20.11
CompactLogix 5332 (1769-L32)	16.22 - 20.11
CompactLogix 5335 (1769-L35)	16.22 - 20.11
CompactLogix 5370 (1769-L3ER)	20.11 - 24.11
CompactLogix 5343 (1768-L43)	15.07 - 20.11
CompactLogix 5345 (1768-L45)	16.24 - 20.11
FlexLogix 5433 (1794-L33)	11.25 - 13.33
FlexLogix 5434 (1794-L34)	11.25 - 16.02
SoftLogix 5800 (1789-L60)	16.00 - 20.01
ControlLogix, CompactLogix, and FlexLogix Serial Communications	1761-NET-ENI Series B or higher or Serial Gateway
MicroLogix 1100 (1763-L16AWA/BWA/BBB)	1.1

Communication Protocol

The Communications Protocol is Ethernet/IP (CIP over Ethernet) using TCP/IP.

Logix and Gateway Models

Logix and Gateway models support the following:

- Connected Messaging
- Symbolic Reads
- Symbolic Writes
- Symbol Instance Reads (V21 or higher)
- Physical (DMA) Reads (V20 or lower)
- Symbol Instance Writes

ENI Models

ENI models support unconnected messaging.

Cable Diagrams

Patch Cable (Straight Through)

TD + 1	OR/WHT	OR/WHT	1 TD +
TD - 2	OR	OR	2 TD -
RD + 3	GRN/WHT	GRN/WHT	3 RD +
4	BLU	BLU	4
5	BLU/WHT	BLU/WHT	5
RD - 6	GRN	GRN	6 RD -
7	BRN/WHT	BRN/WHT	7
8	BRN	BRN	8

RJ45

RJ45

10 BaseT

8-pin RJ45

Crossover Cable

TD + 1	OR/WHT	GRN/WHT	1 TD +
TD - 2	OR	GRN	2 TD -
RD + 3	GRN/WHT	OR/WHT	3 RD +
4	BLU	BLU	4
5	BLU/WHT	BLU/WHT	5
RD - 6	GRN	OR	6 RD -
7	BRN/WHT	BRN/WHT	7
8	BRN	BRN	8

RJ45

RJ45

Communications Routing

Routing provides a way to communicate with a remote device over various networks. It can be thought of as a bridge between the local device and a remote device even if they are on two different field bus networks. Access to a remote (destination) backplane allows for direct communication with the supported modules located on this backplane. Supported modules include the following:

- ControlLogix 5500 processor for ControlLogix applications.
- SoftLogix 5800 processor for SoftLogix applications.
- 1756-DHRIO interface module for DH+ Gateway applications.
- 1756-CNB or 1756-CNBR interface module for ControlNet Gateway applications.

A routing path is a series of backplane hops, whose last hop points to the destination backplane. Each hop requires a Logix backplane (not a Logix processor). An individual hop can utilize one of the following networks as its medium:

- ControlNet
- DH+
- TCP/IP (Ethernet/IP)

Important: Routing is not supported for ENI and MicroLogix 1100 models.

Connection Path Specification

The routing path is specified in the device ID. As with non-routing applications, communication originates from the Allen-Bradley ControlLogix Ethernet Driver on the PC and is directed at the local Ethernet module. Once at this local Ethernet module, the device ID specifies a way out of the module and onto the backplane, just like with non-routing applications. The routing path directs the message to the desired Logix backplane. The device ID also determines what device is communicated with (such as the ControlLogix processor, SoftLogix processor, DH+ node, or ControlNet node).

The routing path specification begins and ends with the left and right bracket respectively ([]). The path itself is a series of port/link address pairs, identical to the communication path syntax in RSLogix 5000 Message Configuration dialog.

Designator Type	Description	Formats	Range
Port ID	Specifies a way out of the interface module in question.*	Decimal	0-65535
Link Address	<p>If the corresponding port is the backplane, the link address is the slot number of the interface module that goes out.</p> <p>If the corresponding port is an interface module port, the link address specifies a destination node as follows.</p> <ul style="list-style-type: none"> - DH+/ControlNet: node ID - Ethernet/IP communication module: IP address - SoftLogix Ethernet/IP module: IP address 	Decimal	0-255

*For more information, refer to "Port Reference" below.

Single Hop

IP Address, Port ID0, [Link Address0, Port ID1, Link Address1, Port ID2], Link Address2.

Multi-Hop (N Hops)

IP Address, Port ID0, [Link Address0, Port ID1, Link Address1, Port ID2, Link Address2, ... Port ID(N+1), Link Address(N+1), Port ID(N+2)], Link Address(N+2).

Note 1: The last port ID in the path (Port ID2 and Port ID(N+2) for single-hop and multi-hop respectively) must be 1 (port for backplane).

Note 2: Port ID0 must be 1 (port for backplane). Link Address2 and Link Address (N+2) are the slot numbers of the remote Logix processor/1756-DHRIO module/1756-CNB module.

Port Reference

Interface Module	Port 1	Port 2	Port 3
Ethernet/IP Communication Module	Backplane	Ethernet Network	N/A
SoftLogix Ethernet/IP Messaging Module	Virtual Backplane	Ethernet Network	N/A
1756-DHRIO	Backplane	DH+ Network on Ch. A	DH+ Network on Ch. B
1756-CNB	Backplane	ControlNet Network	N/A

Application Notes

1. Messages cannot be routed in or out of the same interface module channel more than once within the path. Doing so results in CIP error 0x01 Ext. error 0x100B.
2. For multiple channel interface modules, messages cannot be routed into and then immediately out of that same module (using different channels), regardless of whether the message is directed to the backplane first or avoids the backplane all together. As previously mentioned, the latter is not supported since each hop requires a ControlLogix backplane. An example would be to route a DH+ message from one DH+ link (such as Channel A of 1756-DHRIO) to another DH+ link (such as Channel B of same 1756-DHRIO) through one 1756-DHRIO-interface module. This is commonly referred to as Remote DH+ messaging and is not supported.

Routing Examples

The routing examples below include the entire device ID minus the IP of the local 1756-ENBT. The perspective of the device ID/routing path is from the local 1756-ENBT Module. Hop descriptions are in the following form:

Link Address (N), Port ID(N+1), Link Address(N+1), Port ID(N+2)

Note: For more information, refer to [Connection Path Specification](#). For further details on building a connection/routing path, refer to Allen-Bradley Publication 1756-6.5.14, pp. 4-5 through 4-8.

In the illustration below, all DH+/ControlNet node IDs are specified in Decimal format. The node ID specified in the PLC and displayed in RSWho is in Octal format. Descriptions of the colors are as follows:

- Green = Ethernet
- Blue = DH+

- Orange = ControlNet

Note: For more information, refer to [Data Highway Plus™ Gateway Setup](#) and [ControlNet™ Gateway Setup](#).

Example 1
 Logix5550 to PLC-5 via DH+ Gateway.

Destination Node	Model	Routing	Device ID less IP
PLC-5/20 (D)	DH+ Gateway	No	1,1.B.9

Example 2
 Logix5550 to PLC-5C via CN Gateway.

Destination Node	Model	Routing	Device ID less IP
PLC-5/40C (B)	CN Gateway	No	1,2.A.1

Example 3

Logix5550 to Logix5550 via routing over DH+.

Destination Node	Model	Routing	Device ID less IP
Logix5550 (C)	ControlLogix 5550	Yes	1,[1,2,8,1],0

Routing Path Breakdown for Example 3.

Hop	Segment	Description
1	1,2,8,1	Slot 1 (DHRIO) -> Port 2 (DH+ Ch A) -> DH+ Node 8 -> Logix C backplane

Example 4

Logix5550 to PLC-5C via CN Gateway, routing over DH+.

Destination Node	Model	Routing	Device ID less IP
PLC-5/80C (E)	CN Gateway	Yes	1,[1,2,8,1],2.A.3

Routing Path Breakdown for Example 4.

Hop	Segment	Description
1	1,2,8,1	Slot 1 (DHRIO) -> Port 2 (DH+ Ch A) -> DH+ Node 8 -> Logix C backplane

Example 5

Logix5550 to Logix5550 via routing over DH+, ControlNet

Destination Node	Model	Routing	Device ID less IP
Logix5550 (F)	ControlLogix 5550	Yes	1,[1,2,8,1,2,2,15,1],0

Routing Path Breakdown for Example 5.

Hop	Segment	Description
1	1,2,8,1	Slot 1 (DHRIO) -> Port 2 (DH+ Ch A) -> DH+ Node 8 -> Logix C backplane
2	2,2,15,1	Slot 2 (CNB) -> Port 2 (CN Ch A) -> CN Node 15 -> Logix F backplane

Example 6

Logix5550 to SLC 5/04 via routing over DH+, ControlNet.

Destination Node	Model	Routing	Device ID less IP
SLC 5/04 (G)	DH+ Gateway	Yes	1,[1,2,8,1,2,2,15,1],1.A.2

Routing Path Breakdown for Example 6.

Hop	Segment	Description
1	1,2,8,1	Slot 1 (DHRIO) -> Port 2 (DH+ Ch A) -> DH+ Node 8 -> Logix C backplane
2	2,2,15,1	Slot 2 (CNB) -> Port 2 (CN Ch A) -> CN Node 15 -> Logix F backplane

Example 7

Logix5550 to Logix5550 via routing over DH+, ControlNet, Ethernet.

Destination Node	Model	Routing	Device ID less IP
Logix5550 (H)	ControlLogix 5550	Yes	1,[1,2,8,1,2,2,15,1,3,2,192.192.180.101,1],0

Routing Path Breakdown for Example 7.

Hop	Segment	Description
1	1,2,8,1	Slot 1 (DHRIO) -> Port 2 (DH+ Ch A) -> DH+ Node 8 -> Logix C backplane
2	2,2,15,1	Slot 2 (CNB) -> Port 2 (CN Ch A) -> CN Node 15 -> Logix F backplane
3	3,2,192.192.180.101,1	Slot 3 (ENBT) -> Port 2 -> Remote1756-ENBT IP -> Logix H backplane

Logix Device IDs

For information on ENI device ID setup, refer to [1761-NET-ENI Setup](#).

ControlLogix 5500 Ethernet

The device ID specifies the device IP address, as well as the slot number in which the controller CPU resides. Device IDs are specified as the following:

<IP or hostname>,1,[<optional routing path>],<CPU Slot>

Designator	Designator Type*	Description	Formats	Range
IP/Host Name	N/A	IP Address or host name.	Decimal	0-255
1	Port ID	Port to backplane.	Decimal	1
Optional Routing Path	Multiple Link, port pairs	Specifies a way out of the Ethernet/IP interface module and must equal 1 (port to the backplane).	Decimal	*
CPU Slot	Link Address	Slot number of the ControlLogix processor.	Decimal	0-255

*For more information, refer to [Connection Path Specification](#).

Example

123.123.123.123,1,0

This equates to an Ethernet/IP of 123.123.123.123. The port ID is 1 and the CPU resides in slot 0.

CompactLogix 5300 Ethernet Device ID

The device ID specifies the device IP address, as well as the slot number in which the controller CPU resides. Device IDs are specified as the following:

<IP or hostname>,1,[<optional routing path>],<CPU Slot>

Designator	Designator Type*	Description	Formats	Range
IP/Host Name	N/A	CompactLogix Ethernet IP Address or host name.	Decimal	0-255
1	Port ID	Port to backplane.	Decimal	1
Optional Routing Path	Multiple Link, port pairs	Specifies a way out of the Ethernet port and must equal 1 (port to the backplane).	Decimal	*
CPU Slot	Link Address	Slot number of the CompactLogix processor.	Decimal	0-255

*For more information, refer to [Connection Path Specification](#).

Example

123.123.123.123,1,0

This equates to CompactLogix IP of 123.123.123.123. The port ID is 1 and the CPU resides in slot 0.

FlexLogix 5400 Ethernet Device ID

The device ID specifies the device IP address, as well as the slot number in which the controller CPU resides. Device IDs are specified as the following:

<IP or hostname>,1,[<optional routing path>],<CPU Slot>

Designator	Designator Type*	Description	Formats	Range
IP/Host Name	N/A	1788-ENBT IP Address or host name.	Decimal	0-255
1	Port ID	Port to backplane.	Decimal	1
Optional	Multiple Link,	Specifies a way out of the 1788-ENBT interface module	Decimal	*

Routing Path	port pairs	and must equal 1 (port to the backplane).		
CPU Slot	Link Address	Slot number of the FlexLogix processor.	Decimal	0-255

*For more information, refer to [Connection Path Specification](#).

Example

123.123.123.123,1,0

This equates to 1788-ENBT IP of 123.123.123.123. The port ID is 1 and the CPU resides in slot 0.

SoftLogix 5800 Device ID

The device ID specifies the SoftLogix PC IP address, as well as the virtual slot number in which the controller CPU resides. Device IDs are specified as the following:

<IP or hostname>,1,<optional routing path>,<CPU Slot>

Designator	Designator Type*	Description	Formats	Range
IP/Host Name	N/A	SoftLogix PC NIC IP Address or host name.	Decimal	0-255
1	Port ID	Port to backplane.	Decimal	1
Optional Routing Path	Multiple Link, port pairs	Specifies a way out of the Ethernet/IP Messaging module and must equal 1 (port to the virtual backplane).	Decimal	*
CPU Slot	Link Address	Slot number of the SoftLogix processor in the virtual backplane.	Decimal	0-255

*For more information, refer to [Connection Path Specification](#).

Example

123.123.123.123,1,1

This equates to SoftLogix PC IP Address of 123.123.123.123. The port ID is 1 and the CPU resides in slot 1.

Note: For information on supplementing a device ID with a routing path to a remote backplane, refer to [Communications Routing](#).

See Also: [SoftLogix 5800 Connection Notes](#)

Logix Communications Parameters

Descriptions of the parameters are as follows:

- **TCP/IP Port:** This parameter specifies the TCP/IP port number that the device is configured to use. The default setting is 44818.
- **Connection Size:** This parameter specifies the number of bytes available on the CIP connection for data requests and responses. The valid range is 500 to 4000 bytes. The default setting is 500 bytes.

Note: Only the ControlLogix 5500 and CompactLogix 5300 device models support this feature. To support connection sizes greater than 500 bytes, the device must support Firmware version 20 or later controllers and Ethernet bridge EN3x, EN2x, or EN5.x. Older Ethernet modules like ENBT and ENET do not support this feature. Devices that do not meet the necessary requirements automatically fall back to the default setting of 500 bytes, although the requested size is re-attempted after communications failure.

Important: The Connection Size value may also be requested through the System tag "_CIPConnectionSizeRequested." For more information, refer to [Internal Tags](#).

- **Inactivity Watchdog:** This parameter specifies the amount of time a connection can remain idle (without read/write transactions) before being closed by the controller. In general, the larger the watchdog value, the more time it takes for connection resources to be released by the controller and vice versa. The default setting is 32 seconds.

Note: If the Event Log error "CIP connection timed-out while uploading project information" occurs frequently, increase the Inactivity Watchdog value. Otherwise, an Inactivity Watchdog value of 32 seconds is preferred.

- **Array Block Size:** This parameter specifies the maximum number of array elements to read in a single transaction. The value is adjustable and ranges from 30 to 3840 elements. The default setting is 120 elements.

Note: For Boolean arrays, a single element is considered a 32-element bit array. Thus, setting the block size to 30 elements translates to 960 bit elements, whereas 3840 elements translate to 122880 bit elements.

Logix Options

Descriptions of the parameters are as follows:

- **Protocol Mode:** This parameter specifies how Logix tag data is read from the controller. This option should only be changed by advanced users who are looking to increase client/server tag update performance. Options include Symbolic Mode, Logical Non-Blocking Mode and Logical Blocking Mode. The server project is interchangeable between these three modes. The default setting is Logical Non-Blocking Mode. For more information, refer to [Choosing a Protocol Mode](#).

Note: Logical Non-Blocking Mode and Logical Blocking Mode are not available to Serial Gateway models.

- **Online Edits:** When enabled, the driver synchronizes its own project image with that of the controller project when an online project edit (or project download from RSLogix/Studio5000) is detected. This option prevents unnecessary errors from occurring during a project change. It is only available when the selected protocol is Logical Mode. The default setting is Yes.
- **Offline Edits:** When enabled, the driver synchronizes its own project image with that of the controller project when an offline project edit (or project download from RSLogix/Studio5000) is detected. This option prevents unnecessary errors from occurring during a project change. It is only available when the selected protocol is Logical Mode. The default setting is Yes.

Caution: Failure to synchronize with project changes can lead to reading from and writing to the wrong Native tag address.

- **Automatically Read String Length:** When checked, the driver automatically reads the LEN member of the STRING structure whenever the DATA member is read. The DATA string is terminated at the first null character encountered, the character whose position equals the value of LEN, or the maximum string length of DATA (whichever occurs first). When unchecked, the driver bypasses the LEN member read and terminates the DATA string at either the first null character encountered or the maximum string length of DATA (whichever occurs first). Therefore, if LEN is reduced by an external source without modification to DATA, the driver does not terminate DATA according to this reduced length. The default setting is Yes.
- **Default Type:** This parameter specifies the data type assigned to a client/server tag when the default type is selected during tag addition, modification, or import. The default setting is Default. For more information, refer to [Default Data Type Conditions](#).

Note 1: If Default is selected, the driver retrieves the Logix tag's data type from the controller when a

client is accessing a tag dynamically and does not explicitly assign a data type to the item. For example, a tag exists in the controller that is called "MyTag" with a data type of REAL. The corresponding client item is specified as "Channel1.Device1.MyTag" with no data type assigned. With Default specified as the default data type in the server, the driver reads "MyTag" from the controller and determine that it is a REAL in the response. Thus, it provides the client item a data type of Float.

Note 2: Since the majority of I/O module tags are not bit-within-Word/DWord tags, it is advised that the default type be set to the majority data type as observed in the .ACD project. For example, if 75% of alias I/O module tags are INT tags, set the default type to INT.

- **Enable Performance Statistics:** The Allen-Bradley ControlLogix Ethernet Driver has the ability to gather communication statistics to help determine the driver's performance. When checked, this option is enabled. The driver tracks the number and types of client/server tag updates. On restart of the server application, the results are displayed in the server's Event Log. The default setting is No.

Note: Once a project configuration is designed for optimal performance, it is recommended that users disable Performance Statistics. Furthermore, since the statistics are outputted to the Event Log on shutdown, the server must be re-launched to view the results.

See Also: [Detecting a Change in the Controller Project](#)

Default Data Type Conditions

Client/server tags are assigned the default data type when any of the following conditions occur:

1. A Dynamic tag is created in the client with Native as its assigned data type.
2. A Static tag is created in the server with Default as its assigned data type.
3. In offline automatic tag generation, when an unknown data type is encountered in the L5K/L5X file for UDT members and Alias tags.
4. In offline automatic tag generation, when an alias of the following type is encountered in the L5K/L5X:
 - a. Alias of an alias.
 - b. Alias of non bit-within-Word/DWord I/O module tag. For example, if tag "AliasTag" references I/O module tag "Local:5:C.ProgToFaultEn" @ BOOL, the data type for "AliasTag" cannot be resolved, so this default type is assigned to it. On the other hand, if "AliasTag" references I/O module tag "Local:5:C.Ch0Config.RangeType.0" @ BOOL, the data type can be resolved because of the . (dot) BIT that defines it as a bit-within-Word/DWord. Aliases of bit-within-Word/DWord I/O module tags are automatically assigned the Boolean data type.

Logix Database Settings

Descriptions of the parameters are as follows:

Create Tag Database from Device: This option retrieves tags directly from the controller over the same Ethernet connection that is used for data access. This option is fast and imports most tags, but requires access to the controller and does not import descriptions. Tags that are not imported include:

- Add-On Instruction (AOI) InOut parameters

Note: This feature is not available to Serial Gateway models.

Create Tag Database from Import File: This option retrieves tags directly from an RSLogix L5K/L5X file. This option retrieves tags directly from an RSLogix L5K/L5X file. Controller access is not necessary, descriptions are imported, and users have the ability to work offline. However, this option is slow and does not import all the tags in the controller. Tags that are not imported include:

- I/O tags
- Add-On Instruction (AOI) InOut parameters
- AOI parameters that alias other parameters
- Equipment Phase parameters that alias parameters from another Equipment Phase or Program
- Program parameters that alias parameters from another Program or Equipment Phase
- Timer/Counter CTL bits

Tag Import File: This parameter specifies the exact location of the L5K/L5X import file from which tags are imported. This file will be used when Automatic Tag Database Generation is instructed to create the tag database. All tags, including Global and Program, will be imported and expanded according to their respective data types.

Display Descriptions: When checked, this option imports tag descriptions. Descriptions are imported for non-structure, non-array tags only. If necessary, a description is given to tags with long names stating the original tag name.

Logix Database Options

Descriptions of the parameters are as follows:

- **Limit Tag/Group Names to 31 Characters?:** When checked, this parameter limits the tag and group names to 31 characters. Before OPC server version 4.70, tag and group name lengths were restricted to 31 characters; however, the current length restriction of 256 characters can fit Logix 40 character Logix Tag names. The default setting is unchecked.

Note: If an older OPC server version was used to import tags via L5K/L5X import, inspect the Event Log or scan the server project to see if any tags were cut due to the character limit. If so, it is recommended that this option be enabled to preserve the server tag names. OPC client tag references are not affected. If not chosen, new longer tag names are created for those that were clipped. OPC clients referencing the clipped tag would have to be changed to reference the new tag.

If an older OPC server version was used to import tags via L5K/L5X import and no tags were clipped due to the 31 character limit, do not select this option. Similarly, if tags were imported via L5K/L5X with OPC server version 4.70 or above, do not select this option.

- **Tag Hierarchy:** This parameter specifies the tag hierarchy. Options include Condensed and Expanded. The default setting is Expanded. Descriptions of the options are as follows:
 - **Condensed Mode:** In this mode, the server tags created by automatic tag generation follow a group/tag hierarchy consistent with the tag's address. Groups are created for every segment preceding the period.
 - **Expanded Mode:** In this mode, the server tags created by automatic tag generation follow a group/tag hierarchy consistent with the tag hierarchy in RSLogix 5000. This is the default setting. Groups are created for every segment preceding the period as in Condensed mode, but groups are also created to represent logical groupings.

Note: For more information on the groups created, refer to [Tag Hierarchy](#).

Note: To enable this functionality, check **Allow Automatically Generated Subgroups** in device properties.

See Also: [Controller-to-Server Name Conversions](#)

Logix Database Filtering

Descriptions of the parameters are as follows:

- **Impose Array Element Count Limit:** When checked, an array element count limit is imposed. Tags in the controller can be declared with very large array dimensions. By default, arrays are completely expanded during the tag generation process, which becomes time consuming for large arrays. By imposing a limit, only a specified number of elements from each dimension are generated. Limits only takes effect when the array dimension size is exceeds the limit. The default setting is unchecked.
- **Element Count Limit:** This parameter is used to specify the element count limit. The default setting is 2000.

1761-NET-ENI Setup

1761-NET-ENI provides a means of communicating with ControlLogix, CompactLogix, FlexLogix, MicroLogix, SLC 500, and PLC-5 Series PLCs on Ethernet with the Allen-Bradley ControlLogix Ethernet Driver.

Requirements

MicroLogix, SLC 500, or PLC-5 series PLC supporting Full Duplex DF1 utilizing the CH0 RS232 channel.
1761-NET-ENI Device Series A, B, C, or D.

ControlLogix, CompactLogix or FlexLogix PLC utilizing the CH0 RS232 channel.
1761-NET-ENI Device Series B and newer.

Note 1: For communications parameters, database settings, and project/protocol options, ENI ControlLogix, CompactLogix, and FlexLogix users should refer to the "Logix Setup" book in the Table of Contents.

Note 2: To turn on the **CompactLogix Routing** option (located in the utility's **ENI IP Addr** tab), use the ENI / ENIW utility supplied by Allen-Bradley. This was tested on an ENI module with Firmware revision 2.31.

Important: The ENI module has a limited number of TCP connections. As such, users should avoid applications that communicate with the module (such as RSLinx/RWho) so that connections are available for the driver.

ENI Device ID

The device ID specifies the IP address of the 1761-NET-ENI. Device IDs are specified as the following:

<IP Address>

Designator	Designator Type	Description	Formats	Range
IP Address	N/A	1761-NET-ENI IP address	Decimal	0-255

Example

123.123.123.123

This equates to an ENI IP of 123.123.123.123. Since the device only supports Full Duplex DF1, a node ID is not required.

Note: For more information on communications parameters, refer to [Logix Communications Parameters](#).

Data Highway Plus™ Gateway Setup

DH+ Gateway provides a means of communicating with SLC 500 and PLC-5 series PLC on DH+ with the Allen-Bradley ControlLogix Ethernet Driver.

Requirements

Ethernet/IP Interface module.
1756-DHRIO Interface Module with appropriate channel configured for DH+.
SLC500 or PLC-5 series PLC on DH+ network.

Note: DH+ Gateway models do not support automatic tag database generation.

DH+ Gateway Device ID

The device ID specifies the device IP address as well as the DH+ parameters necessary for making a connection. Device IDs are specified as the following:

<IP or hostname>,1,[<optional routing path>],<DHRIO Slot>.<DHRIO Channel>.<DH+ Node ID (dec)>

Designator	Designator Type*	Description	Formats	Range
IP/Host Name	N/A	IP Address or host name.	Decimal	0-255
1	Port ID	Port to backplane.	Decimal	1
Optional Routing Path	Multiple Link, port pairs	Specifies a way out of the Ethernet/IP interface module and must equal 1 (port to the backplane).	Decimal	*
DHRIO Slot	Link Address	Slot number of the 1756-DHRIO interface module.	Decimal	0-255
DHRIO Channel		DH+ channel to use.	Alpha	A and B
DH+ Node ID		DH+ node ID of target PLC in Decimal Format.**	Decimal	0-99

*For more information, refer to [Connection Path Specification](#).

**For more information, refer to "Node ID Octal Addressing" below.

Example

123.123.123.123,1,2.A.3

This equates to an Ethernet/IP of 123.123.123.123. The DH+ card resides in slot 2: use DH+ channel A and addressing target DH+ Node ID 3 (dec).

Node ID Octal Addressing

The DH+ node ID is specified in Octal format in the PLC and requires a conversion to Decimal format for use in the DH+ Gateway device ID. The node ID can be located in RSWho within RSLinx. It is displayed in Octal format.

Example

DH+ Node 10 (octal) in RSWho = DH+ Node 8 (decimal) in DH+ Gateway device ID.

It is important to verify communications with the proper controller. In the example above, if 10 was entered as the DH+ node ID in the DH+ Gateway device ID, then communications would take place with Node 12 (octal equivalent of 10 decimal) and not Node 10 (octal). If Node 12 (octal) does not exist, then the DHRIO module would return DF1 STS 0x02. This means that the link layer cannot guarantee delivery of the packet. In short, the DH+ node cannot be located on the DH+ network.

Note 1: For information on supplementing a device ID with a routing path to a remote DH+ node, refer to [Communications Routing](#).

Note 2: For more information on communications parameters, refer to [ENI DF1/DH+/ControlNet Gateway Communications Parameters](#).

ControlNet™ Gateway Setup

ControlNet Gateway provides a means of communicating with PLC-5C series PLCs on ControlNet with the Allen-Bradley ControlLogix® Ethernet Driver.

Requirements

Ethernet/IP Interface Module.
1756-CNB or 1756-CNBR Interface Module.
PLC-5C series PLC on ControlNet network.

Note: ControlNet Gateway models do not support automatic tag database generation.

ControlNet Gateway Device ID

The device ID specifies the device IP address in addition to the ControlNet parameters necessary for making a connection. Device IDs are specified as the following:

<IP or hostname>,1,[<optional routing path>],<CNB Slot>.<CNB Channel>.<ControlNet Node ID (dec)>

Designator	Designator Type*	Description	Formats	Range
IP/Host Name	N/A	IP Address or host name.	Decimal	0-255
1	Port ID	Port to backplane.	Decimal	1
Optional Routing Path	Multiple Link, port pairs	Specifies a way out of the Ethernet/IP communication module and must equal 1 (port to the backplane).	Decimal	*
CNB Slot	Link Address	Slot Number of the 1756-CNB/CNBR interface module.	Decimal	0-255
CNB Channel	Port ID	The ControlNet channel to use.	Alpha	A and B
ControlNet Node ID	Link Address	ControlNet node ID of target PLC in decimal format.**	Decimal	0-99

*For more information, refer to [Connection Path Specification](#).

**For more information, refer to "Node ID Octal Addressing" below.

Example

123.123.123.123,1,2.A.3

This equates to an Ethernet/IP of 123.123.123.123. The ControlNet card resides in slot 2: use ControlNet channel A and addressing target ControlNet Node ID 3.

Node ID Octal Addressing

The ControlNet node ID is specified in Octal format in the PLC and requires a conversion to Decimal format for use in the ControlNet Gateway device ID. The node ID can be located in RSWHo within RSLinx. It is displayed in Octal format.

Example

CN node 10 (octal) in RSWHo = CN node 8 (decimal) in ControlNet Gateway device ID.

It is important to verify communications with the proper controller. In the example above, if 10 was entered as the ControlNet node ID in the ControlNet Gateway device ID, communications takes place with Node 12 (octal equivalent of 10 decimal), not Node 10 (octal). If Node 12 (octal) does not exist, the CNB module returns DF1 STS 0x02. This means that the link layer could not guarantee delivery of the packet. In short, the ControlNet node could not be located on the ControlNet network.

Note 1: For more information on supplementing a device ID with a routing path to remote ControlNet node, refer to [Communications Routing](#).

Note 2: For more information on communications parameters, refer to [ENI DF1/DH+/ControlNet Gateway Communications Parameters](#).

Ethernet/IP Gateway Setup

Ethernet/IP Gateway provides a means of communicating with MicroLogix, SLC 500, and PLC-5 series PLC on Ethernet/IP with the Allen-Bradley ControlLogix Ethernet Driver.

Requirements

2 or more Ethernet/IP Interface modules (such as 1756-ENBT).
MicroLogix, SLC500, or PLC-5 series PLC with Ethernet/IP connectivity.

Note: EthernetIP Gateway models do not support automatic tag database generation.

Ethernet/IP Gateway Device ID

The device ID specifies the local device IP address as well as the remote Ethernet/IP address necessary for making a connection. Device IDs are specified as the following:

<IP or hostname>,1,[<optional routing path>],<ENBT Slot>.<ENBT Channel>.<Remote IP>

Designator	Designator Type*	Description	Formats	Range
IP/Host Name	N/A	IP Address or host name of the local Ethernet/IP interface module.	Decimal	0-255
1	Port ID	Port to backplane.	Decimal	1
Optional Routing Path	Multiple Link, port pairs	Specifies a way out of the Ethernet/IP interface module and must equal 1 (port to the backplane).	Decimal	*
ENBT Slot	Link Address	The slot number of the second Ethernet/IP interface module.	Decimal	0-255
ENBT Channel	Port ID	The Ethernet/IP port to use.	Alpha	A and B
Remote IP Address	Link Address	The remote IP address of the target PLC.	Decimal	0-255

*For more information, refer to [Connection Path Specification](#).

Example

123.123.123.123,1,2.A.192.168.1.10

This equates to a local IP of 123.123.123.123. The second Ethernet/IP card resides in slot 2: use port A and addressing target device with IP 192.168.1.10.

Note 1: For information on supplementing a device ID with a routing path to a remote Ethernet/IP device, refer to [Communications Routing](#).

Note 2: For more information on communications parameters, refer to [ENI DF1/DH+/ControlNet Gateway Communications Parameters](#).

Note 3: When configuring the device ID, users should verify that the device can be detected using the same route through RSLinx.

Serial Gateway Setup

Serial Gateway provides a means of communicating with ControlLogix, CompactLogix, FlexLogix, and SoftLogix PLCs on a serial network with the Allen-Bradley ControlLogix Ethernet Driver.

Requirements

Ethernet/IP Interface module.
Local CPU with a serial port.
Remote ControlLogix, CompactLogix, FlexLogix, or SoftLogix CPU with a serial port.

Note 1: Local and Remote CPUs must be on the same serial network.

Note 2: Serial Gateway models do not support automatic tag database generation.

Serial Gateway Device ID

The device ID specifies the local device IP address as well as the remote device station ID necessary for making a connection. Device IDs are specified as the following:

<IP or hostname>,1,[<Optional Routing Path>],<CPU Slot>.<Serial Port Channel>.<Station ID (dec)>

Designator	Designator Type*	Description	Formats	Range
IP/Host Name	N/A	IP address or host name.	Decimal	0-255

1	Port ID	Port to backplane.	Decimal	1
Optional Routing Path	Multiple Link, port pairs	Specifies a way out of the Ethernet/IP interface module and must equal 1 (port to the backplane).	Decimal	*
CPU Slot	Link Address	Slot number of the CPU module that contains the serial port used for communications.	Decimal	0-255
Serial Port Channel		Serial port channel to use.	Alpha	A and B
Station ID		DF1 station ID of target PLC in Decimal Format.**	Decimal	0-255

*For more information, refer to [Connection Path Specification](#).

Example

123.123.123.123,1,0.A.3

This equates to an Ethernet/IP of 123.123.123.123. The CPU card resides in slot 0: use Channel A (serial port) and addressing target station ID 3 (dec).

Note 1: For information on supplementing a Device ID with a routing path to a remote serial node, refer to [Communications Routing](#).

Note 2: For more information on communications parameters, refer to [Logix Communications Parameters](#).

Note 3: When configuring the Device ID, users should verify that the device can be detected using the same route through RSLinx.

MicroLogix 1100 Setup

MicroLogix 1100 Device ID

The Device ID specifies the IP address of the MicroLogix 1100. Device IDs are specified as the following:

<IP or hostname>

Designator	Designator Type	Description	Formats	Range
IP/Host Name	N/A	IP Address or host name.	Decimal	0-255

Example

123.123.123.123

This equates to an IP of 123.123.123.123.

Note: For more information on communications parameters, refer to [ENI DF1/DH+/ControlNet Gateway Communications Parameters](#).

ENI DF1/DH+ /ControlNet Gateway Communications Parameters

Descriptions of the parameters are as follows:

- **CL ENET Port Number:** This parameter specifies the port number that the remote device is configured to use (such as 1756-ENBT). The default setting is 44818.
- **Request Size:** This parameter specifies the number of bytes that may be requested from a device at one time. To refine the performance of this driver, configure the request size to one of the following settings: 32, 64, 128, or 232. The default setting is 232 bytes.
- **Perform Block Writes for Function Files Supporting Block Writes:** Function files are structure-based files (much like PD and MG data files) and are unique to the MicroLogix 1100, 1200 and 1500. Supported function files include the following: High-Speed Counter (HSC), Real-Time Clock (RTC), Channel Communication Status file (CS0), Channel 1 Communication Status file (CS1), and I/O Module Status file (IOS). For more information, refer to "Block Writes" below.

For applicable function files, data can be written to the device in a single operation. By default, when data is written to a function file sub element (field within the function file structure), a write operation occurs immediately for that tag. For such files as the RTC file, whose sub elements include hour (HR), minute (MIN) and second (SEC), individual writes are not always acceptable. With such sub elements relying solely on time, values must be written in one operation to avoid time elapsing between sub elements writes. For this reason, there is the option to "block write" these sub elements. The default setting is unchecked.

Block Writes

Block writing involves writing to the device the values of every read/write sub element in the function file in a single write operation. It is not necessary to write to every sub element before performing a block write. Sub elements that are not affected (written to) have their current value written back to them. For example, if the current (last read) date and time is 1/1/2001, 12:00.00, DOW = 3 and the hour is changed to 1 o'clock, the values written to the device are 1/1/2001, 1:00.00, DOW = 3. For more information, refer to the instructions below.

1. To start, locate the **Function File Options** tab in **Device Properties**. Then, select the **Perform Block Writes for Function Files Supporting Block Writes** checkbox to notify the driver to utilize block writes on function files that support block writes.

Note: Changes take effect on clicking **OK** or **Apply**.

- Next, write the desired value to the sub element tag in question. The sub element tag immediately takes on the value written to it.

Note: After a sub element is written to at least once in block write mode, the tag's value does not originate from the controller, but instead from the driver's write cache. After the block write is done, all sub element tag values originate from the controller.

- Once the entire desired sub elements are written to, perform the block write that sends these values to the controller. To instantiate a block write, reference tag address *RTC: <element>._SET*. Setting this tag's value to 'true' causes a block write to occur based on the current (last read) sub elements and the sub elements affected (written to). Immediately after setting the tag to 'true', it is automatically reset to "false." This is the default state and performs no action.

Applicable Function Files/Sub Elements

RTC	
Year	YR
Month	MON
Day	DAY
Day of Week	DOW
Hour	HR
Minute	MIN
Second	SEC

See Also:

[Function File Listing](#)

SLC 500 Slot Configuration

For I/O to be accessed, SLC5/01/02/03/04/05 models (modular I/O racks) must be configured for use with the Allen-Bradley ControlLogix Ethernet Driver. Up to 30 slots can be configured per device.

Descriptions of the parameters are as follows:

- Add:** When clicked, this button inserts the selected module to the selected slot.

Note: Before adding a module, users must know the number of input and output words in each slot. This

is necessary for the driver to correctly address the I/O. To address the I/O in a particular slot, all slots up to and including that slot must be configured with I/O. For example, if a user is only interested in the I/O in slot 3, the I/O for slots 1 and 2 must be configured.

- **Remove:** When clicked, this button deletes the selected model from the selected slot.

SLC 500 Modular I/O Selection Guide

The following table lists the number of input and output words available for each I/O module in the Slot Configuration list.

Module Type	Input Words	Output Words
1746-I*8 Any 8 pt Discrete Input Module	1	0
1746-I*16 Any 16 pt Discrete Input Module	1	0
1746-I*32 Any 32 pt Discrete Input Module	2	0
1746-O*8 Any 8 pt Discrete Output Module	0	1
1746-O*16 Any 16 pt Discrete Output Module	0	1
1746-O*32 Any 32 pt Discrete Output Module	0	2
1746-IA4 4 Input 100 / 120 VAC	1	0
1746-IA8 8 Input 100 / 120 VAC	1	0
1746-IA16 16 Input 100/120 VAC	1	0
1746-IB8 8 Input (Sink) 24 VDC	1	0
1746-IB16 16 Input (Sink) 24 VDC	1	0
1746-IB32 32 Input (Sink) 24 VDC	2	0
1746-IG16 16 Input [TTL] (Source) 5 VDC	1	0
1746-IM4 4 Input 200 / 240 VAC	1	0
1746-IM8 8 Input 200 / 240 VAC	1	0
1746-IM16 16 Input 200/240 VAC	1	0
1746-IN16 16 Input 24 VAC / VDC	1	0
1746-ITB16 16 Input [Fast] (Sink) 24 VDC	1	0
1746-ITV16 16 Input [Fast] (Source) 24 VDC	1	0
1746-IV8 8 Input (Source) 24 VDC	1	0
1746-IV16 16 Input (Source) 24 VDC	1	0
1746-IV32 32 Input (Source) 24 VDC	2	0
1746-OA8 8 Output (TRIAC) 100 / 240 VAC	0	1
1746-OA16 16 Output (TRIAC) 100 / 240 VAC	0	1
1746-OB8 8 Output [Trans] (Source) 10 / 50 VDC	0	1
1746-OB16 16 Output [Trans] (Source) 10 / 50 VDC	0	1
1746-OB32 32 Output [Trans] (Source) 10/50 VDC	0	2
1746-OBP16 16 Output [Trans 1 Amp] (SRC) 24 VDC	0	1
1746-OV8 8 Output [Trans] (Sink) 10/50 VDC	0	1
1746-OV16 16 Output [Trans] (Sink) 10/50 VDC	0	1
1746-OV32 32 Output [Trans] (Sink) 10/50 VDC	0	2
1746-OW4 4 Output [Relay] VAC/VDC	0	1
1746-OW8 8 Output [Relay] VAC/VDC	0	1
1746-OW16 16 Output [Relay] VAC/VDC	0	1
1746-OX8 8 Output [Isolated Relay] VAC/VDC	0	1
1746-OVP16 16 Output [Trans 1 Amp] (Sink) 24 VDC3	0	1
1746-IO4 2 In 100 / 120 VAC 2 Out [Rly] VAC / VDC3	1	1
1746-IO8 4 In 100 / 120 VAC 4 Out [Rly] VAC / VDC4	1	1
1746-IO12 6 In 100 / 120 VAC 6 Out [Rly] VAC / VDC	1	1
1746-NI4 4 Ch Analog Input	4	0
1746-NIO4I Analog Comb 2 in & 2 Current Out	2	2
1746-NIO4V Analog Comb 2 in & 2 Voltage Out	2	2
1746-NO4I 4 Ch Analog Current Output	0	4

1746-NO4V 4 Ch Analog Voltage Output	0	4
1746-NT4 4 Ch Thermocouple Input Module	8	8
1746-NR4 4 Ch Rtd / Resistance Input Module	8	8
1746-HSCE High-Speed Counter/Encoder	8	1
1746-HS Single Axis Motion Controller	4	4
1746-OG16 16 Output [TLL] (SINK) 5 VDC	0	1
1746-BAS Basic Module 500 5/01 Configuration	8	8
1746-BAS Basic Module 5/02 Configuration	8	8
1747-DCM Direct Communication Module (1/4 Rack)	2	2
1747-DCM Direct Communication Module (1/2 Rack)	4	4
1747-DCM Direct Communication Module (3/4Rack)	6	6
1747-DCM Direct Communication Module (Full Rack)	8	8
1747-SN Remote I/O Scanner	32	32
1747-DSN Distributed I/O Scanner 7 Blocks	8	8
1747-DSN Distributed I/O Scanner 30 Blocks	32	32
1747-KE Interface Module, Series A	1	0
1747-KE Interface Module, Series B	8	8
1746-NI8 8 Ch Analog Input, Class 1	8	8
1746-NI8 8 Ch Analog Input, Class 3	16	12
1746-IC16 16 Input (Sink) 48 VDC	1	0
1746-IH16 16 Input [Trans] (Sink) 125 VDC	1	0
1746-OAP12 12 Output [Triac] 120/240 VDC	0	1
1746-OB6EI 6 Output [Trans] (Source) 24 VDC	0	1
1746-OB16E 16 Output [Trans] (Source) Protected	0	1
1746-OB32E 32 Output [Trans] (Source) 10 / 50 VDC	0	2
1746-OBP8 8 Output [Trans 2 amp] (Source) 24 VDC	0	1
1746-IO12DC 6 Input 12 VDC, 6 Output [Rly]	1	1
1746-INI4I Analog 4 Ch. Isol. Current Input	8	8
1746-INI4VI Analog 4 Ch. Isol. Volt./Current Input	8	8
1746-INT4 4 Ch. Isolated Thermocouple Input	8	8
1746-NT8 Analog 8 Ch Thermocouple Input	8	8
1746-HSRV Motion Control Module	12	8
1746-HSTP1 Stepper Controller Module	8	8
1747-MNET MNET Network Comm Module	0	0
1747-QS Synchronized Axes Module	32	32
1747-QV Open Loop Velocity Control	8	8
1747-RCIF Robot Control Interface Module	32	32
1747-SCNR ControlNet SLC Scanner	32	32
1747-SDN DeviceNet Scanner Module	32	32
1394-SJT GMC Turbo System	32	32
1203-SM1 SCANport Comm Module - Basic	8	8
1203-SM1 SCANport Comm Module - Enhanced	32	32
AMCI-1561 AMCI Series 1561 Resolver Module	8	8

Performance Optimizations

Although the Allen-Bradley ControlLogix Ethernet Driver is fast, a few guidelines may be applied to optimize the application and gain maximum performance.

For more information on optimization at the communication and application levels, select a link from the list below.

- [Optimizing Your Communications](#)
- [Optimizing Your Application](#)
- [Performance Statistics and Tuning](#)
- [Performance Tuning Example](#)

Optimizing Communications

As with any programmable controller, there are a variety of ways to enhance the performance and system communications.

Protocol Mode

The Protocol Mode determines how Logix tag data is accessed from the controller. There are three types of protocol modes: Symbolic, Logical Non-Blocking and Logical Blocking. Descriptions are as follows:

- **Symbolic Mode:** Each client/server tag address is represented in the packet by its ASCII character name.
- **Logical Non-Blocking Mode:** Each client/server tag is represented by its logical memory address in the PLC.
- **Logical Blocking Mode:** The Logix tag is accessed as a single chunk of data. Each client/server tag (such as MYTIMER.ACC) has a corresponding Logix tag (MYTIMER). Many client/server tags can belong to the same Logix tag, as in the case of structures. On every read cycle, the Logix tag is read, its block is updated in the driver cache and all client/server tags are updated from this cache.

Logical Non-Blocking Mode is generally recommended because it is the most efficient mode for gathering and processing Logix tag data. Symbolic Mode is recommended for backward compatibility, whereas Logical Non-Blocking Mode is recommended for projects containing a small number of references to UDT and/or predefined structure Logix tags. Although Logical Blocking Mode can be efficient, it can also hurt performance if used incorrectly. For more information on each mode's benefits and detriments, refer to [Choosing a Protocol Mode](#).

Tag Division Tips

Users should designate one or more devices for Logical Blocking purposes and one or more devices for Logical Non-Blocking purposes. This improves performance because different tags in a project are often better suited for different modes. When utilizing tag division, users should do the following:

1. Assign server tags referencing Atomic Logix tags (array or non-array) to the Logical Non-Blocking device.
2. Assign server tags referencing a Structure Logix tag composed of one-third* or less of the Structure tag to the Logical Non-Blocking device(s). For example, if there are 55** or less member tags referencing a PID_ENHANCED Logix tag, all these tags should be assigned to the Logical Non-Blocking device.
3. Assign server tags referencing a Structure Logix tag composed of one-third* or more of the Structure tag to the Logical Blocking device(s). For example, if there are more than 55** member tags referencing a PID_ENHANCED Logix tag, all of those tags should be assigned to the Logical Blocking device.

*One-third is not an exact limit, but rather a figure that has held true in a number of studies.

**A PID_ENHANCED structure has 165 tags, so one-third equals 55 tags.

Connection Size

Increasing the Connection Size allows more read/write requests per data packet, which provides greater throughput. Although it also increases the CPU load and response turnaround time, it significantly improves performance. The Connection Size parameter may be modified in the ControlLogix 5500 and CompactLogix 5300 device models only. For more information, refer to [Logix Communications Parameters](#).

UDT Substructure Aliasing

If a UDT contains large substructures and one-third or more of the substructure members are referenced in the client, refer to the following instructions to optimize reads for the substructure.

1. Create an alias of the substructure in RSLogix 5000. Then, assign server tags referencing the rest of the UDT substructure to a Logical Blocking device.
2. Next, assign the server tags referencing the rest of the UDT (but not the substructure) to a Logical Non-Blocking device.

System Overhead Time Slice

The System Overhead Time Slice (SOTS) is the percentage of time allocated to perform communication tasks (such as OPC driver communications) that is set in RSLogix 5000. 100% SOTS is the percentage of time for controller tasks (such as ladder logic). The default SOTS is 10%. In every 10 ms program scan that occurs, the controller spends 1 ms processing Allen-Bradley ControlLogix Ethernet Driver requests (if the controller has a continuous task). The value of SOTS defines the task's priority. If controller tasks are a high priority, the SOTS should be set below 30%. If the communication tasks are high priority, the SOTS should be set at or above 30%. For the best balance of communications performance and CPU utilization, set the SOTS to 10% to 40%.

Multi-Request Packets

The Allen-Bradley ControlLogix Ethernet Driver has been designed to optimize reads and writes. For non-array, non-string tags (which only request one element), requests are blocked into a single transaction. This provides drastic improvement in performance over single tag transactions. The only limitation is the number of data bytes that can fit in a single transaction.

Important: In Symbolic Mode, each tag's ASCII string value is inserted into the request packet until no more tag requests fit. For optimum performance, users should keep the tag names' size to a minimum. The smaller the tag name, the more tags that fit in a single transaction and the fewer transactions needed to process all tags.

Array Elements Blocked (Symbolic and Logical Non-Blocking Modes Only)

To optimize the reading of atomic array elements, read a block of the array in a single request instead of individually. The more elements read in a block, the greater the performance. Since transaction overhead and processing consumes the most time, do as few transactions as possible while scanning as many desired tags as possible. This is the essence of array element blocking.

Block sizes are specified as an element count. A block size of 120 elements means that a maximum of 120 array elements are read in one request. The maximum block size is 3840 elements. Boolean arrays are treated differently: in protocol, a Boolean array is a 32-bit array. Thus, requesting element 0 is requesting bits 0 through 31. To maintain consistency in discussion, a Boolean array element is considered a single bit. In summary, the maximum number of array elements (based on block size of 3840) that can be requested is as follows: 122880 BOOL, 3840 SINT, 3840 INT, 3840 DINT and 3840 REAL.

As discussed in [Logix Communication Parameters](#), the block size is adjustable and should be chosen based on the project at hand. For example, if array elements 0-26 and element 3839 are tags to be read, then using a block size of 3840 is not only overkill, but detrimental to the driver's performance. This is because all elements between 0 and 3839 are read on each request, even though only 28 of those elements are of importance. In this case, a block size of 30 is more appropriate. Elements 0-26 would be serviced in one request and element 3839 would be serviced on the next.

Optimizing Strings

In the Logical Addressing modes, a write to STRING.DATA also writes to STRING.LEN with the proper length value.

Automatically Read String Length

In this driver, string tags are structures with separate character data and length components. As such, the driver automatically reads a string tag in two transactions: one in Logical Protocol Mode for the string character data (DATA) and one in Symbolic Mode for the string length (LEN). When the "Automatically Read String Length" option is unchecked, a single transaction is made to read the string character data. In this case, the Symbolic Mode read for string length is bypassed. In a project with many string tags, this can significantly reduce the time required to read all tags.

Note: For more information on the "Automatically Read String Length" option, refer to [Logix Options](#).

Optimizing the Application

The Allen-Bradley ControlLogix Ethernet Driver has been designed to provide the best performance with the least amount of impact on the system's overall performance. While the Allen-Bradley ControlLogix Ethernet Driver is fast, there are a couple of guidelines that can be used to optimize the application and gain maximum performance.

The server refers to communications protocols like Allen-Bradley ControlLogix Ethernet as a channel. Each channel defined in the application represents a separate path of execution in the server. Once a channel has been defined, a series of devices must then be defined under that channel. Each of these devices represents a single Allen-Bradley Logix CPU from which data is collected. While this approach to defining the application provides a high level of performance, it doesn't take full advantage of the Allen-Bradley ControlLogix Ethernet Driver or the network. An example of how the application may appear when configured using a single channel is shown below.

Each device appears under a single channel, called "CLEthernet_Channel1". In this configuration, the driver moves from one device to the next as quickly as possible to gather information at an effective rate. As more devices are added or more information is requested from a single device, the overall update rate begins to suffer.

If the Allen-Bradley ControlLogix Ethernet Driver could only define a single channel, the example above would be the only option available; however, the Allen-Bradley ControlLogix Ethernet Driver can define up to 1024 channels. Using multiple channels distributes the data collection workload by simultaneously issuing multiple requests to the network. An example of how the same application may appear when configured using multiple channels to improve performance is shown below.

Each device has now been defined under its own channel. In this new configuration, a single path of execution is dedicated to the task of gathering data from each device. If the application has fewer devices, it can be optimized as shown here.

The performance improves even if the application has more devices. While fewer devices may be ideal, the application still benefits from additional channels. Although by spreading the device load across all channels causes the server to move from device to device again, it can now do so with far less devices to process on a single channel.

Performance Statistics and Tuning

The Performance Statistics feature provides benchmarks and statistics about the Allen-Bradley ControlLogix Ethernet application's performance. Because Performance Statistics is an additional layer of processing, it can affect the server's performance. As such, the default setting is off. To enable the Performance Statistics feature, open Device Properties and select the **Logix Options** tab. Then, check the **Enable Performance Statistics** box.

Types of Performance Statistics

Performance Statistics provide meaningful numerical results across three scopes: device, channel, and driver. Descriptions of the types are as follows:

- **Device:** These statistics provide the data access performance on a particular device.
- **Channel:** These statistics provide the average data access performance for all the devices under a given channel with Performance Statistics enabled.
- **Driver:** These statistics provide the average data access performance for all devices using the Allen-Bradley ControlLogix Ethernet Driver with Performance Statistics enabled.

Choosing a Statistic Type

The type of statistics needed depends on the application. In general, driver statistics provide a true measure of the application's performance, whereas channel and device statistics are most relevant while tuning the application. For example, will moving 10 certain tags from Device A to Device B increase the performance of Device A? Will moving Device A from Channel 1 to Channel 2 increase the performance of Channel 1? These questions are good examples of situations when device and channel statistics should be used.

Locating Statistics

Server statistics are output to the server's Event Log on shutdown. To view the results, shut down the server and restart it.

Differences Between Server Statistics and Performance Statistics

Performance Statistics provide the makeup of the types of reads performed (such as symbolic vs. symbol instance vs. physical, or device reads vs. cache reads) whereas server statistics provide a general read count value.

Tuning the Application for Increased Performance

For information on increasing device and channel statistic results, refer to the instructions below. For more information, refer to [Optimizing Your Communications](#).

1. Server tags referencing Atomic Logix tags (array or non-array) should be assigned to Logical Non-Blocking devices.
2. Server tags referencing a Structure Logix tag composed of one-third or less of the Structure tag should be assigned to Logical Non-Blocking devices.

3. Server tags referencing a Structure Logix tag composed of one-third or more of the Structure tag should be assigned to Logical Blocking devices.
4. If Symbolic Mode is used, Logix names should be kept to a minimum length.
5. Logix arrays should be used as often as possible.
6. Only the necessary amount of System Overhead Time Slice for Ladder Logic/FBD should be allocated to leave the rest for driver communications.
7. For projects that read a large number of string tags in Logical Mode, uncheck the "Automatically Read String Length" option located in the **Logix Options** tab of **Device Properties**.

For information on increasing driver statistic results, refer to the instructions below. For more information, refer to [Optimizing Your Application](#).

1. Devices should be spread across channels. More than one device should not be put on a channel unless necessary.
2. Load should be spread evenly across devices. A single device should not be overloaded unless necessary.
3. The same Logix tag should not be referenced across different devices.

Note: Although these general rules can help optimize performance, it ultimately depends on the application. The scan rate can obscure results: if tag requests are light, read and write transactions can complete before the next request comes in. In this case, Logical Blocking and Logical Non-Blocking will have the same Performance Statistics results. If tag requests are high (many tags or high scan rates), transaction completion time may take longer. This is when the strengths and weaknesses of Logical Blocking and Logical Non-Blocking become apparent. Performance Statistics can help tune the application for maximum performance. For an example, refer to [Performance Tuning Example](#).

Performance Tuning Example

Statistics can be applied to any application. In the example below, the Quick Client is used in the performance tuning process. The idea is that all the tags used in the project are read at the same time at a fast scan rate. Although this is not realistic, it does provide an accurate benchmark to the project layout in the server (tags belonging to specific devices, devices belonging to specific channels, and so forth).

The statistics gathered are relative. Users should start with a server project layout, gather the statistics, and then tune. It is recommended that more than one trial be used to properly assess the results for a given layout. Once the most efficient layout is determined, the client application can be built with reassurance that the server is optimal.

Caution: Performance results obtained using the Quick Client do not equate to performance results obtained using a client application: several factors produce discrepancies. Although performance tuning with the client application is more accurate than with the Quick Client, the tuning required not only affects the server project, but the client application as well. It is recommended that the Quick Client be used to tune the application before the client application is developed.

Note: The tuning process described below assumes that all tags are being read at a fast scan rate. Writes hinder the performance.

1. In the controller project displayed below, there are the following:
 - 2 Atomics
 - 1 Atomic Array
 - 1 UDT
 - 1 UDT Array
 - 1 Pre-Defined Type

Note: Overhead Time Slice (OTS) = 10%.

P	Tag Name	Alias For	Base Tag	Type
	InProcess			BOOL
<input type="checkbox"/>	+OverflowCounter			COUNTER
<input type="checkbox"/>	+ValveOpen			DINT[10]
<input type="checkbox"/>	+ProcessPID			PIDLoop
<input type="checkbox"/>	+FlowRates			ProcessVariable[2]
<input checked="" type="checkbox"/>	TankVolume			REAL
*				

- After performing Automatic Tag Database Generation from this controller, the server produces the following project.

Note: The "Global" tag group contains 130 tags.

- To illustrate the benefits of tag division, this example does not reference all tags. More than one-third of the ProcessPID tags, less than one-third of the FlowRates tags, and all other tags are referenced. As such, the new tag count is 105.

- Next, prepare the client for the test. To do so, launch the Quick Client from the server application by clicking on the icon as shown below.

5. Once the project is loaded, remove all groups except those containing tags of interest. Statistics and System tags, for example, are not needed.

Note: For small projects, set the **Group Update Rate** to 0-10 ms. For large projects, set the rate to 10-50 ms.

6. Next, click **Tools | Test Mode**.
7. Then, select **Test 8. Activate items on start. Deactivate items on stop** and then set a test interval.

Note: Since this project is fairly small, the interval has been set to 2 minutes. For larger projects, the interval should be increased to get a more accurate reading.

- Next, click to select **Enable**.

- Return to **Tools | Test Mode** and then disable test mode. All tags should be deactivated.
- Disconnect the Quick Client so that time trials can begin.
- Shutdown the server.
- Next, launch the server and set the **Protocol Mode** to **Logical Blocking**. This is the default setting.

13. Select **Enable Performance Statistics**.

14. Connect to the server using the Quick Client. Then, click **Tools | Test Mode**. Enable Test Mode.
- Note:** Data reading begins. When the test interval expires, all tags are deactivated and the driver ceases statistics gathering. The results can then be viewed.
15. Disconnect the Quick Client from the server and then shutdown the server.
16. Next, re-launch the server and search its Event Log for statistics. The image below displays the first trial utilizing Logical Blocking for the device.

```

DEVICE Channel1:Device1 STATISTICS
Physical Block Device Reads = 40932
Physical Block Cache Reads = 661734
Physical Non Block, Array Block Device Reads = 0
Physical Non Block, Array Block Cache Reads = 0
Physical Non Block Device Reads = 13644
Symbolic, Array Block Device Reads = 0
Symbolic, Array Block Cache Reads = 0
Symbolic Device Reads = 80
Total tags read = 716390, Elapsed Time = 119969 ms
DEVICE Channel1:Device1 PERFORMANCE: AvgTagReadPerSec = 5972.26

```

Note: The image below displays the first trial utilizing Logical Blocking for the channel and driver.

```
DRIVER STATISTICS (ALL CHANNELS)
Physical Block Device Reads = 40932
Physical Block Cache Reads = 661734
Physical Non Block, Array Block Device Reads = 0
Physical Non Block, Array Block Cache Reads = 0
Physical Non Block Device Reads = 13644
Symbolic, Array Block Device Reads = 0
Symbolic, Array Block Cache Reads = 0
Symbolic Device Reads = 80
Total tags read = 716390, Elapsed Time = 119969 ms
DRIVER PERFORMANCE: AvgTagReadPerSec = 5972.26
Closing project C:\RDM\Support\ControlLogix Ethernet\CL_DEFAULT.opf
CHANNEL Channel1 STATISTICS
Physical Block Device Reads = 40932
Physical Block Cache Reads = 661734
Physical Non Block, Array Block Device Reads = 0
Physical Non Block, Array Block Cache Reads = 0
Physical Non Block Device Reads = 13644
Symbolic, Array Block Device Reads = 0
Symbolic, Array Block Cache Reads = 0
Symbolic Device Reads = 80
Total tags read = 716390, Elapsed Time = 119969 ms
CHANNEL Channel1 PERFORMANCE: AvgTagReadPerSec = 5972.26
```

Note: This is the control set for comparisons.

17. In the server, set the **Protocol Mode** to **Logical Non-Blocking**.
18. Connect to the server using Quick Client. Then, click **Tools | Test Mode** and enable test mode.

Note: Data reading begins. When the test interval expires, all tags are deactivated and the driver ceases statistics gathering. The results can then be viewed.

19. Disconnect the Quick Client from the server and then shutdown the server.
20. Next, re-launch the server and then search its Event Log for statistics. The image below displays the second trial utilizing Logical Non-Blocking for the device.

```
DEVICE Channel1:Device1 STATISTICS
Physical Block Device Reads = 0
Physical Block Cache Reads = 0
Physical Non Block, Array Block Device Reads = 8254
Physical Non Block, Array Block Cache Reads = 174419
Physical Non Block Device Reads = 261716
Symbolic, Array Block Device Reads = 2
Symbolic, Array Block Cache Reads = 0
Symbolic Device Reads = 63
Total tags read = 444454, Elapsed Time = 119969 ms
DEVICE Channel1:Device1 PERFORMANCE: AvgTagReadPerSec = 3705.23
```

Note: The image below displays the second trial utilizing Logical Non-Blocking for the channel and driver.


```

DRIVER STATISTICS (ALL CHANNELS)
Physical Block Device Reads = 0
Physical Block Cache Reads = 0
Physical Non Block, Array Block Device Reads = 8254
Physical Non Block, Array Block Cache Reads = 174419
Physical Non Block Device Reads = 261716
Symbolic, Array Block Device Reads = 2
Symbolic, Array Block Cache Reads = 0
Symbolic Device Reads = 63
Total tags read = 444454, Elapsed Time = 119969 ms
DRIVER PERFORMANCE: AvgTagReadPerSec = 3705.23
Closing project C:\RDM\Support\ControlLogix Ethernet\CL_DEFAULT.opf
CHANNEL Channel1 STATISTICS
Physical Block Device Reads = 0
Physical Block Cache Reads = 0
Physical Non Block, Array Block Device Reads = 8254
Physical Non Block, Array Block Cache Reads = 174419
Physical Non Block Device Reads = 261716
Symbolic, Array Block Device Reads = 2
Symbolic, Array Block Cache Reads = 0
Symbolic Device Reads = 63
Total tags read = 444454, Elapsed Time = 119969 ms
CHANNEL Channel1 PERFORMANCE: AvgTagReadPerSec = 3705.23

```

21. From the server, set the **Protocol Mode** to **Symbolic** to see how the performance fared prior to Allen-Bradley ControlLogix Ethernet Driver version 4.6.0.xx.
22. Connect to the server using the Quick Client. Then, click **Tools | Test Mode** and enable test mode.

Note: Data reading begins. When the test interval expires, all tags are deactivated and the driver ceases statistics gathering. The results can then be viewed.

23. Disconnect the Quick Client from the server and then shutdown the server.
24. Next, re-launch the server and search its Event Log for statistics. The image below displays the third trial utilizing Symbolic for the device.

```

DEVICE Channel1:Device1 STATISTICS
Physical Block Device Reads = 0
Physical Block Cache Reads = 0
Physical Non Block, Array Block Device Reads = 0
Physical Non Block, Array Block Cache Reads = 0
Physical Non Block Device Reads = 0
Symbolic, Array Block Device Reads = 1744
Symbolic, Array Block Cache Reads = 36613
Symbolic Device Reads = 54985
Total tags read = 93342, Elapsed Time = 120063 ms
DEVICE Channel1:Device1 PERFORMANCE: AvgTagReadPerSec = 777.442

```

The image below displays the third trial utilizing Symbolic for the channel and driver.

```
DRIVER STATISTICS (ALL CHANNELS)
Physical Block Device Reads = 0
Physical Block Cache Reads = 0
Physical Non Block, Array Block Device Reads = 0
Physical Non Block, Array Block Cache Reads = 0
Physical Non Block Device Reads = 0
Symbolic, Array Block Device Reads = 1744
Symbolic, Array Block Cache Reads = 36613
Symbolic Device Reads = 54985
Total tags read = 93342, Elapsed Time = 120063 ms
DRIVER PERFORMANCE: AvgTagReadPerSec = 777.442
Closing project C:\RDM\Support\ControlLogix Ethernet\CL_DEFAULT.opf
CHANNEL Channel1 STATISTICS
Physical Block Device Reads = 0
Physical Block Cache Reads = 0
Physical Non Block, Array Block Device Reads = 0
Physical Non Block, Array Block Cache Reads = 0
Physical Non Block Device Reads = 0
Symbolic, Array Block Device Reads = 1744
Symbolic, Array Block Cache Reads = 36613
Symbolic Device Reads = 54985
Total tags read = 93342, Elapsed Time = 120063 ms
CHANNEL Channel1 PERFORMANCE: AvgTagReadPerSec = 777.442
```

Note: It appears that Logical Blocking is most optimal for the given application.

Optimizing Channel Communications

Channel communications can be optimized by moving tags for Logical Blocking in one device and tags for Logical Non-Blocking in another. This is called tag division.

Logical Blocking (Device 1)

ProcessPID
OverflowCounter

Logical Non-Blocking (Device 2)

FlowRate
ValveOpen
InProcess
Tank Volume

1. Repeat Steps 4 through 15. In Step 11, make sure that Device 1 is Logical Blocking and Device 2 is Logical Non-Blocking.
2. Launch the server and search the server Event Log for statistics. The image below displays the fourth trial utilizing tag division for the device.

```

DEVICE Channel1:Device1 STATISTICS
Physical Block Device Reads = 13866
Physical Block Cache Reads = 610104
Physical Non Block, Array Block Device Reads = 0
Physical Non Block, Array Block Cache Reads = 0
Physical Non Block Device Reads = 6933
Symbolic, Array Block Device Reads = 0
Symbolic, Array Block Cache Reads = 0
Symbolic Device Reads = 76
Total tags read = 630979, Elapsed Time = 119782 ms
DEVICE Channel1:Device1 PERFORMANCE: AvgTagReadPerSec = 5268.43
DEVICE Channel1:Device2 STATISTICS
Physical Block Device Reads = 0
Physical Block Cache Reads = 0
Physical Non Block, Array Block Device Reads = 6933
Physical Non Block, Array Block Cache Reads = 69375
Physical Non Block Device Reads = 27732
Symbolic, Array Block Device Reads = 0
Symbolic, Array Block Cache Reads = 0
Symbolic Device Reads = 4
Total tags read = 104044, Elapsed Time = 119969 ms
DEVICE Channel1:Device2 PERFORMANCE: AvgTagReadPerSec = 867.373

```

Note: The image below displays the fourth trial utilizing tag division for the channel and driver.

```
DRIVER STATISTICS (ALL CHANNELS)
Physical Block Device Reads = 13866
Physical Block Cache Reads = 610104
Physical Non Block, Array Block Device Reads = 6933
Physical Non Block, Array Block Cache Reads = 69375
Physical Non Block Device Reads = 34665
Symbolic, Array Block Device Reads = 0
Symbolic, Array Block Cache Reads = 0
Symbolic Device Reads = 80
Total tags read = 735023, Elapsed Time = 119969 ms
DRIVER PERFORMANCE: AvgTagReadPerSec = 6126.77
Closing project C:\RDM\Support\ControlLogix Ethernet\CL_DEFAULT.opf
CHANNEL Channel1 STATISTICS
Physical Block Device Reads = 13866
Physical Block Cache Reads = 610104
Physical Non Block, Array Block Device Reads = 6933
Physical Non Block, Array Block Cache Reads = 69375
Physical Non Block Device Reads = 34665
Symbolic, Array Block Device Reads = 0
Symbolic, Array Block Cache Reads = 0
Symbolic Device Reads = 80
Total tags read = 735023, Elapsed Time = 119969 ms
CHANNEL Channel1 PERFORMANCE: AvgTagReadPerSec = 6126.77
```

Note: The individual device statistics do not look impressive because the two devices are running on separate statistic counters. The key to this test is that the channel and driver statistics are better (6126) than using one channel/one device with either Logical Blocking (5972) or Logical Non-Blocking (3705).

Optimize Application

The application can be optimized by moving Device 1 to one channel and Device 2 to another.

Logical Blocking (Channel1.Device 1)

ProcessPID
OverflowCounter

Logical Non-Blocking (Channel2.Device 2)

FlowRate
ValveOpen
InProgress
Tank Volume

1. Repeat Steps 4 through 15. In Step 11, make sure Channel1.Device 1 is Logical Blocking and Channel2.Device 2 is Logical Non-Blocking.
2. Launch the server and search the server Event Log for statistics. The image below displays the fifth trial utilizing Logix tag coupled with multiple channels for Channel 1.Device1.

```

CHANNEL Channel1 STATISTICS
Physical Block Device Reads = 14542
Physical Block Cache Reads = 639848
Physical Non Block, Array Block Device Reads = 0
Physical Non Block, Array Block Cache Reads = 0
Physical Non Block Device Reads = 7271
Symbolic, Array Block Device Reads = 0
Symbolic, Array Block Cache Reads = 0
Symbolic Device Reads = 80
Total tags read = 661741, Elapsed Time = 119968 ms
CHANNEL Channel1 PERFORMANCE: AvgTagReadPerSec = 5517.4
DEVICE Channel1:Device1 STATISTICS
Physical Block Device Reads = 14542
Physical Block Cache Reads = 639848
Physical Non Block, Array Block Device Reads = 0
Physical Non Block, Array Block Cache Reads = 0
Physical Non Block Device Reads = 7271
Symbolic, Array Block Device Reads = 0
Symbolic, Array Block Cache Reads = 0
Symbolic Device Reads = 80
Total tags read = 661741, Elapsed Time = 119968 ms
DEVICE Channel1:Device1 PERFORMANCE: AvgTagReadPerSec = 5517.4

```

Note: The image below displays the fourth trial utilizing Logix tag for Channel2.Device2.

```

CHANNEL Channel2 STATISTICS
Physical Block Device Reads = 0
Physical Block Cache Reads = 0
Physical Non Block, Array Block Device Reads = 7280
Physical Non Block, Array Block Cache Reads = 72800
Physical Non Block Device Reads = 29120
Symbolic, Array Block Device Reads = 1
Symbolic, Array Block Cache Reads = 0
Symbolic Device Reads = 4
Total tags read = 109205, Elapsed Time = 119968 ms
CHANNEL Channel2 PERFORMANCE: AvgTagReadPerSec = 910.52
DEVICE Channel2:Device2 STATISTICS
Physical Block Device Reads = 0
Physical Block Cache Reads = 0
Physical Non Block, Array Block Device Reads = 7280
Physical Non Block, Array Block Cache Reads = 72800
Physical Non Block Device Reads = 29120
Symbolic, Array Block Device Reads = 1
Symbolic, Array Block Cache Reads = 0
Symbolic Device Reads = 4
Total tags read = 109205, Elapsed Time = 119968 ms
DEVICE Channel2:Device2 PERFORMANCE: AvgTagReadPerSec = 910.52

```

Note: The image below displays the fourth trial utilizing tag division for the driver.

```

DRIVER STATISTICS (ALL CHANNELS)
Physical Block Device Reads = 14542
Physical Block Cache Reads = 639848
Physical Non Block, Array Block Device Reads = 7280
Physical Non Block, Array Block Cache Reads = 72800
Physical Non Block Device Reads = 36391
Symbolic, Array Block Device Reads = 1
Symbolic, Array Block Cache Reads = 0
Symbolic Device Reads = 84
Total tags read = 770946, Elapsed Time = 119968 ms
DRIVER PERFORMANCE: AvgTagReadPerSec = 6426.26

```

Results

Server Project Layout	Driver Performance (Reads/Second)	Improvement Over Symbolic
Single Channel Single Device with Logical Blocking	5972	768%
Single Channel Single Device with Logical Non-Blocking	3705	476%
Single Channel Single Device with Symbolic	777	N/A
Single Channel Multiple Devices with Tag Division	6126	788%
Multiple Channels Multiple Devices with Tag Division	6426	827%

Conclusions

The project began with a single channel and a single device, which is the default behavior for a single controller. All tags were imported from this controller to this channel.device. All three protocol modes were then tested to see which would provide the best performance. In this case, Logical Blocking Protocol was the best. The best protocol depends on the application at hand. When performance is crucial, it is worth performing Logical

Blocking and Logical Non-Blocking trials to determine which is the best protocol mode for the application. Symbolic protocol is not necessary because it never meets the performance caliber of either of the other protocol modes. It is shown here for the sake of the example.

Measures were taken to optimize communications using the tips outlined in [Optimizing Your Communications](#). Most notably, tag division was used to place the Logical Blocking type tags in a device assigned Logical Blocking and the Logical Non-Blocking type tags in a device assigned Logical Non-Blocking. Furthermore, both devices resided on the same channel. The results show an improvement over using Logical Blocking on a single device. This is because some tags lend themselves better to one protocol mode over another. For example, reading an entire COUNTER benefits from Logical Blocking over Logical Non-Blocking since it's much faster reading the COUNTER as a block than as individual members.

Measures were also taken to optimize the application by placing devices on their own channel. Using the devices created in the previous trial, a Logical Blocking device was placed on one channel and a Logical Non-Blocking device on another. The results show improvement over the single channel/multiple devices scenario from the previous trial. This reinforces the idea that performance is improved by having as few devices per channel and as many channels as necessary.

After using these three optimization methods, the project has an 827% performance increase over Allen-Bradley ControlLogix Ethernet Driver version earlier than 4.6.0.xx. Tag division and multiple channels improved the performance by 107%. The performance increases is more apparent with larger projects.

Data Types Description

Data Types	Description
Boolean	Single bit
Byte	Unsigned 8-bit value
Char	Signed 8-bit value
Word	Unsigned 16-bit value
Short	Signed 16-bit value
DWord	Unsigned 32-bit value
Long	Signed 32-bit value
BCD	Two byte packed BCD, four decimal digits
LBCD	Four byte packed BCD, eight decimal digits
Float	32-bit IEEE floating point
Double	64-bit IEEE floating point
Date	64-bit Date/Time
String	Null terminated character array

Note: For a description of Logix platform-specific data types, refer to [Logix Advanced Addressing](#).

Address Descriptions

Address specifications vary depending on the model in use. For the model of interest's address information, refer to the table below.

Protocol Class	Models	Help Link
Logix-Ethernet	ControlLogix 5500 Ethernet, CompactLogix 5300, Ethernet, FlexLogix 5400 Ethernet, SoftLogix 5800	Logix Addressing
DH+ Gateway	DH+ Gateway: PLC-5 DH+ Gateway: SLC 5/04	PLC-5 Series Addressing SLC 500 Modular I/O Addressing
ControlNet Gateway	ControlNet Gateway: PLC-5C	PLC-5 Series Addressing
1761-NET-ENI	ENI: ControlLogix 5500, ENI: CompactLogix 5300, ENI: FlexLogix 5400 ENI: MicroLogix ENI: SLC 500 Fixed I/O ENI: SLC 500 Modular I/O ENI: PLC-5	Logix Addressing MicroLogix Addressing SLC 500 Fixed I/O Addressing SLC 500 Modular I/O Addressing PLC-5 Series Addressing
MicroLogix 1100 Ethernet	MicroLogix 1100	MicroLogix Addressing
MicroLogix 1400 Ethernet	MicroLogix 1400	MicroLogix Addressing

Note: For more information on the controller's pre-defined data types, refer to the device's documentation.

Logix Addressing

For more information on these models' tag-based addressing and relationship to the Allen-Bradley ControlLogix Ethernet Driver, refer to [Logix Tag-Based Addressing](#).

ControlLogix 5500 Addressing for Ethernet

ControlLogix is a member of the Logix family and part of Rockwell Automation's Integrated Architecture. This means it uses a tag or symbol-based addressing structure. Logix tags differ from conventional PLC data items in that the tag name itself is the address, not a physical or logical address.

ControlLogix 5500 Addressing for ENI

ControlLogix is a member of the Logix family and part of Rockwell Automation's Integrated Architecture. This means it uses a tag or symbol-based addressing structure. Logix tags differ from conventional PLC data items in that the tag name itself is the address, not a physical or logical address.

ControlLogix 5500 Addressing for Serial Gateway

ControlLogix is a member of the Logix family and part of Rockwell Automation's Integrated Architecture. This means it uses a tag or symbol-based addressing structure. Logix tags differ from conventional PLC data items in that the tag name itself is the address, not a physical or logical address.

CompactLogix 5300 Addressing for Ethernet

CompactLogix is a member of the Logix family and part of Rockwell Automation's Integrated Architecture. This means it uses a tag or symbol-based addressing structure. Logix tags differ from conventional PLC data items in that the tag name itself is the address, not a physical or logical address.

CompactLogix 5300 Addressing for ENI

CompactLogix is a member of the Logix family and part of Rockwell Automation's Integrated Architecture. This means it uses a tag or symbol-based addressing structure. Logix tags differ from conventional PLC data items in that the tag name itself is the address, not a physical or logical address.

CompactLogix 5300 Addressing for Serial Gateway

CompactLogix is a member of the Logix family and part of Rockwell Automation's Integrated Architecture. This means it uses a tag or symbol-based addressing structure. Logix tags differ from conventional PLC data items in that the tag name itself is the address, not a physical or logical address.

FlexLogix 5400 Addressing for Ethernet

FlexLogix is a member of the Logix family and part of Rockwell Automation's Integrated Architecture. This means it uses a tag or symbol-based addressing structure. Logix tags differ from conventional PLC data items in that the tag name itself is the address, not a physical or logical address.

FlexLogix 5400 Addressing for ENI

FlexLogix is a member of the Logix family and part of Rockwell Automation's Integrated Architecture. This means it uses a tag or symbol-based addressing structure. Logix tags differ from conventional PLC data items in that the tag name itself is the address, not a physical or logical address.

FlexLogix 5400 Addressing for Serial Gateway

FlexLogix is a member of the Logix family and part of Rockwell Automation's Integrated Architecture. This means it uses a tag or symbol-based addressing structure. Logix tags differ from conventional PLC data items in that the tag name itself is the address, not a physical or logical address.

SoftLogix 5800 Addressing

SoftLogix is a member of the Logix family and part of Rockwell Automation's Integrated Architecture. This means it uses a tag or symbol-based addressing structure. Logix tags differ from conventional PLC data items in that the tag name itself is the address, not a physical or logical address.

SoftLogix 5800 Addressing for Serial Gateway

SoftLogix is a member of the Logix family and part of Rockwell Automation's Integrated Architecture. This means it uses a tag or symbol-based addressing structure. Logix tags differ from conventional PLC data items in that the tag name itself is the address, not a physical or logical address.

MicroLogix Addressing

MicroLogix Addressing for Ethernet/IP Gateway

The actual number of addresses available depends on the model of the PLC. The ranges have been opened up to allow for maximum flexibility with future models. If the driver finds at Runtime that an address is not present in the device, it posts an error message and then removes the tag from its scan list. For more information on file-specific addressing, select a link from the list below.

[Output Files](#)

[Input Files](#)

[Status Files](#)

[Binary Files](#)

[Timer Files](#)

[Counter Files](#)

[Control Files](#)

[Integer Files](#)

[Float Files](#)

[ASCII Files](#)

[String Files](#)

[Long Files](#)

[MicroLogix PID Files](#)

[MicroLogix Message Files](#)

For information on function files, select a link from the list below.

[High-Speed Counter File \(HSC\)](#)

[Real-Time Clock File \(RTC\)](#)

[Channel 0 Communication Status File \(CS0\)](#)

[Channel 1 Communication Status File \(CS1\)](#)

[I/O Module Status File \(IOS\)](#)

MicroLogix Addressing for ENI

The actual number of addresses available depends on the model of the PLC. The ranges have been opened up to allow for maximum flexibility with future models. If the driver finds at Runtime that an address is not present in the device, it posts an error message and then removes the tag from its scan list. For more information on file-specific addressing, select a link from the list below.

[Output Files](#)

[Input Files](#)

[Status Files](#)

[Binary Files](#)
[Timer Files](#)
[Counter Files](#)
[Control Files](#)
[Integer Files](#)
[Float Files](#)
[ASCII Files](#)
[String Files](#)
[Long Files](#)
[MicroLogix PID Files](#)
[MicroLogix Message Files](#)

For information on function files, select a link from the list below.

[High-Speed Counter File \(HSC\)](#)
[Real-Time Clock File \(RTC\)](#)
[Channel 0 Communication Status File \(CS0\)](#)
[Channel 1 Communication Status File \(CS1\)](#)
[I/O Module Status File \(IOS\)](#)

MicroLogix 1100 Addressing

The actual number of addresses available depends on the model of the PLC. The ranges have been opened up to allow for maximum flexibility with future models. If the driver finds at Runtime that an address is not present in the device, it posts an error message and then removes the tag from its scan list. For more information on file-specific addressing, select a link from the list below.

[Output Files](#)
[Input Files](#)
[Status Files](#)
[Binary Files](#)
[Timer Files](#)
[Counter Files](#)
[Control Files](#)
[Integer Files](#)
[Float Files](#)
[String Files](#)
[Long Files](#)
[MicroLogix PID Files](#)
[MicroLogix Message Files](#)

For information on function files, select a link from the list below.

[High-Speed Counter File \(HSC\)](#)
[Real-Time Clock File \(RTC\)](#)
[Channel 0 Communication Status File \(CS0\)](#)
[Channel 1 Communication Status File \(CS1\)](#)
[I/O Module Status File \(IOS\)](#)

MicroLogix 1400 Addressing

The actual number of addresses available depends on the model of the PLC. The ranges have been opened up to allow for maximum flexibility with future models. If the driver finds at Runtime that an address is not present in the device, it posts an error message and then removes the tag from its scan list. For more information on file-specific addressing, select a link from the list below.

[Output Files](#)
[Input Files](#)
[Status Files](#)
[Binary Files](#)
[Timer Files](#)
[Counter Files](#)
[Control Files](#)
[Integer Files](#)
[Float Files](#)

[ASCII Files](#)
[String Files](#)
[Long Files](#)
[MicroLogix PID Files](#)
[MicroLogix Message Files](#)

For information on function files, select a link from the list below.

[High-Speed Counter File \(HSC\)](#)
[Real-Time Clock File \(RTC\)](#)
[Channel 0 Communication Status File \(CS0\)](#)
[Channel 1 Communication Status File \(CS1\)](#)
[I/O Module Status File \(IOS\)](#)

SLC 500 Fixed I/O Addressing

SLC 500 Fixed I/O Addressing for Ethernet/IP Gateway

For more information on file-specific addressing, select a link from the list below.

[Output Files](#)
[Input Files](#)
[Status Files](#)
[Binary Files](#)
[Timer Files](#)
[Counter Files](#)
[Control Files](#)
[Integer Files](#)

SLC 500 Fixed I/O Addressing for ENI

For more information on file-specific addressing, select a link from the list below.

[Output Files](#)
[Input Files](#)
[Status Files](#)
[Binary Files](#)
[Timer Files](#)
[Counter Files](#)
[Control Files](#)
[Integer Files](#)

SLC 500 Modular I/O Addressing

SLC 500 Modular I/O Addressing for DH+

The actual number of addresses available depends on the model of the PLC. The ranges have been opened up to allow for maximum flexibility with future models. If the driver finds at Runtime that an address is not present in the device, it posts an error message and then removes the tag from its scan list. For more information on file-specific addressing, select a link from the list below.

[Output Files](#)
[Input Files](#)
[Status Files](#)
[Binary Files](#)
[Timer Files](#)
[Counter Files](#)
[Control Files](#)
[Integer Files](#)
[Float Files](#)
[ASCII Files](#)
[String Files](#)

SLC 500 Modular I/O Addressing for Ethernet/IP Gateway

The actual number of addresses available depends on the model of the PLC. The ranges have been opened up to allow for maximum flexibility with future models. If the driver finds at Runtime that an address is not present in

the device, it posts an error message and then removes the tag from its scan list. For more information on file-specific addressing, select a link from the list below.

[Output Files](#)
[Input Files](#)
[Status Files](#)
[Binary Files](#)
[Timer Files](#)
[Counter Files](#)
[Control Files](#)
[Integer Files](#)
[Float Files](#)
[ASCII Files](#)
[String Files](#)

SLC 500 Modular I/O Addressing for ENI

The actual number of addresses available depends on the model of the PLC. The ranges have been opened up to allow for maximum flexibility with future models. If the driver finds at Runtime that an address is not present in the device, it posts an error message and then removes the tag from its scan list. For more information on file-specific addressing, select a link from the list below.

[Output Files](#)
[Input Files](#)
[Status Files](#)
[Binary Files](#)
[Timer Files](#)
[Counter Files](#)
[Control Files](#)
[Integer Files](#)
[Float Files](#)
[ASCII Files](#)
[String Files](#)

PLC-5 Series Addressing

PLC-5 Series Addressing for ControlNet

For more information on file-specific addressing, select a link from the list below.

[Output Files](#)
[Input Files](#)
[Status Files](#)
[Binary Files](#)
[Timer Files](#)
[Counter Files](#)
[Control Files](#)
[Integer Files](#)
[Float Files](#)
[ASCII Files](#)
[String Files](#)
[BCD Files](#)
[PID Files](#)
[Message Files](#)
[Block Transfer Files](#)

PLC-5 Series Addressing for DH+

For more information on file-specific addressing, select a link from the list below.

[Output Files](#)
[Input Files](#)
[Status Files](#)
[Binary Files](#)
[Timer Files](#)
[Counter Files](#)

[Control Files](#)
[Integer Files](#)
[Float Files](#)
[ASCII Files](#)
[String Files](#)
[BCD Files](#)
[PID Files](#)
[Message Files](#)
[Block Transfer Files](#)

PLC-5 Series Addressing for Ethernet/IP Gateway

For more information on file-specific addressing, select a link from the list below.

[Output Files](#)
[Input Files](#)
[Status Files](#)
[Binary Files](#)
[Timer Files](#)
[Counter Files](#)
[Control Files](#)
[Integer Files](#)
[Float Files](#)
[ASCII Files](#)
[String Files](#)
[BCD Files](#)
[PID Files](#)
[Message Files](#)
[Block Transfer Files](#)

PLC-5 Series Addressing for ENI

For more information on file-specific addressing, select a link from the list below.

[Output Files](#)
[Input Files](#)
[Status Files](#)
[Binary Files](#)
[Timer Files](#)
[Counter Files](#)
[Control Files](#)
[Integer Files](#)
[Float Files](#)
[ASCII Files](#)
[String Files](#)
[BCD Files](#)
[PID Files](#)
[Message Files](#)
[Block Transfer Files](#)

Logix Tag-Based Addressing

Rockwell Automation's Integrated Architecture uses a tag or symbol-based addressing structure that is commonly referred to as Logix tags (or Native tags). These tags differ from conventional PLC data items in that the tag name itself is the address, not a physical or logical address.

Note: Throughout this help file, Logix tags are assumed to be global in nature unless specified otherwise.

The Allen-Bradley ControlLogix Ethernet Driver allows users to access the controller's atomic data types: BOOL, SINT, INT, DINT, LINT, and REAL. Although some of the pre-defined types are structures, they are ultimately based on these atomic data types. Thus, all non-structure (atomic) members of a structure are accessible. For example, a TIMER cannot be assigned to a server tag but an atomic member of the TIMER can be assigned to the tag (such as TIMER.EN, TIMER.ACC, and so forth). If a structure member is a structure itself, both structures would have to be expanded to access an atomic member of the substructure. This is more common with user and module-defined types and is not found in any of the pre-defined types.

Atomic Data Type	Description	Range
BOOL	Single-bit value VT_BOOL	0, 1
SINT	Signed 8-bit value VT_UI1	-128 to 127
INT	Signed 16-bit value VT_I2	-32,768 to 32,767
DINT	Signed 32-bit value VT_I4	-2,147,483,648 to 2,147,483,647
LINT	Signed 64-bit value VT_I8	-9,223,372,036,854,775,808 to 9,223,372,036,854,775,807
REAL	32-bit IEEE floating point VT_R4	1.1755 E-38 to 3.403E38, 0, -3.403E-38 to -1.1755

See Also: [Logix Advanced Addressing](#)

Client/Server Tag Address Rules

Logix tag names correspond to client/server tag addresses. Logix tag names (entered via RSLogix5000) follow the IEC 1131-3 identifier rules. Client/server tag addresses follow these same rules. They are as follows:

- Must begin with an alphabetic (A-Z, a-z) character or an underscore (_).
- Can only contain alphanumeric characters and underscores.
- Can have as many as 40 characters.
- Cannot have consecutive underscores.
- Are not case sensitive.

Client/Server Tag Name Rules

Tag name assignment in the server differs from address assignment in that names cannot begin with an underscore.

Note: Logix tag names should be kept to a minimum in size for optimum performance. The smaller the name, the more requests that are able fit in a single transaction.

Important: Symbolic Mode users should keep the client/server tag addresses below 400 characters. For example, tagarray[1,2,4].somestruct.substruct_array[3].basetag.[4] is 57 characters in length. Since a packet can only hold 500 data bytes, any overhead bytes that need to be added to the packet can greatly diminish the room available to the characters themselves. By keeping the address below 400, the tag request remains complete and valid.

See Also: [Performance Optimizations](#)

Address Formats

There are several ways to address a Logix tag statically in the server or dynamically from a client. The format used depends on the type and usage of the tag. For example, the bit format would be used when accessing a bit within a SINT-type tag. For information on address format and syntax, refer to the table below.

Note: All formats except for Array and String are native to RSLogix5000. Therefore, when referencing an atomic data type, an RSLogix 5000 tag name can be copied and pasted into the server's tag address field and be valid.

Format	Syntax	Example	Notes
Standard	<logix tag name>	tag_1	Tag cannot be an array.
Array Element	<logix array tag name> [dim 1, dim2, dim 3]	tag_1 [2, 58, 547] tag_1 [0, 3]	Dimension range = 1 to 3 element range = 0 to 65535
Array w/o Offset*	<logix array tag name> {# columns} <logix array tag name> {# rows}{# columns}	tag_1 {8} tag_1 {2}{4}	Dimension range = 1 to 2 element range = 1 to 65535 The number of elements to read/write equals # of rows times # of columns. If no rows are specified, # of rows default to 1. The array begins at a zero offset (array index equals 0 for all dimensions).
Array w/ Offset*	<logix array element tag> {# columns}	tag_1 [2, 3] {10}	The array begins at an offset specified by the dimensions in the array element tag. The array always covers the

	<logix array element tag> {# rows}{# columns}	tag_1 [2, 3] 2}{5}	highest dimension. Tag_1[2,3]{10} would produce an array of elements tag_1[2,3] -> tag_1[2,13]
Bit	<logix tag name>.bit <logix tag name>.[bit]	tag_1.0 tag_1.[0]	Bit range = 0 to 31 If tag is an array, it must be a BOOL array, otherwise tag cannot be an array.
String	<logix tag name>/<maximum string length>	tag_1.Data/4 Stringtag_1.Data SINTarraytag_1/16	Length range = 1 to 65535 The maximum number of characters that can read/write to the string.

*Since this format may request more than one element, the order in which array data is passed depends on the dimension of the Logix Array tag. For example, if rows times cols = 4 and the Controller tag is a 3X3 element array, then the elements that are being referenced are array_tag [0,0], array_tag [0,1], array_tag [0,2], and array_tag [1,0] in that exact order. The results would be different if the Controller tag were a 2X10 element array.

Note: For more information on how elements are referenced for 1, 2 and 3 dimensional arrays, refer to [Ordering of Array Data](#).

Tag Scope

Global Tags

Global tags are Logix tags that have global scope in the controller. Any program or task can access Global tags; however, the number of ways a Global tag can be referenced depends on its Logix data type and the address format being used.

Program Tags

Program tags are identical to Global tags except that a Program tag's scope is local to the program in which it is defined. Program tags follow the same addressing rules and limitations as Global tags, but are prefixed with the following notation:

Program: <program name>.

For example, Logix tag "tag_1" in program "prog_1" would be addressed as "Program:prog_1.tag_1" in a client/server tag address.

Structure Tag Addressing

Logix Structure tags (Global or Program) are tags with one or more member tags. Member tags can be atomic or structured in nature.

<structure name>. <atomic-type tag>

This implies that a substructure would be addressed as:

<structure name> . <substructure name> .<atomic-type tag>

Arrays of structures would be addressed as:

<structure array name> [dim1, dim2, dim3] . <atomic-type tag>

This implies that an array of substructures would be addressed as:

<structure name> . <substructure array name> [dim1, dim2, dim3] . <atomic-type tag>

Note: The examples above are only a few of the addressing possibilities that involve structures, and are displayed to provide an introduction to structure addressing. For more information, refer to Allen-Bradley or Rockwell documentation.

Internal Tags

Internal tags are not visible in the server configuration, but can be browsed by the OPC client and found under the <Channel Name>.<Device Name> group. The _CIPConnectionSizeRequested tag reflects the CIP connection size that was requested. The _CIPConnectionSizeActual tag reflects the actual CIP connection size that is in use.

Its value differ from the `_CIPConnectionSizeRequested` tag if the value requested is not supported by the device. For more information on the connection size, refer to [Logix Communications Parameters](#).

Note: The tags described in the table below are only valid for the ControlLogix 5500 and CompactLogix 5300 device models.

Type	Tag Name	Support	Access
System Tag	<code>_CIPConnectionSizeRequested</code>	Logix models, with the exception of Serial Gateway models.	Read/Write*
Status Tag	<code>_CIPConnectionSizeActual</code>	Logix models, with the exception of Serial Gateway models.	Read Only

*This tag is read only for ENI Logix models.

Changing the CIP connection size

The `_CIPConnectionSizeRequested` tag allows users to change the CIP connection size parameter in real time. Both the connection size parameter (located in the **Logix Comm. Parameters** tab in **Device Properties**) and the System tag are configurable while clients are connected. Changes are applied before the next read/write request is performed.

Predefined Term Tags

The tags displayed in the table below can be used to obtain general processor information from a PLC.

Tag Name	Description
#MODE	A description of the PLC's current key switch mode. Possible string values include Program, Run, Remote Program, Remote Run, and Remote Debug. Supported data types include string.
#PLCTYPE	An integer value that corresponds to the "ProdType" attribute specified in the PLC's EDS file. Supported data types include all but string.
#REVISION	Firmware revision displayed as "<major>.<minor>". Supported data types include string.
#PROCESSORNAME	The processor name that corresponds to the "ProdName" attribute specified in the PLC's EDS file. Supported data types include string.
#STATUS	Indicates the PLC's status. Possible values include OK (1) and Faulted (0). Supported data types include all but date.
#PRODUCTCODE	An integer value that corresponds to the "ProdCode" attribute specified in the PLC's EDS file. Supported data types include all but string.
#VENDORID	An integer value that corresponds to the "VendCode" attribute specified in the PLC's EDS file. Supported data types include all but string.

Addressing Atomic Data Types

Below are suggested usages and addressing possibilities for a Logix data type given the address formats available. Examples are also given for reinforcement. Click on **Advanced** for advanced addressing possibilities for the given atomic data type.

Note: Empty cells do not necessarily indicate a lack of support.

Atomic Data Type	Standard	Array Element	Array with or without Offset	Bit	String
BOOL					
Client/Server Data Type Advanced	Boolean	Boolean (BOOL 1 dimensional array)	Boolean Array (BOOL 1 dimensional array)		
Client/Server Tag Example	BOOLTAG	BOOLARR[0]	BOOLARR[0]{32}		
SINT					
Client/Server Data Type Advanced	Byte, Char	Byte, Char	Byte Array, Char Array (SINT 1/2/3 dimensional array)	Boolean (Bit w/i SINT)	String (SINT 1/2/3 dimensional)

					array)
Client/Server Tag Example	SINTTAG	SINTARR[0]	SINTARR[0]{4}	SINTTAG.0	SINTARR/4
INT					
Client/Server Data Type	Word, Short	Word, Short	Word Array, Short Array (INT 1/2/3 dimensional array)	Boolean (Bit w/i INT)	<u>*</u>
Advanced					
Client/Server Tag Example	INTTAG	INTARR[0]	INTARR[0]{4}	INTTAG.0	
DINT					
Client/Server Data Type	DWord, Long	DWord, Long	DWord Array, Long Array	Boolean (Bit w/i DINT)	<u>**</u>
Advanced					
Client/Server Tag Example	DINTTAG	DINTARR[0]	DINTARR[0]{4}	DINTTAG.0	
LINT					
Client/Server Data Type	Double, Date	Double, Date	Double Array		
Advanced					
Client/Server Tag Example	LINTTAG	LINTARR[0]	LINTARR[0]{4}		
REAL					
Client/Server Data Type	Float	Float	Float Array	***	<u>***</u>
Advanced					
Client/Server Tag Example	REALTAG	REALARR[0]	REALARR[0]{4}		

*See Also: [Advanced Addressing INT](#).

**See Also: [Advanced Addressing DINT](#).

***See Also: [Advanced Addressing REAL](#).

Addressing Structure Data Types

Only the atomic structure members can be addressed at the structure level. For more information, refer to the examples below.

Logix Tag

MyTimer @ TIMER

Client/Server Tag

1. Invalid

TimerTag address = MyTimer

TimerTag data type = ??

2. Valid

TimerTag address = MyTimer.ACC

TimerTag data type = DWord

Addressing STRING Data Type

STRING is a pre-defined Logix data type whose structure contains two members: DATA and LEN. DATA is an array of SINTs and stores the characters of the STRING. LEN is a DINT and represents the number of characters in DATA to display to a client.

Because LEN and DATA are atomic members, they must be referenced independently from a client/server. The syntax is as shown below.

Description	Syntax	Example
-------------	--------	---------

STRING Value	DATA/<Maximum STRING length >	MYSTRING.DATA/82
Actual STRING length	LEN	MYSTRING.LEN

Reads

The STRING read from DATA is terminated by the following:

- a. The first null terminator encountered.
- b. The value in LEN if a) doesn't occur first.
- c. The <Maximum STRING length > if either a) or b) doesn't occur first.

Example

MYSTRING.DATA contains "Hello World" in the PLC, but LEN is manually set to 5. A read of MYSTRING.DATA/82 displays "Hello". If LEN is set to 20, MYSTRING.DATA/82 displays "Hello World".

Writes

When a STRING value is written to DATA, the driver also writes to LEN with the length of DATA written. If the write to LEN fails for any reason, the write operation to DATA is considered failed as well (despite the fact that the DATA write to the controller succeeded).

Note: This behavior was designed specifically for Logix tags of type STRING or a custom derivative of it. The following precautions apply to users who wish to implement their own STRING in UDTs.

- If a UDT exists that has a DATA member referenced as a STRING and a LEN member referenced as a DINT, the write to LEN succeeds regardless of the intentions of LEN for the given UDT. Care must be taken when designing UDTs to avoid this possibility if LEN is not intended to be the length of DATA.
- If a UDT exists that has a DATA member referenced as a STRING but does not have a LEN member, the write to LEN fails silently without consequence to DATA.

Example

MYSTRING.DATA/82 holds the value "Hello World." MYSTRING.LEN holds 11. If the value "Alarm Triggered" is written to MYSTRING.DATA/82, 15 is written to MYSTRING.LEN. If the write to MYSTRING.LEN fails, MYSTRING.LEN holds its previous value of 11 while MYSTRING.DATA/82 displays the first 11 characters ("Alarm Trigg"). If the write to MYSTRING.DATA/82 fails, neither tag is affected.

Automatically Read String Length

In the logical addressing modes, reading STRING.DATA causes an automatic read of STRING.LEN in Symbolic Mode. This may be bypassed by disabling the "Automatically Read String length" option. For more information, refer to [Logix Options](#).

Ordering of Logix Array Data

One-Dimensional Arrays - array [dim1]

One-dimensional array data is passed to and from the controller in ascending order.
for (dim1 = 0; dim1 < dim1_max; dim1++)

Example: 3 element array

```
array [0]
array [1]
array [2]
```

Two-Dimensional Arrays - array [dim1, dim2]

Two-dimensional array data is passed to and from the controller in ascending order.
for (dim1 = 0; dim1 < dim1_max; dim1++)
for (dim2 = 0; dim2 < dim2_max; dim2++)

Example: 3X3 element array

```
array [0, 0]
array [0, 1]
array [0, 2]
array [1, 0]
array [1, 1]
array [1, 2]
array [2, 0]
array [2, 1]
array [2, 2]
```

Three-Dimensional Arrays - array [dim1, dim2, dim3]

Three-dimensional array data is passed to and from the controller in ascending order.

```
for (dim1 = 0; dim1 < dim1_max; dim1++)
for (dim2 = 0; dim2 < dim2_max; dim2++)
for (dim3 = 0; dim3 < dim3_max; dim3++)
```

Example: 3X3x3 element array

```
array [0, 0, 0]
array [0, 0, 1]
array [0, 0, 2]
array [0, 1, 0]
array [0, 1, 1]
array [0, 1, 2]
array [0, 2, 0]
array [0, 2, 1]
array [0, 2, 2]
array [1, 0, 0]
array [1, 0, 1]
array [1, 0, 2]
array [1, 1, 0]
array [1, 1, 1]
array [1, 1, 2]
array [1, 2, 0]
array [1, 2, 1]
array [1, 2, 2]
array [2, 0, 0]
array [2, 0, 1]
array [2, 0, 2]
array [2, 1, 0]
array [2, 1, 1]
array [2, 1, 2]
array [2, 2, 0]
array [2, 2, 1]
array [2, 2, 2]
```

Logix Advanced Addressing

Advanced Addressing is available for the following atomic data types. Select a link from the list below for more information on a specific data type.

[BOOL](#)
[SINT](#)
[INT](#)
[DINT](#)
[LINT](#)
[REAL](#)

Advanced Addressing: BOOL

Format	Supported Data Types	Notes
Standard	Boolean Byte, Char Word, Short, BCD DWord, Long, LBCD Float*	None
	Boolean	The Controller tag must be a one-dimensional array.
Array w/o Offset	Boolean Array	<ol style="list-style-type: none"> The Controller tag must be a one-dimensional array. The number of elements must be a factor of 8.
Array w/o Offset	Byte Array, Char Array Word Array, Short Array, BCD Array DWord Array, Long Array, LBCD Array	Not supported.

	Float Array*	
Array w/ Offset	Boolean Array	<ol style="list-style-type: none"> 1. The Controller tag must be a one-dimensional array. 2. The offset must lie on 32-bit boundary. 3. The number of elements must be a factor of 8.
Bit	Boolean	<ol style="list-style-type: none"> 1. The Controller tag must be a one-dimensional array. 2. The range is limited from 0 to 31.
String	String	Not supported.

*The float value equals the face value of the Controller tag in float form (non-IEEE floating-point number).

Examples

Examples **highlighted in yellow** signify common use cases.

BOOL Controller Tag - booltag = true

Server Tag Address	Format	Data Type	Notes
booltag	Standard	Boolean	Value = true
booltag	Standard	Byte	Value = 1
booltag	Standard	Word	Value = 1
booltag	Standard	DWord	Value = 1
booltag	Standard	Float	Value = 1.0
booltag [3]	Array Element	Boolean	Invalid: Tag not an array.
booltag [3]	Array Element	Word	Invalid: Tag not an array.
booltag {1}	Array w/o Offset	Word	Invalid: Not supported.
booltag {1}	Array w/o Offset	Boolean	Invalid: Not supported.
booltag [3] {32}	Array w/ Offset	Boolean	Invalid: Tag not an array.
booltag . 3	Bit	Boolean	Invalid: Tag not an array.
booltag / 1	String	String	Invalid: Not supported.
booltag / 4	String	String	Invalid: Not supported.

BOOL Array Controller Tag - bitarraytag = [0,1,0,1]

Server Tag Address	Format	Data Type	Notes
bitarraytag	Standard	Boolean	Invalid: Tag cannot be an array.
bitarraytag	Standard	Byte	Invalid: Tag cannot be an array.
bitarraytag	Standard	Word	Invalid: Tag cannot be an array.
bitarraytag	Standard	DWord	Invalid: Tag cannot be an array.
bitarraytag	Standard	Float	Invalid: Tag cannot be an array.
bitarraytag [3]	Array Element	Boolean	Value = true
bitarraytag [3]	Array Element	Word	Invalid: Bad data type.
bitarraytag {3}	Array w/o Offset	Word	Invalid: Tag cannot be an array.
bitarraytag {1}	Array w/o Offset	Word	Invalid: Tag cannot be an array.
bitarraytag {1}	Array w/o Offset	Boolean	Invalid: Array size must be a factor of 8.
bitarraytag {32}	Array w/o Offset	Boolean	Value = [0,1,0,1,...]
bitarraytag [3] {32}	Array w/ Offset	Boolean	Offset must begin on 32-bit boundary.
bitarraytag[0]{32}	Array w/ Offset	Boolean	Value = [0,1,0,1,...]
bitarraytag[32]{64}	Array w/ Offset	Boolean	Value = [...] values not provided above
bitarraytag . 3	Bit	Boolean	Value = true
bitarraytag / 1	String	String	Invalid: Not supported.
bitarraytag / 4	String	String	Invalid: Not supported.

Advanced Addressing: SINT

Format	Supported Data Types	Notes

Standard	Boolean* Byte, Char Word, Short, BCD DWord, Long, LBCD Float***	None
Array Element	Byte, Char Word, Short, BCD DWord, Long, LBCD Float***	The Controller tag must be an array.
Array w/o Offset	Boolean Array	<ol style="list-style-type: none"> Use this case to have the bits within an SINT in array form. <p>Note: This is not an array of SINTs in Boolean notation.</p> <ol style="list-style-type: none"> Applies to bit-within-SINT only. Example: tag_1.0{8}. .bit + array size cannot exceed 8 bits. Example: tag_1.1{8} exceeds an SINT, tag_1.0{8} does not.
Array w/o Offset	Byte Array, Char Array Word Array, Short Array, BCD Array** DWord Array, Long Array, LBCD Array** Float Array**,***	If accessing more than a single element, the Controller tag must be an array.
Array w/ Offset	Byte Array, Char Array Word Array, Short Array, BCD Array** DWord Array, Long Array, LBCD Array** Float Array**,***	The Controller tag must be an array.
Bit	Boolean	<ol style="list-style-type: none"> The range is limited from 0 to 7. If the Controller tag is an array, the bit class reference must be prefixed by an array element class reference. Example: tag_1 [2,2,3].0.
String	String	<ol style="list-style-type: none"> If accessing a single element, the Controller tag need not be an array. <p>Note: The value of the string is the ASCII equivalent of the SINT value. Example: SINT = 65 dec = "A".</p> <ol style="list-style-type: none"> If accessing more than a single element, the Controller tag must be an array. The value of the string is the null-terminated ASCII equivalent of all the SINTs in the string. 1 character in string = 1 SINT.

*non-zero values are clamped to true.

**Each element of the array corresponds to an element in the SINT array. Arrays are not packed.

*** Float value equals the face value of Controller tag in float form (non-IEEE floating-point number).

Examples

Examples **highlighted in yellow** signify common use cases.

SINT Controller Tag - sinttag = 122 (decimal)

Server Tag Address	Format	Data Type	Notes
--------------------	--------	-----------	-------

sinttag	Standard	Boolean	Value = true
sinttag	Standard	Byte	Value = 122
sinttag	Standard	Word	Value = 122
sinttag	Standard	DWord	Value = 122
sinttag	Standard	Float	Value = 122.0
sinttag [3]	Array Element	Boolean	Invalid: Tag not an array. Also, Boolean is invalid.
sinttag [3]	Array Element	Byte	Invalid: Tag not an array.
sinttag {3}	Array w/o Offset	Byte	Invalid: Tag not an array.
sinttag {1}	Array w/o Offset	Byte	Value = [122]
sinttag {1}	Array w/o Offset	Boolean	Invalid: Bad data type.
sinttag [3] {1}	Array w/ Offset	Byte	Invalid: Tag not an array.
sinttag . 3	Bit	Boolean	Value = true
sinttag . 0 {8}	Array w/o Offset	Boolean	Value = [0,1,0,1,1,1,1,0] Bit value of 122
sinttag / 1	String	String	Value = "z"
sinttag / 4	String	String	Invalid: Tag not an array.

SINT Array Controller Tag - sintarraytag [4,4] = [[83,73,78,84],[5,6,7,8],[9,10,11,12],[13,14,15,16]]

Server Tag Address	Format	Data Type	Notes
sintarraytag	Standard	Boolean	Invalid: Tag cannot be an array.
sintarraytag	Standard	Byte	Invalid: Tag cannot be an array.
sintarraytag	Standard	Word	Invalid: Tag cannot be an array.
sintarraytag	Standard	DWord	Invalid: Tag cannot be an array.
sintarraytag	Standard	Float	Invalid: Tag cannot be an array.
sintarraytag [3]	Array Element	Byte	Invalid: Server tag missing dimension 2 address.
sintarraytag [1,3]	Array Element	Boolean	Invalid: Boolean not allowed for array elements.
sintarraytag [1,3]	Array Element	Byte	Value = 8
sintarraytag {10}	Array w/o Offset	Byte	Value = [83,73,78,84,5,6,7,8,9,10]
sintarraytag {2} {5}	Array w/o Offset	Word	Value = [83,73,78,84,5] [6,7,8,9,10]
sintarraytag {1}	Array w/o Offset	Byte	Value = 83
sintarraytag {1}	Array w/o Offset	Boolean	Invalid: Bad data type.
sintarraytag [1,3] {4}	Array w/ Offset	Byte	Value = [8,9,10,11]
sintarraytag . 3	Bit	Boolean	Invalid: Tag must reference atomic location.
sintarraytag [1,3] . 3	Bit	Boolean	Value = 1
sintarraytag [1,3] . 0 {8}	Array w/o Offset	Boolean	Value = [0,0,0,1,0,0,0,0]
sintarraytag / 1	String	String	Value = "S"
sintarraytag / 4	String	String	Value = "SINT"

Advanced Addressing: INT

Format	Supported Data Types	Notes
<u>Standard</u>	Boolean* Byte, Char** Word, Short, BCD DWord, Long, LBCD Float****	None
<u>Array Element</u>	Byte, Char** Word, Short, BCD DWord, Long, LBCD Float****	The Controller tag must be an array.
<u>Array</u>	Boolean Array	1. Use this case to have the bits within an INT in array form.

w/o Offset		<p>Note: This is not an array of INTs in Boolean notation.</p> <ol style="list-style-type: none"> Applies to bit-within-INT only. Example: tag_1.0{16}. .bit + array size cannot exceed 16 bits. Example: tag_1.1{16} exceeds an INT, tag_1.0{16} does not.
Array w/o Offset	Byte Array, Char Array** Word Array, Short Array, BCD Array DWord Array, Long Array, LBCD Array***Float Array***,****	If accessing more than a single element, the Controller tag must be an array.
Array w/ Offset	Byte Array, Char Array** Word Array, Short Array, BCD Array DWord Array, Long Array, LBCD Array*** Float Array***,****	The Controller tag must be an array.
Bit	Boolean	<ol style="list-style-type: none"> The range is limited from 0 to 15. If the Controller tag is an array, the bit class reference must be prefixed by an array element class reference. Example: tag_1 [2,2,3].0.
String	String	<ol style="list-style-type: none"> If accessing a single element, the Controller tag need not be an array. <p>Note: The value of the string is the ASCII equivalent of the INT value (clamped to 255). Example: INT = 65 dec = "A".</p> If accessing more than a single element, the Controller tag must be an array. The value of the string is the null-terminated ASCII equivalent of all the INTs (clamped to 255) in the string. <p>1 character in string = 1 INT, clamped to 255</p> <p>INT strings are not packed. For greater efficiency, use SINT strings or the STRING structure instead.</p>

*non-zero values are clamped to true.

**Values exceeding 255 are clamped to 255.

***Each element of the array corresponds to an element in the INT array. Arrays are not packed.

****Float value equals the face value of Controller tag in float form (non-IEEE floating-point number).

Examples

Examples **highlighted in yellow** signify common use cases.

INT Controller Tag - inttag = 65534 (decimal)

Server Tag Address	Class	Data Type	Notes
inttag	Standard	Boolean	Value = true
inttag	Standard	Byte	Value = 255
inttag	Standard	Word	Value = 65534
inttag	Standard	DWord	Value = 65534
inttag	Standard	Float	Value = 65534.0
inttag [3]	Array Element	Boolean	Invalid: Tag not an array. Boolean is invalid.
inttag [3]	Array Element	Word	Invalid: Tag not an array.
inttag {3}	Array w/o Offset	Word	Invalid: Tag not an array.
inttag {1}	Array w/o Offset	Word	Value = [65534]
inttag {1}	Array w/o Offset	Boolean	Invalid: Bad data type.
inttag [3] {1}	Array w/ Offset	Word	Invalid: Tag not an array.

inttag . 3	Bit	Boolean	Value = true
inttag . 0 {16}	Array w/o Offset	Boolean	Value = [0,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1] Bit value of 65534
inttag / 1	String	String	Value = unprintable character = 255 decimal.
inttag / 4	String	String	Invalid: Tag not an array.

INT Array Controller Tag - intarraytag [4,4] = [[73,78,84,255],[256,257,258,259],[9,10,11,12],[13,14,15,16]]

Server Tag Address	Class	Data Type	Notes
intarraytag	Standard	Boolean	Invalid: Tag cannot be an array.
intarraytag	Standard	Byte	Invalid: Tag cannot be an array.
intarraytag	Standard	Word	Invalid: Tag cannot be an array.
intarraytag	Standard	DWord	Invalid: Tag cannot be an array.
intarraytag	Standard	Float	Invalid: Tag cannot be an array.
intarraytag [3]	Array Element	Word	Invalid: Server tag missing dimension 2 address.
intarraytag [1,3]	Array Element	Boolean	Invalid: Boolean not allowed for array elements.
intarraytag [1,3]	Array Element	Word	Value = 259
intarraytag {10}	Array w/o Offset	Byte	Value = [73,78,84,255,255,255,255,255,9,10]
intarraytag {2} {5}	Array w/o Offset	Word	Value = [73,78,84,255,256] [257,258,259,9,10]
intarraytag {1}	Array w/o Offset	Word	Value = 73
intarraytag {1}	Array w/o Offset	Boolean	Invalid: Bad data type.
intarraytag [1,3] {4}	Array w/ Offset	Word	Value = [259,9,10,11]
intarraytag . 3	Bit	Boolean	Invalid: Tag must reference atomic location.
intarraytag [1,3] . 3	Bit	Boolean	Value = 0
intarraytag [1,3] . 0 {16}	Array w/o Offset	Boolean	Value = [1,1,0,0,0,0,0,0,1,0,0,0,0,0,0,0] Bit value for 259
intarraytag / 1	String	String	Value = "I"
intarraytag / 3	String	String	Value = "INT"

Advanced Addressing: DINT

Format	Supported Data Types	Notes
Standard	Boolean* Byte, Char** Word, Short, BCD*** DWord, Long, LBCD Float ****	None
Array Element	Byte, Char** Word, Short, BCD*** DWord, Long, LBCD Float ****	The Controller tag must be an array.
Array w/o Offset	Boolean Array	<ol style="list-style-type: none"> Use this case to have the bits within an DINT in array form. Note: This is not an array of DINTs in Boolean notation. Applies to bit-within-DINT only. Example: tag_1.0{32}. .bit + array size cannot exceed 32 bits. Example: tag_1.1{32} exceeds an DINT, tag_1.0{32} does not.

Array w/o Offset	Byte Array, Char Array** Word Array, Short Array, BCD Array*** DWord Array, Long Array, LBCD Array Float Array ****	If accessing more than a single element, the Controller tag must be an array.
Array w/ Offset	Byte Array, Char Array** Word Array, Short Array, BCD Array*** DWord Array, Long Array, LBCD Array Float Array ****	The Controller tag must be an array.
Bit	Boolean	<ol style="list-style-type: none"> The range is limited from 0 to 31. If Controller tag is an array, bit class reference must be prefixed by an array element class reference. Example: tag_1 [2,2,3].0.
String	String	<ol style="list-style-type: none"> If accessing a single element, the Controller tag need not be an array. Note: The value of the string is the ASCII equivalent of the DINT value (clamped to 255). Example: SINT = 65dec = "A". If accessing more than a single element, the Controller tag must be an array. The value of the string is the null-terminated ASCII equivalent of all the DINTs (clamped to 255) in the string. 1 character in string = 1 DINT, clamped to 255 Note: DINT strings are not packed. For greater efficiency, use SINT strings or the STRING structure instead.

*non-zero values are clamped to true.

**Values exceeding 255 are clamped to 255.

***Values exceeding 65535 are clamped to 65535.

****Float value equals the face value of Controller tag in float form (non-IEEE floating-point number).

Examples

Examples **highlighted in yellow** signify common use cases.

DINT Controller Tag - dinttag = 70000 (decimal)

Server Tag Address	Format	Data Type	Notes
dinttag	Standard	Boolean	Value = true
dinttag	Standard	Byte	Value = 255
dinttag	Standard	Word	Value = 65535
dinttag	Standard	DWord	Value = 70000
dinttag	Standard	Float	Value = 70000.0
dinttag [3]	Array Element	Boolean	Invalid: Tag not an array. Boolean is invalid.
dinttag [3]	Array Element	DWord	Invalid: Tag not an array.
dinttag {3}	Array w/o Offset	DWord	Invalid: Tag not an array.
dinttag {1}	Array w/o Offset	DWord	Value = [70000]
dinttag {1}	Array w/o Offset	Boolean	Invalid: Bad data type
dinttag [3] {1}	Array w/ Offset	DWord	Invalid: Tag not an array.
dinttag . 3	Bit	Boolean	Value = false

linttag	Standard	Word	Invalid: Word not supported.
linttag	Standard	Double	Value = 1.16767E+15
linttag	Standard	Date	Value = 2007-01-01T16:46:40.000*
linttag [3]	Array Element	Boolean	Invalid: Tag not an array. Boolean is invalid.
linttag [3]	Array Element	Double	Invalid: Tag not an array.
linttag {3}	Array w/o Offset	Double	Invalid: Tag not an array.
linttag {1}	Array w/o Offset	Double	Value = [1.16767E+15]
linttag {1}	Array w/o Offset	Boolean	Invalid: Bad data type.
linttag [3] {1}	Array w/ Offset	Double	Invalid: Tag not an array.
linttag . 3	Bit	Boolean	Invalid: Syntax/data type not supported.
linttag / 1	String	String	Invalid: Syntax/data type not supported.

*Date values are in universal time (UTC), not localized time.

LINT Array Controller Tag -

dintarraytag [2,2] = [0, 1.16767E+15],[9.4666E+14, 9.46746E+14] where:

1.16767E+15 == 2007-01-01T16:46:40.000 (date)

9.4666E+14 == 1999-12-31T17:06:40.000

9.46746E+14 == 2000-01-1T17:00:00.000

0 == 1970-01-01T00:00:00.000

Server Tag Address	Format	Data Type	Notes
lintarraytag	Standard	Boolean	Invalid: Boolean not supported.
lintarraytag	Standard	Byte	Invalid: Byte not supported.
lintarraytag	Standard	Word	Invalid: Word not supported.
lintarraytag	Standard	Double	Invalid: Tag cannot be an array.
lintarraytag	Standard	Date	Invalid: Tag cannot be an array.
lintarraytag [1]	Array Element	Double	Invalid: Server tag missing dimension 2 address.
lintarraytag [1,1]	Array Element	Boolean	Invalid: Boolean not allowed for array elements.
lintarraytag [1,1]	Array Element	Double	Value = 9.46746E+14
lintarraytag [1,1]	Array Element	Date	Value = 2000-01-01T17:00:00.000*
lintarraytag {4}	Array w/o Offset	Double	Value = [0, 1.16767E+15, 9.4666E+14, 9.46746E+14]
lintarraytag {2} {2}	Array w/o Offset	Double	Value = [0, 1.16767E+15][9.4666E+14, 9.46746E+14]
lintarraytag {4}	Array w/o Offset	Date	Invalid: Date array not supported.
lintarraytag {1}	Array w/o Offset	Double	Value = 0
lintarraytag {1}	Array w/o Offset	Boolean	Invalid: Bad data type.
lintarraytag [0,1] {2}	Array w/ Offset	Double	Value = [1.16767E+15, 9.4666E+14]
lintarraytag . 3	Bit	Boolean	Invalid: Syntax/data type not supported.
lintarraytag / 1	String	String	Invalid: Syntax/data type not supported.

*Date values are in universal time (UTC), not localized time.

Advanced Addressing: REAL

Format	Supported Data Types	Notes
Standard	Boolean* Byte, Char** Word, Short, BCD*** DWord, Long, LBCD Float****	None

Array Element	Byte, Char** Word, Short, BCD*** DWord, Long, LBCD Float****	The Controller tag must be an array.
Array w/o Offset	Boolean Array	<ol style="list-style-type: none"> Use this case to have the bits within an REAL in array form. <p>Note: This is not an array of REALs in Boolean notation.</p> <ol style="list-style-type: none"> Applies to bit-within-REAL only. Example: tag_1.0{32}. .bit + array size cannot exceed 32 bits. Example: tag_1.1{32} exceeds an REAL, tag_1.0{32} does not.
Array w/o Offset	Byte Array, Char Array** Word Array, Short Array, BCD Array*** DWord Array, Long Array, LBCD Array Float Array****	If accessing more than a single element, the Controller tag must be an array.
Array w/ Offset	Byte Array, Char Array** Word Array, Short Array, BCD Array*** DWord Array, Long Array, LBCD Array Float Array****	The Controller tag must be an array.
Bit	Boolean	<ol style="list-style-type: none"> The range is limited from 0 to 31. If the Controller tag is an array, the bit class reference must be prefixed by an array element class reference. Example: tag_1 [2,2,3].0. <p>Note: Float is casted to a DWord to allow referencing of bits.</p>
String	String	<ol style="list-style-type: none"> If accessing a single element, the Controller tag need not be an array. <p>Note: The value of the string is the ASCII equivalent of the REAL value (clamped to 255). Example: SINT = 65 dec = "A".</p> <ol style="list-style-type: none"> If accessing more than a single element, the Controller tag must be an array. The value of the string is the null-terminated ASCII equivalent of all the REALs (clamped to 255) in the string. 1 character in string = 1 REAL, clamped to 255. <p>Note: REAL strings are not packed. For greater efficiency, use SINT strings or the STRING structure instead.</p>

*non-zero values are clamped to true.

**Values exceeding 255 are clamped to 255.

***Values exceeding 65535 are clamped to 65535.

****Float value is a valid IEEE single precision floating point number.

Examples

Examples **highlighted in yellow** signify common use cases.

REAL Controller Tag - reatag = 512.5 (decimal)

Server Tag	Format	Data Type	Notes
------------	--------	-----------	-------

Address			
realtag	Standard	Boolean	Value = true
realtag	Standard	Byte	Value = 255
realtag	Standard	Word	Value = 512
realtag	Standard	DWord	Value = 512
realtag	Standard	Float	Value = 512.5
realtag [3]	Array Element	Boolean	Invalid: Tag not an array. Also, Boolean is invalid.
realtag [3]	Array Element	DWord	Invalid: Tag not an array.
realtag {3}	Array w/o Offset	DWord	Invalid: Tag not an array.
realtag {1}	Array w/o Offset	Float	Value = [512.5]
realtag {1}	Array w/o Offset	Boolean	Invalid: Bad data type.
realtag [3] {1}	Array w/ Offset	Float	Invalid: Tag not an array.
realtag . 3	Bit	Boolean	Value = true
realtag . 0 {32}	Array w/o Offset	Boolean	Value = [0,0,0,0,0,0,0,0,0,0,1,0,0,0,0,0,...0] Bit value for 512
realtag / 1	String	String	Value = unprintable character = 255 decimal
realtag / 4	String	String	Invalid: Tag not an array.

**REAL Array Controller Tag - realarraytag [4,4] = [[82.1,69.2,65.3,76.4],
[256.5,257.6,258.7,259.8],[9.0,10.0,11.0,12.0],[13.0,14.0,15.0,16.0]]**

Server Tag Address	Format	Data Type	Notes
realarraytag	Standard	Boolean	Invalid: Tag cannot be an array.
realarraytag	Standard	Byte	Invalid: Tag cannot be an array.
realarraytag	Standard	Word	Invalid: Tag cannot be an array.
realarraytag	Standard	DWord	Invalid: Tag cannot be an array.
realarraytag	Standard	Float	Invalid: Tag cannot be an array.
realarraytag [3]	Array Element	Float	Invalid: Server tag missing dimension 2 address.
realarraytag [1,3]	Array Element	Boolean	Invalid: Boolean not allowed for array elements.
realarraytag [1,3]	Array Element	Float	Value = 259.8
realarraytag {10}	Array w/o Offset	Byte	Value = [82,69,65,76,255,255,255,255,9,10]
realarraytag {2} {5}	Array w/o Offset	Float	Value = [82.1,69.2,65.3,76.4,256.5] [257.6,258.7,259.8,9,10]
realarraytag {1}	Array w/o Offset	Float	Value = 82.1
realarraytag {1}	Array w/o Offset	Boolean	Invalid: Bad data type.
realarraytag [1,3] {4}	Array w/ Offset	Float	Value = [259.8,9.0,10.0,11.0]
realarraytag . 3	Bit	Boolean	Invalid: Tag must reference atomic location.
realarraytag [1,3] . 3	Bit	Boolean	Value = 0
realarraytag [1,3] . 0 {32}	Array w/o Offset	Boolean	Value = [1,1,0,0,0,0,0,0,1,0,0,0,0,0,0] Bit value for 259
realarraytag / 1	String	String	Value = "R"
realarraytag / 3	String	String	Value = "REAL"

File Listing

Select a link from the list below for information on a specific file supported by various device models.

[Output Files](#)
[Input Files](#)
[Status Files](#)
[Binary Files](#)
[Timer Files](#)

[Counter Files](#)
[Control Files](#)
[Integer Files](#)
[Float Files](#)
[ASCII Files](#)
[String Files](#)
[BCD Files](#)
[Long Files](#)
[MicroLogix PID Files](#)
[PID Files](#)
[MicroLogix Message Files](#)
[Message Files](#)
[Block Transfer Files](#)

Function File Listing

[High-Speed Counter File \(HSC\)](#)
[Real-Time Clock File \(RTC\)](#)
[Channel 0 Communication Status File \(CS0\)](#)
[Channel 1 Communication Status File \(CS1\)](#)
[I/O Module Status File \(IOS\)](#)

Note: For more information on device models and their supported files, refer to [Address Descriptions](#).

Output Files

The syntax for accessing data in the output file differs depending on the PLC model. Arrays are not supported for output files. The default data types are shown in **bold**.

PLC-5 Syntax

Syntax	Data Type	Access
O: <word>	Short, Word , BCD	Read/Write
O: <word>/<bit>	Boolean	Read/Write
O/bit	Boolean	Read/Write

Note: Word and bit address information is in octal for PLC-5 models. This follows the convention of the programming software.

MicroLogix Syntax

Syntax	Data Type	Access
O: <word>	Short, Word , BCD	Read/Write
O: <word>/<bit>	Boolean	Read/Write
O/bit	Boolean	Read/Write

MicroLogix models have two types of I/O: embedded I/O and expansion I/O (not applicable for MicroLogix 1000). Embedded I/O resides with the CPU base unit while Expansion I/O plugs into the CPU base unit. The table below lists the I/O capabilities of each MicroLogix model.

MicroLogix Model	Embedded I/O	Expansion I/O
1000	Slot 0	N/A
1100	Slot 0	Slots 1-4
1200	Slot 0	Slots 1-6
1400	Slot 0	Slots 1-7
1500	Slot 0	Slots 1-16

The address syntax for MicroLogix I/O references a zero-based word offset, not a slot. Users must determine the word offset to a particular slot. This requires knowledge of the modules and their respective size in words. The table below specifies the size of some available modules; however, it is recommended that users consult both the MicroLogix documentation and the controller project to determine the module's true word size.

MicroLogix Embedded I/O Word Sizes

MicroLogix Model	# Input Words	# Output Words
1000	2	1
1100	6	4
1200	4	4
1400	8	6
1500	4	4

MicroLogix Expansion I/O Word Sizes

Modules	# Input Words	# Output Words
1769-HSC	35	34
1769-IA8I	1	0
1769-IA16	1	0
1769-IF4	6	0
1769-IF4XOF2	8	2
1769-IF8	12	1
1769-IM12	1	0
1769-IQ16	1	0
1769-IQ6XOW4	1	1
1769-IQ16F	1	0
1769-IQ32	2	0
1769-IR6	8	0
1769-IT6	8	0
1769-OA8	0	1
1769-OA16	0	1
1769-OB8	0	1
1769-OB16	0	1
1769-OB16P	0	1
1769-OB32	0	2
1769-OF2	2	2
1769-OF8C	11	9
1769-OF8V	11	9
1769-OV16	0	1
1769-OW8	0	1
1769-OW16	0	1
1769-OW8I	0	1
1769-SDN	66	2
1769-SM1	12	12
1769-SM2	7	7
1769-ASCII	108	108
1762-IA8	1	0
1762-IF2OF2	6	2
1762-IF4	7	0
1762-IQ8	1	0
1762-IQ8OW6	1	1
1762-IQ16	1	0
1762-OA8	0	1
1762-OB8	0	1
1762-OB16	0	1
1762-OW8	0	1
1762-OW16	0	1
1762-IT4	6	0
1762-IR4	6	0
1762-OF4	2	4
1762-OX6I	0	1

Calculation

Output Word Offset for slot x = # Output Words in slot 0 through slot (x-1).

Note 1: The Embedded I/O needs to be taken into account when offsetting to Expansion I/O.

Note 2: The number of Input words does not factor into the calculation for Output Word Offset.

I/O Example

Let

Slot 0 = MicroLogix 1500 LRP Series C = 4 Output Words

Slot 1 = 1769-OF2 = 2 Output Words

Slot 2 = 1769-OW8 = 1 Output Word

Slot 3 = 1769-IA16 = 0 Output Word

Slot 4 = 1769-OF8V = 9 Output Word

Bit 5 of Slot 4 = 4 + 2 + 1 = 7 words = O:7/5

SLC 500 Syntax

The default data types are shown in **bold**.

Syntax	Data Type	Access
O: <slot>	Short, Word , BCD	Read Only
O: <slot>.<word>	Short, Word , BCD	Read Only
O: <slot>/<bit>	Boolean	Read Only
O: <slot>.<word>/<bit>	Boolean	Read Only

Ranges

PLC Model	Min. Slot	Max. Slot	Max. Word
MicroLogix	NA	NA	2047
SLC 500 Fixed I/O	NA	NA	1
SLC 500 Modular I/O	1	30	*
PLC-5 Series	NA	NA	277 (octal)

*The number of Input or Output words available for each I/O module can be found in the [SLC 500 Modular I/O Selection Guide](#). For slot configuration help, refer to [Device Setup](#).

Examples

MicroLogix	Description
O:0	word 0
O/2	bit 2
O:0/5	bit 5

SLC 500 Fixed I/O	Description
O:0	word 0
O:1	word 1
O/16	bit 16
O:1/0	bit 0 word 1 (same as O/16)

PLC5*	Description
O:0	word 0
O:37	word 31 (37 octal = 31 decimal)
O/42	bit 34 (42 octal = 34 decimal)
O:2/2	bit 2 word 2 (same as O/42)

*Addresses are in Octal.

SLC 500 Modular I/O	Description
O:1	word 0 slot 1
O:1.0	word 0 slot 1 (same as O:1)
O:12	word 0 slot 12
O:12.2	word 2 slot 12

O:4.0/0	bit 0 word 0 slot 4
O:4/0	bit 0 slot 4 (same as O:4.0/0)
O:4.2/0	bit 0 word 2 slot 4
O:4/32	bit 32 slot 4 (same as O:4.2/0)

Input Files

The syntax for accessing data in the input file differs depending on the PLC model. Arrays are not supported for input files. The default data types are shown in **bold**.

PLC-5 Syntax

Syntax	Data Type	Access
I: <word>	Short, Word , BCD	Read/Write
I: <word>/<bit>	Boolean	Read/Write
I/bit	Boolean	Read/Write

Note: Word and bit address information is in octal for PLC-5 models. This follows the convention of the programming software.

MicroLogix Syntax

Syntax	Data Type	Access
I: <word>	Short, Word , BCD	Read/Write
I: <word>/<bit>	Boolean	Read/Write
I/bit	Boolean	Read/Write

MicroLogix models have two types of I/O: embedded I/O and expansion I/O (not applicable for MicroLogix 1000). Embedded I/O resides with the CPU base unit while Expansion I/O plugs into the CPU base unit. The table below lists the I/O capabilities of each MicroLogix model.

MicroLogix Model	Embedded I/O	Expansion I/O
1000	Slot 0	N/A
1100	Slot 0	Slots 1-4
1200	Slot 0	Slots 1-6
1400	Slot 0	Slots 1-7
1500	Slot 0	Slots 1-16

The address syntax for MicroLogix I/O references a zero-based word offset, not a slot. Users must determine the word offset to a particular slot. This requires knowledge of the modules and their respective size in words. The table below specifies the size of some available modules; however, it is recommended that the MicroLogix documentation and controller project be consulted to determine a module's true word size.

MicroLogix Embedded I/O Word Sizes

MicroLogix Model	# Input Words	# Output Words
1000	2	1
1100	6	4
1200	4	4
1400	8	6
1500	4	4

MicroLogix Expansion I/O Word Sizes

Modules	# Input Words	# Output Words
1769-HSC	35	34
1769-IA8I	1	0
1769-IA16	1	0
1769-IF4	6	0
1769-IF4XOF2	8	2
1769-IF8	12	1
1769-IM12	1	0

1769-IQ16	1	0
1769-IQ6XOW4	1	1
1769-IQ16F	1	0
1769-IQ32	2	0
1769-IR6	8	0
1769-IT6	8	0
1769-OA8	0	1
1769-OA16	0	1
1769-OB8	0	1
1769-OB16	0	1
1769-OB16P	0	1
1769-OB32	0	2
1769-OF2	2	2
1769-OF8C	11	9
1769-OF8V	11	9
1769-OV16	0	1
1769-OW8	0	1
1769-OW16	0	1
1769-OW8I	0	1
1769-SDN	66	2
1769-SM1	12	12
1769-SM2	7	7
1769-ASCII	108	108
1762-IA8	1	0
1762-IF2OF2	6	2
1762-IF4	7	0
1762-IQ8	1	0
1762-IQ8OW6	1	1
1762-IQ16	1	0
1762-OA8	0	1
1762-OB8	0	1
1762-OB16	0	1
1762-OW8	0	1
1762-OW16	0	1
1762-IT4	6	0
1762-IR4	6	0
1762-OF4	2	4
1762-OX6I	0	1

Calculation

Input Word Offset for slot x = # Input Words in slot 0 through slot (x-1).

Note 1: The Embedded I/O needs to be taken into account when offsetting to Expansion I/O.

Note 2: The number of Output words does not factor into the calculation for Input Word Offset.

I/O Example

Let

Slot 0 = MicroLogix 1500 LRP Series C = 4 Input Words

Slot 1 = 1769-OF2 = 2 Input Words

Slot 2 = 1769-OW8 = 0 Input Word

Slot 3 = 1769-IA16 = 1 Input Word

Slot 4 = 1769-OF8V = 11 Input Word

Bit 5 of Slot 3 = 4 + 2 = 6 words = I:6/5

SLC 500 Syntax

Syntax	Data Type	Access
I:<slot>	Short, Word , BCD	Read Only
I:<slot>.<word>	Short, Word , BCD	Read Only

I: <slot>/<bit>	Boolean	Read Only
I: <slot>.<word>/<bit>	Boolean	Read Only

Ranges

PLC Model	Min. Slot	Max. Slot	Max. Word
MicroLogix	NA	NA	2047
SLC 500 Fixed I/O	NA	NA	1
SLC 500 Modular I/O	1	30	*
PLC-5 Series	NA	NA	277 (octal)

*The number of Input or Output words available for each I/O module can be found in the [SLC 500 Modular I/O Selection Guide](#). For slot configuration help, refer to [Device Setup](#).

Examples

MicroLogix	Description
I:0	Word 0
I/2	Bit 2
I:1/5	Bit 5 word 1

SLC 500 Fixed I/O	Description
I:0	Word 0
I:1	Word 1
I/16	bit 16
I:1/0	Bit 0 word 1 (same as I/16)

PLC5*	Description
I:0	Word 0
I:10	Word 8 (10 octal = 8 decimal)
I/20	Bit 16 (20 octal = 16 decimal)
I:1/0	Bit 0 word 1 (same as I/20)

*Addresses are in Octal.

SLC 500 Modular I/O	Description
I:1	Word 0 slot 1
I:1.0	Word 0 slot 1 (same as I:1)
I:12	Word 0 slot 12
I:12.2	Word 2 slot 12
I:4.0/0	Bit 0 word 0 slot 4
I:4/0	Bit 0 slot 4 (same as I:4.0/0)
I:4.2/0	Bit 0 word 2 slot 4
I:4/32	Bit 32 slot 4 (same as I:4.2/0)

Status Files

To access status files, specify a word and an optional bit in the word. The default data types are shown in **bold**.

Syntax	Data Type	Access
S: <word>	Short, Word , BCD, DWord, Long, LBCD	Read/Write
S: <word> [rows][cols]	Short, Word , BCD, DWord, Long, LBCD (array type)	Read/Write
S: <word> [cols]	Short, Word , BCD, DWord, Long, LBCD (array type)	Read/Write
S: <word>/<bit>	Boolean	Read/Write
S/bit	Boolean	Read/Write

The number of array elements (in bytes) cannot exceed the block request size specified. This means that the array size cannot exceed 16 words given a block request size of 32 bytes.

Ranges

PLC Model	Max. Word
MicroLogix	999
SLC 500 Fixed I/O	96
SLC 500 Modular I/O	999
PLC-5 Series	999

The maximum word location is one less when accessing as a 32-bit data type (such as Long, DWord, or Long BCD).

Examples

Example	Description
S:0	Word 0
S/26	Bit 26
S:4/15	Bit 15 word 4
S:10 [16]	16 element array starting at word 10
S:0 [4] [8]	4 by 8 element array starting at word 0

Binary Files

To access binary files, specify a file number, a word and optional bit in the word. The default data types are shown in **bold**.

Syntax	Data Type	Access
B<file>:<word>	Short, Word , BCD, DWord, Long, LBCD	Read/Write
B<file>:<word> [rows][cols]	Short, Word , BCD, DWord, Long, LBCD (array type)	Read/Write
B<file>:<word> [cols]	Short, Word , BCD, DWord, Long, LBCD (array type)	Read/Write
B<file>:<word>/<bit>	Boolean	Read/Write
B<file>/bit	Boolean	Read/Write

The number of array elements (in bytes) cannot exceed the block request size specified. This means that array size cannot exceed 16 words given a block request size of 32 bytes.

Ranges

PLC Model	File Number	Max. Word
MicroLogix	3, 9-999	999
SLC 500 Fixed I/O	3, 9-255	255
SLC 500 Modular I/O	3, 9-999	999
PLC-5 Series	3-999	1999

The maximum word location is one less when accessing as a 32-bit data type (such as Long, DWord, or Long BCD).

Examples

Example	Description
B3:0	Word 0
B3/26	Bit 26
B12:4/15	Bit 15 word 4
B3:10 [20]	20 element array starting at word 10
B15:0 [6] [6]	6 by 6 element array starting at word 0

Timer Files

Timer files are a structured type whose data is accessed by specifying a file number, an element and a field. The default data types are shown in **bold**.

Syntax	Data Type	Access
T<file>:<element>.<field>	Depends on field	Depends on field

The following fields are allowed for each element. For the meaning of each field, refer to the PLC's documentation.

Element Field	Data Type	Access
ACC	Short , Word	Read/Write
PRE	Short , Word	Read/Write
DN	Boolean	Read Only
TT	Boolean	Read Only
EN	Boolean	Read Only

Ranges

PLC Model	File Number	Max. Element
MicroLogix	4, 9-999	999
SLC 500 Fixed I/O	4, 9-255	255
SLC 500 Modular I/O	4, 9-999	999
PLC-5 Series	3-999	1999

Examples

Example	Description
T4:0.ACC	Accumulator of timer 0 file 4
T4:10.DN	Done bit of timer 10 file 4
T15:0.PRE	Preset of timer 0 file 15

Counter Files

Counter files are a structured type whose data is accessed by specifying a file number, an element, and a field. The default data types are shown in **bold**.

Syntax	Data Type	Access
C<file> : <element> .<field>	Depends on field	Depends on field

The following fields are allowed for each element. For the meaning of each field, refer to the PLC's documentation.

Element Field	Data Type	Access
ACC	Word , Short	Read/Write
PRE	Word , Short	Read/Write
UA	Boolean	Read Only
UN	Boolean	Read Only
OV	Boolean	Read Only
DN	Boolean	Read Only
CD	Boolean	Read Only
CU	Boolean	Read Only

Ranges

PLC Model	File Number	Max. Element
MicroLogix	5, 9-999	999
SLC 500 Fixed I/O	5, 9-255	255
SLC 500 Modular I/O	5, 9-999	999
PLC-5 Series	3-999	1999

Examples

Example	Description
C5:0.ACC	Accumulator of counter 0 file 5
C5:10.DN	Done bit of counter 10 file 5
C15:0.PRE	Preset of counter 0 file 15

Control Files

Control files are a structured type whose data is accessed by specifying a file number, an element, and a field. The default data types are shown in **bold**.

Syntax	Data Type	Access
R<file> : <element> .<field>	Depends on field	Depends on field

The following fields are allowed for each element. For the meaning of each field, refer to the PLC's documentation.

Element Field	Data Type	Access
LEN	Word , Short	Read/Write
POS	Word , Short	Read/Write
FD	Boolean	Read Only
IN	Boolean	Read Only
UL	Boolean	Read Only
ER	Boolean	Read Only
EM	Boolean	Read Only
DN	Boolean	Read Only
EU	Boolean	Read Only
EN	Boolean	Read Only

Ranges

PLC Model	File Number	Max. Element
MicroLogix	6, 9-999	999
SLC 500 Fixed I/O	6, 9-255	255
SLC 500 Modular I/O	6, 9-999	999
PLC-5 Series	3-999	1999

Examples

Example	Description
R6:0.LEN	Length field of control 0 file 6
R6:10.DN	Done bit of control 10 file 6
R15:18.POS	Position field of control 18 file 15

Integer Files

To access integer files, specify a file number, a word, and an optional bit in the word. The default data types are shown in **bold**.

Syntax	Data Type	Access
N<file> : <word>	Short, Word , BCD, DWord, Long, LBCD	Read/Write
N<file> : <word> [rows][cols]	Short, Word , BCD, DWord, Long, LBCD (array type)	Read/Write
N<file> : <word> [cols]	Short, Word , BCD, DWord, Long, LBCD (array type)	Read/Write
N<file> : <word> /<bit>	Boolean	Read/Write
N<file> /bit	Boolean	Read/Write

The number of array elements (in bytes) cannot exceed the block request size specified. This means that array size cannot exceed 16 words given a block request size of 32 bytes.

Ranges

PLC Model	File Number	Max. Word
MicroLogix	7, 9-999	999
SLC 500 Fixed I/O	7, 9-255	255
SLC 500 Modular I/O	7, 9-999	999
PLC-5 Series	3-999	1999

The maximum word location is one less when accessing as a 32-bit data type (such as Long, DWord, or Long BCD).

Examples

Example	Description
---------	-------------

N7:0	Word 0
N7/26	Bit 26
N12:4/15	Bit 15 word 4
N7:10 [8]	8 element array starting at word 10
N15:0 [4] [5]	4 by 5 element array starting at word 0

Float Files

To access float files, specify a file number and an element. The default data types are shown in **bold**.

Syntax	Data Type	Access
F<file>: <element>	Float	Read/Write
F<file>: <element> [rows][cols]	Float (array type)	Read/Write
F<file>: <element> [cols]	Float (array type)	Read/Write

The number of array elements (in bytes) cannot exceed the block request size specified. This means that array size cannot exceed 8 floats given a block request size of 32 bytes.

Ranges

PLC Model	File Number	Max. Word
MicroLogix	8-999	999
SLC 500 Fixed I/O	NA	NA
SLC 500 Modular I/O	8-999	999
PLC-5 Series	3-999	1999

Examples

Example	Description
F8:0	Float 0
F8:10 [16]	16 element array starting at word 10
F15:0 [4] [4]	16 element array starting at word 0

ASCII Files

To access ASCII file data, specify a file number and a character location. The default data types are shown in **bold**.

Syntax	Data Type	Access
A<file>: <char>	Char , Byte*	Read/Write
A<file>: <char> [rows][cols]	Char , Byte*	Read/Write
A<file>: <char> [cols]	Char , Byte*	Read/Write
A<file>: <word offset>/length	String**	Read/Write

*The number of array elements cannot exceed the block request size specified. Internally, the PLC packs two characters per word in the file, with the high byte containing the first character and the low byte containing the second character. The PLC programming software allows access at the word level or two-character level. The Allen-Bradley ControlLogix Ethernet Driver allows accessing to the character level.

Using the programming software, "A10:0 = AB," would result in 'A' being stored in the high byte of A10:0 and 'B' being stored in the low byte. Using the Allen-Bradley ControlLogix Ethernet Driver, two assignments would be made: "A10:0 = A" and "A10:1 = B." This would result in the same data being stored in the PLC memory.

**Referencing this file as string data allows access to data at word boundaries like the programming software. The length can be up to 232 characters. If a string that is sent to the device is smaller in length than the length specified by the address, the driver null terminates the string before sending it down to the controller.

Ranges

PLC Model	File Number	Max. Character
MicroLogix	3-255	511
SLC 500 Fixed I/O	NA	NA
SLC 500 Modular I/O	9-999	1999

PLC-5 Series	3-999	1999
--------------	-------	------

Note: Not all MicroLogix and SLC 500 PLC devices support ASCII file types. For more information, refer to the PLC's documentation.

Examples

Example	Description
A9:0	character 0 (high byte of word 0)
A27:10 [80]	80 character array starting at character 10
A15:0 [4] [16]	4 by 16 character array starting at character 0
A62:0/32	32 character string starting at word offset 0

String Files

To access string files, specify a file number and an element. Strings are 82 character null terminated arrays. The driver places the null terminator based on the string length returned by the PLC. The default data types are shown in **bold**.

Note: Arrays are not supported for string files.

Syntax	Data Type	Access
ST<file>: <element>.<field>	String	Read/Write

Ranges

PLC Model	File Number	Max. Word
MicroLogix	9-999	999
SLC 500 Fixed I/O	NA	NA
SLC 500 Modular I/O	9-999	999
PLC-5 Series	3-999	999

Examples

Example	Description
ST9:0	String 0
ST18:10	String 10

BCD Files

To access BCD files, specify a file number and a word. The default data types are shown in **bold**.

PLC-5 Syntax

Syntax	Data Type	Access
D<file>: <word>	BCD , LBCD	Read/Write
D<file>: <word> [rows][cols]	BCD , LBCD (array type)	Read/Write
D<file>: <word> [cols]	BCD , LBCD (array type)	Read/Write

The number of array elements (in bytes) cannot exceed the block request size specified. This means that array size cannot exceed 16 BCD, given a block request size of 32 bytes.

Ranges

PLC Model	File Number	Max. Word
MicroLogix	NA	NA
SLC 500 Fixed I/O	NA	NA
SLC 500 Modular I/O	NA	NA
PLC-5 Series	3-999	999

Examples

Example	Description
D9:0	word 0
D27:10 [16]	16 element array starting at word 10

D15:0 [4][8]	32 element array starting at word 0
--------------	-------------------------------------

Long Files

To access long integer files, specify a file number and an element. The default data types are shown in **bold**.

Syntax	Data Type	Access
L<file>: <DWord>	Long, DWord , LBCD	Read/Write
L<file>: <DWord> [rows][cols]	Long, DWord , LBCD (array type)	Read/Write
L<file>: <DWord> [cols]	Long, DWord , LBCD (array type)	Read/Write

The number of array elements (in bytes) cannot exceed the block request size specified. This means that array size cannot exceed 8 longs given a block request size of 32 bytes.

Ranges

PLC Model	File Number	Max. Word
MicroLogix	9-999	999
SLC 500 Fixed I/O	NA	NA
SLC 500 Modular I/O	NA	NA
PLC-5 Series	NA	NA

Examples

Example	Description
L9:0	word 0
L9:10 [8]	8 element array starting at word 10
L15:0 [4] [5]	4 by 5 element array starting at word 0

MicroLogix PID Files

PID files are a structured type whose data is accessed by specifying a file number, an element, and a field. The default data types are shown in **bold**.

Syntax	Data Type	Access
PD<file>: <element>.<field>	Depends on field	Depends on field

The following fields are allowed for each element. For the meaning of each field, refer to the PLC's documentation for the meaning of each field.

Element Field	Data Type	Access
SPS	Word , Short	Read/Write
KC	Word , Short	Read/Write
TI	Word , Short	Read/Write
TD	Word , Short	Read/Write
MAXS	Word , Short	Read/Write
MINS	Word , Short	Read/Write
ZCD	Word , Short	Read/Write
CVH	Word , Short	Read/Write
CVL	Word , Short	Read/Write
LUT	Word , Short	Read/Write
SPV	Word , Short	Read/Write
CVP	Word , Short	Read/Write
TM	Boolean	Read/Write
AM	Boolean	Read/Write
CM	Boolean	Read/Write
OL	Boolean	Read/Write
RG	Boolean	Read/Write
SC	Boolean	Read/Write
TF	Boolean	Read/Write

DA	Boolean	Read/Write
DB	Boolean	Read/Write
UL	Boolean	Read/Write
LL	Boolean	Read/Write
SP	Boolean	Read/Write
PV	Boolean	Read/Write
DN	Boolean	Read/Write
EN	Boolean	Read/Write

Ranges

PLC Model	File Number	Max. Element
MicroLogix	3-255	255
All SLC	NA	NA
PLC-5	PID Files	PID Files

Examples

Example	Description
PD14:0.KC	Proportional gain of PD 0 file 14
PD18:6.EN	PID enable bit of PD 6 file 18

PID Files

PID files are a structured type whose data is accessed by specifying a file number, an element, and a field. The default data types are shown in **bold**.

PLC-5 Syntax

Syntax	Data Type	Access
PD<file>:<element>.<field>	Depends on field	Depends on field

The following fields are allowed for each element. For the meaning of each field, refer to the PLC's documentation.

Element Field	Data Type	Access
SP	Real	Read/Write
KP	Real	Read/Write
KI	Real	Read/Write
KD	Real	Read/Write
BIAS	Real	Read/Write
MAXS	Real	Read/Write
MINS	Real	Read/Write
DB	Real	Read/Write
SO	Real	Read/Write
MAXO	Real	Read/Write
MINO	Real	Read/Write
UPD	Real	Read/Write
PV	Real	Read/Write
ERR	Real	Read/Write
OUT	Real	Read/Write
PVH	Real	Read/Write
PVL	Real	Read/Write
DVP	Real	Read/Write
DVN	Real	Read/Write
PVDB	Real	Read/Write
DVDB	Real	Read/Write
MAXI	Real	Read/Write
MINI	Real	Read/Write
TIE	Real	Read/Write
FILE	Word, Short	Read/Write

ELEM	Word , Short	Read/Write
EN	Boolean	Read/Write
CT	Boolean	Read/Write
CL	Boolean	Read/Write
PVT	Boolean	Read/Write
DO	Boolean	Read/Write
SWM	Boolean	Read/Write
CA	Boolean	Read/Write
MO	Boolean	Read/Write
PE,	Boolean	Read/Write
INI	Boolean	Read/Write
SPOR	Boolean	Read/Write
OLL	Boolean	Read/Write
OLH	Boolean	Read/Write
EWD	Boolean	Read/Write
DVNA	Boolean	Read/Write
DVHA	Boolean	Read/Write
PVLA	Boolean	Read/Write
PVHA	Boolean	Read/Write

Ranges

PLC Model	File Number	Max. Element
MicroLogix	NA	NA
SLC 500 Fixed I/O	NA	NA
SLC 500 Modular I/O	NA	NA
PLC-5 Series	3-999	999

Examples

Example	Description
PD14:0.SP	Set point field of PD 0 file 14
PD18:6.EN	Status enable bit of PD 6 file 18

MicroLogix Message Files

Message files are a structured type whose data is accessed by specifying a file number, an element, and a field. The default data types are shown in **bold**.

Syntax	Data Type	Access
MG<file> : <element> .<field>	Depends on field	Depends on field

The following fields are allowed for each element. For the meaning of each field, refer to the PLC's documentation for the meaning of each field.

Element Field	Data Type	Access
IA	Word , Short	Read/Write
RBL	Word , Short	Read/Write
LBN	Word , Short	Read/Write
RBN	Word , Short	Read/Write
CHN	Word , Short	Read/Write
NOD	Word , Short	Read/Write
MTO	Word , Short	Read/Write
NB	Word , Short	Read/Write
TFT	Word , Short	Read/Write
TFN	Word , Short	Read/Write
ELE	Word , Short	Read/Write
SEL	Word , Short	Read/Write
TO	Boolean	Read/Write

CO	Boolean	Read/Write
EN	Boolean	Read/Write
RN	Boolean	Read/Write
EW	Boolean	Read/Write
ER	Boolean	Read/Write
DN	Boolean	Read/Write
ST	Boolean	Read/Write
BK	Boolean	Read/Write

Ranges

PLC Model	File Number	Max. Element
MicroLogix	3-255	255
All SLC	NA	NA
PLC5	Message Files	Message Files

Examples

Example	Description
MG14:0.TO	Ignore if timed out bit of MG 0 file 14
MG18:6.CO	Continue bit of MG 6 file 18

Message Files

Message files are a structured type whose data is accessed by specifying a file number, an element, and a field. The default data types are shown in **bold**.

PLC-5 Syntax

Syntax	Data Type	Access
MG<file> : <element> .<field>	Depends on field	Depends on field

The following fields are allowed for each element. For the meaning of each field, refer to the PLC's documentation.

Element Field	Data Type	Access
ERR	Short , Word	Read/Write
RLEN	Short , Word	Read/Write
DLEN	Short , Word	Read/Write
EN	Boolean	Read/Write
ST	Boolean	Read/Write
DN	Boolean	Read/Write
ER	Boolean	Read/Write
CO	Boolean	Read/Write
EW	Boolean	Read/Write
NR	Boolean	Read/Write
TO	Boolean	Read/Write

Ranges

PLC Model	File Number	Max. Element
MicroLogix	NA	NA
SLC 500 Fixed I/O	NA	NA
SLC 500 Modular I/O	NA	NA
PLC-5 Series	3-999	999

Examples

Example	Description
MG14:0.RLEN	Requested length field of MG 0 file 14
MG18:6.CO	Continue bit of MG 6 file 18

Block Transfer Files

Block transfer files are a structured type whose data is accessed by specifying a file number, an element, and a field. The default data types are shown in **bold**.

PLC-5 Syntax

Syntax	Data Type	Access
BT<file>:<element>.<field>	Depends on field	Depends on field

The following fields are allowed for each element. For more information on the meaning of each field, refer to the PLC's documentation.

Element Field	Data Type	Access
RLEN	Word , Short	Read/Write
DLEN	Word , Short	Read/Write
FILE	Word , Short	Read/Write
ELEM	Word , Short	Read/Write
RW	Boolean	Read/Write
ST	Boolean	Read/Write
DN	Boolean	Read/Write
ER	Boolean	Read/Write
CO	Boolean	Read/Write
EW	Boolean	Read/Write
NR	Boolean	Read/Write
TO	Boolean	Read/Write

Ranges

PLC Model	File Number	Max. Element
MicroLogix	NA	NA
SLC 500 Fixed I/O	NA	NA
SLC 500 Modular I/O	NA	NA
PLC-5 Series	3-999	1999

Examples

Example	Description
BT14:0.RLEN	Requested length field of BT 0 file 14
BT18:6.CO	Continue bit of BT 6 file 18

Function File Listing

For information on the files supported by the ENI MicroLogix and MicroLogix 1100 device models, select a link from the list below.

- [High-Speed Counter File \(HSC\)](#)
- [Real-Time Clock File \(RTC\)](#)
- [Channel 0 Communication Status File \(CS0\)](#)
- [Channel 1 Communication Status File \(CS1\)](#)
- [I/O Module Status File \(IOS\)](#)

Note: For more information on device models and their supported files, refer to [Address Descriptions](#).

High-Speed Counter File (HSC)

The HSC files are a structured type whose data is accessed by specifying an element and a field. The default data types are shown in **bold**.

See Also: [ENI DF1/ DH+/ControlNet Gateway Communications Parameters](#)

Syntax	Data Type	Access
HSC:<element>.<field>	Depends on field.	Depends on field.

The following fields are allowed for each element. For the meaning of each field, refer to the PLC's documentation.

Element Field	Default Type	Access
ACC	DWord , Long	Read Only
HIP	DWord , Long	Read/Write
LOP	DWord , Long	Read/Write
OVF	DWord , Long	Read/Write
UNF	DWord , Long	Read/Write
PFN	Word , Short	Read Only
ER	Word , Short	Read Only
MOD	Word , Short	Read Only
OMB	Word , Short	Read Only
HPO	Word , Short	Read/Write
LPO	Word , Short	Read/Write
UIX	Boolean	Read Only
UIP	Boolean	Read Only
AS	Boolean	Read Only
ED	Boolean	Read Only
SP	Boolean	Read Only
LPR	Boolean	Read Only
HPR	Boolean	Read Only
DIR	Boolean	Read Only
CD	Boolean	Read Only
CU	Boolean	Read Only
UIE	Boolean	Read/Write
UIL	Boolean	Read/Write
FE	Boolean	Read/Write
CE	Boolean	Read/Write
LPM	Boolean	Read/Write
HPM	Boolean	Read/Write
UFM	Boolean	Read/Write
OFM	Boolean	Read/Write
LPI	Boolean	Read/Write
HPI	Boolean	Read/Write
UFI	Boolean	Read/Write
OFI	Boolean	Read/Write
UF	Boolean	Read/Write
OF	Boolean	Read/Write
MD	Boolean	Read/Write

Ranges

PLC Model	File Number	Max. Element
MicroLogix	N/A	254
All SLC	N/A	N/A
PLC5	N/A	N/A

Examples

Example	Description
HSC:0.OMB	Output mask setting for high-speed counter 0.
HSC:1.ED	Error detected indicator for high-speed counter 1.

Real-Time Clock File (RTC)

The RTC files are a structured type whose data is accessed by specifying an element and a field. The default data types are shown in **bold**.

See Also: [ENI DF1/ DH+/ControlNet Gateway Communications Parameters](#)

Syntax	Data Type	Access
RTC: <element>.<field>	Depends on field	Depends on field

The following fields are allowed for each element. For the meaning of each field, refer to the PLC's documentation.

Element Field	Data Type	Access
YR	Word , Short	Read/Write
MON	Word , Short	Read/Write
DAY	Word , Short	Read/Write
HR	Word , Short	Read/Write
MIN	Word , Short	Read/Write
SEC	Word , Short	Read/Write
DOW	Word , Short	Read/Write
DS	Boolean	Read Only
BL	Boolean	Read Only
_SET (for block writes)	Boolean	Read/Write

Ranges

PLC Model	File Number	Max. Element
MicroLogix	N/A	254
All SLC	N/A	N/A
PLC5	N/A	N/A

Examples

Example	Description
RTC:0.YR	Year setting for real-time clock 0.
RTC:0.BL	Battery low indicator for real-time clock 0.

Channel 0 Communication Status File (CS0)

To access the communication status file for channel 0, specify a word (and optionally a bit in the word). The default data types are shown in **bold**.

See Also: [ENI DF1/ DH+/ControlNet Gateway Communications Parameters](#)

Syntax	Data Type	Access
CS0: <word>	Short, Word , BCD, DWord, Long, LBCD	Depends on <word> and <bit>
CS0: <word>/<bit>	Boolean	Depends on <word> and <bit>
CS0/bit	Boolean	Depends on <word> and <bit>

Ranges

PLC Model	File Number	Max. Element
MicroLogix	N/A	254
All SLC	N/A	N/A
PLC5	N/A	N/A

Examples

Example	Description
CS0:0	Word 0.
CS0:4/2	Bit 2 word 4 = MCP.

Note: For more information on CS0 words/bit meanings, refer to the Rockwell documentation.

Channel 1 Communication Status File (CS1)

To access the communication status file for channel 1, specify a word (and optionally a bit in the word). The default data types are shown in **bold**.

See Also: [ENI DF1/ DH+/ControlNet Gateway Communications Parameters](#)

Syntax	Data Type	Access
CS1:<word>	Short, Word , BCD, DWord, Long, LBCD	Depends on <word> and <bit>
CS1:<word>/<bit>	Boolean	Depends on <word> and <bit>
CS1/bit	Boolean	Depends on <word> and <bit>

Ranges

PLC Model	File Number	Max. Element
MicroLogix	N/A	254
All SLC	N/A	N/A
PLC5	N/A	N/A

Examples

Example	Description
CS1:0	Word 0.
CS1:4/2	Bit 2 word 4 = MCP.

Note: For more information on CS1 words/bit meanings, refer to the Rockwell documentation.

I/O Module Status File (IOS)

To access an I/O module status file, specify a word and optionally a bit. The default data types are shown in **bold**.

See Also: [ENI DF1/ DH+/ControlNet Gateway Communications Parameters](#)

Syntax	Data Type	Access
IOS:<word>	Short, Word , BCD, DWord, Long, LBCD	Depends on <word> and <bit>
IOS:<word>/<bit>	Boolean	Depends on <word> and <bit>
IOS/bit	Boolean	Depends on <word> and <bit>

Ranges

PLC Model	File Number	Max. Element
MicroLogix	N/A	254
All SLC	N/A	N/A
PLC5	N/A	N/A

Examples

Example	Description
IOS:0	Word 0.
IOS:4/2	Bit 2 word 4.

Note: For a listing of 1769 expansion I/O status codes, refer to the instruction manual.

Automatic Tag Database Generation

The Allen-Bradley ControlLogix Ethernet Driver can be configured to automatically generate a list of server tags within the server that correspond to device-specific data. The automatically generated tags are based on the Logix tags defined in the Logix device, and can be browsed from the OPC client. Logix tags can be atomic or structured. Structure and array tags can quickly increase the number of tags imported (and therefore the number of tags available in the server).

Note: ENI/DH+, ControlNet Gateway, and MicroLogix 1100 models do not support automatic tag database generation: only ENI ControlLogix, CompactLogix, and FlexLogix models do.

Atomic Tag -> **one-to-one** -> Server Tag
Structure Tag -> **one-to-many** -> Server Tags
Array Tag -> **one-to-many** -> Server Tags

Note: For more information on the Database Creation settings, refer to the server help file.

Tag Hierarchy

The server tags created by automatic tag generation can follow one of two hierarchies: Expanded or Condensed. To enable this functionality, make sure "Allow Automatically Generated Subgroups" is enabled in Device Properties. The default setting is Expanded Mode.

Expanded Mode

In Expanded Mode, the server tags created by automatic tag generation follow a group/tag hierarchy consistent with the tag hierarchy in RSLogix 5000. Groups are created for every segment preceding the period as in Condensed Mode, but are also created in logical groupings. Groups created include the following:

- Global (controller) scope
- Program scope
- Structures and substructures
- Arrays

Note: Groups are not created for .bit addresses.

The root level groups (or subgroup levels of the group specified in "Add generated tags to the following group") are "Prgm_<program name>" and "Global". Each program in the controller has its own "Prgm_<program name>" group. The driver recognizes this as the first group level.

Basic Global Tags (or non-structure, non-array tags) are placed under the Global group; basic Program tags are placed under their respective program group. Each structure and array tag is provided in its own subgroup of the parent group. By organizing the data in this fashion, the server's tag view mimics RSLogix5000.

The name of the structure/array subgroup also provides a description of the structure/array. For instance, an array tag1[1,6] defined in the controller would have a subgroup name "tag1_x_y"; x signifies dimension 1 exists, and y signifies dimension 2 exists. The tags within an array subgroup are all the elements of that array (unless explicitly limited). The tags within a structure subgroup are the structure members themselves. If a structure contains an array, an array subgroup of the structure group is created as well.

With a complex project, the tag hierarchy can require a number of group levels. The maximum number of group levels created by automatic tag generation is seven. This does not include the group specified in "Add generated tags to the following group". When more than seven levels are required, the tags are placed in the seventh group (causing the hierarchy to plateau).

Array Tags

A group is created for each array that contains the array's elements. Group names have the notation: <array name>_x_y_z where:

x_y_z = 3 dimensional array
x_y = 2 dimensional array
x = 1 dimensional array

Array tags have the notation: <tag element>_XXXXX_YYYYY_ZZZZZ. For example, element tag1[12,2,987] would have the tag name "tag1_12_2_987".

Simple Example

Name	Value	Force Mask	Style	Data Type
MyTag	{...}	{...}		MyDataType
MyTag.Member1	{...}	{...}	Decimal	DINT[10]
MyTag.Member1[0]	0		Decimal	DINT
MyTag.Member1[1]	0		Decimal	DINT
MyTag.Member1[2]	0		Decimal	DINT
MyTag.Member1[3]	0		Decimal	DINT

Tag Name	Address
Member1_00	MYTAG.MEMBER1[0]
Member1_01	MYTAG.MEMBER1[1]
Member1_02	MYTAG.MEMBER1[2]
Member1_03	MYTAG.MEMBER1[3]
Member1_04	MYTAG.MEMBER1[4]
Member1_05	MYTAG.MEMBER1[5]
Member1_06	MYTAG.MEMBER1[6]
Member1_07	MYTAG.MEMBER1[7]
Member1_08	MYTAG.MEMBER1[8]
Member1_09	MYTAG.MEMBER1[9]

Complex Example

A Logix tag is defined with the address "Local:1:O.Slot[9].Data". This would be represented in the groups "Global" - "Local_1_O" - "Slot_x" - "Slot_09". Within the last group would be the tag "Data".

The static reference to "Data" would be "Channel1.Device1.Global.Local_1_O.Slot_x.Slot_09.Data". The dynamic reference to "Data" would be "Channel1.Device1.Local:1:O.Slot[9].Data".

Condensed Mode

In Condensed Mode, the server tags created by automatic tag generation follow a group/tag hierarchy consistent with the tag's address. Groups are created for every segment preceding the period. Groups created include the following:

- Program scope
- Structures and substructures

Note: Groups are not created for arrays or .bit addresses.

With a complex project, it is easy to see how the tag hierarchy can require a number of group levels. The maximum number of group levels created by automatic tag generation is seven. This does not include the group specified in "Add generated tags to the following group". When more than seven levels are required, the tags are placed in the seventh group (causing the hierarchy to plateau).

Note: Tag or structure member names leading off with an underscore is converted to "U_". This is required because the server does not support leading underscores. For more information, refer to [Controller-to-Server Name Conversion](#).

Simple Example

Name	Value	Force Mask	Style	Data Type
MyTag	{...}	{...}		MyDataType
MyTag.Member1	{...}	{...}	Decimal	DINT[10]
MyTag.Member1[0]	0		Decimal	DINT
MyTag.Member1[1]	0		Decimal	DINT
MyTag.Member1[2]	0		Decimal	DINT
MyTag.Member1[3]	0		Decimal	DINT

Tag Name	Address
Member1[0]	MYTAG.MEMBER1[0]
Member1[1]	MYTAG.MEMBER1[1]
Member1[2]	MYTAG.MEMBER1[2]
Member1[3]	MYTAG.MEMBER1[3]
Member1[4]	MYTAG.MEMBER1[4]
Member1[5]	MYTAG.MEMBER1[5]
Member1[6]	MYTAG.MEMBER1[6]
Member1[7]	MYTAG.MEMBER1[7]
Member1[8]	MYTAG.MEMBER1[8]
Member1[9]	MYTAG.MEMBER1[9]

Complex Example

Logix tag is defined with address "Local:1:O.Slot[9].Data". This would be represented in the groups "Local:1:O" -> "Slot[9]". Within the last group would be the tag "Data".

The static reference to "Data" would be "Channel1.Device1.Local:1:O.Slot[9].Data". The dynamic reference would be "Channel1.Device1.Local:1:O.Slot[9].Data".

Note: I/O module tags cannot be directly imported in Offline mode. Since aliases can be imported, it is recommended that they be created for I/O module tags of interest in RSLogix5000.

Controller-to-Server Name Conversions

Leading Underscores

Leading underscores "_" in tag or program names are replaced with "U_". This is required because the server does not accept tag or group names beginning with an underscore.

Long Names (OPC Server Version 4.64 and below)

Under older OPC server versions, the Allen-Bradley ControlLogix Ethernet Driver was limited to 31 characters in group and tag names. Therefore, if a controller program or tag name exceeded 31 characters, it had to be clipped. OPC server Version 4.70 and above has a 256 character limit, so the rules do not apply. Names are clipped as follows:

Non-Array

1. Determine a 5-digit unique ID for this tag.
2. Given a tag name: ThisIsALongTagNameAndProbablyExceeds31
3. Clip tag at 31: ThisIsALongTagNameAndProbablyEx
4. Room is made for the unique ID: ThisIsALongTagNameAndProba#####
5. Insert this ID: ThisIsALongTagNameAndProba00000

Array

1. Determine a 5-digit unique ID for this array.
2. Given an array tag name: ThisIsALongTagNameAndProbablyExceeds31_23_45_8
3. Clip tag at 31 while holding on to the element values: ThisIsALongTagNameAndPr_23_45_8
4. Room is made for the unique ID: ThisIsALongTagName#####_23_45_8
5. Insert this ID: ThisIsALongTagName00001_23_45_8

Long program names are clipped in the same manner as long non-array tag names. For every tag or program name that is clipped, the unique ID is incremented. Array tag names (elements) of a clipped array name have the same unique ID. This provides for 100000 unique tag/program names.

Note: If the "Limit tag/group names to 31 Characters" setting is enabled, the following rules apply even if the 256 character names are supported. For more information, refer to [Logix Database Options](#).

Preparing for Automatic Tag Database Generation

For information on using Automatic Tag Database Generation, follow the instructions below.

Online

It is recommended that all communications to the Logix CPU of interest cease during the database creation process.

In RSLogix5000

Set the project OFFLINE.

In the OPC Server

1. Open the device properties of the device for which tags will be generated.
2. Select **Logix Database Settings** and then select **Create tag database from device**.
3. Next, click **Options**. In **Logix Database Options**, make any desired changes. Then, click **OK**.
4. Next, click **Filtering**. In **Logix Database Filtering**, make any desired changes. Then, click **OK**.
5. Select the **Database Creation** tab and utilize as instructed in the server help file.

Note: In **Logix Options**, set **Protocol Mode** to **Symbolic** and **Default Data Type** to **Default** so that the tags will be imported with the data types used in the controller.

Offline

The Allen-Bradley ControlLogix Ethernet Driver uses a file generated from RSLogix5000 called an L5K/L5X import/export file to generate the tag database.

In RSLogix5000

1. Open the project containing the tags that will be ported over to the OPC server.
2. Click **File | Save As**.
3. Select **L5K/L5X Import/Export File** and then specify a name. RSLogix will export the project's contents into this L5K/L5X file.

In the OPC Server

1. Open the device properties of the device for which tags will be generated.
2. Select **Logix Database Settings** and then select **Create tag database from import file**.
3. Enter or browse for the location of the L5K/L5X file previously created.
4. Next, click **Options**. In **Logix Database Options**, make any desired changes. Then, click **OK**.
5. Next, click **Filtering**. In **Logix Database Filtering**, make any desired changes. Then, click **OK**.
6. Select the **Database Creation** tab and utilize as instructed in the server help file.

Note: Imported pre-defined tag types will be based on the latest version supported by the Allen-Bradley ControlLogix Ethernet Driver. For more information, refer to [Firmware Versions](#).

Error Codes

The following sections define error codes that may be encountered in the server's Event Log. For more information on a specific error code type, select a link from the list below.

[Encapsulation Error Codes](#)

[CIP Error Codes](#)

Encapsulation Error Codes

The following error codes are in hexadecimal.

Error Code	Description
0001	Command not handled.
0002	Memory not available for command.
0003	Poorly formed or incomplete data.
0064	Invalid session ID.
0065	Invalid length in header.
0069	Requested protocol version not supported.
0070	Invalid target ID.

CIP Error Codes

The following error codes are in hexadecimal.

Error Code	Description
0001	Connection Failure.*
0002	Insufficient resources.
0003	Value invalid.
0004	IOI could not be deciphered or tag does not exist.
0005	Unknown destination.
0006	Data requested would not fit in response packet.
0007	Loss of connection.
0008	Unsupported service.
0009	Error in data segment or invalid attribute value.
000A	Attribute list error.
000B	State already exists.
000C	Object model conflict.
000D	Object already exists.
000E	Attribute not settable.
000F	Permission denied.
0010	Device state conflict.
0011	Reply does not fit.
0012	Fragment primitive.
0013	Insufficient command data / parameters specified to execute service.
0014	Attribute not supported.
0015	Too much data specified.
001A	Bridge request too large.
001B	Bridge response too large.
001C	Attribute list shortage.
001D	Invalid attribute list.
001E	Embedded service error.
001F	Failure during connection.**
0022	Invalid reply received.
0025	Key segment error.
0026	Number of IOI words specified does not match IOI word count.
0027	Unexpected attribute in list.

*See Also: [0x0001 Extended Error Codes](#)

****See Also:** [0x001F Extended Error Codes](#)

Logix5000-Specific (1756-L1) Error Codes

The following error codes are in hexadecimal.

Error Code	Description
00FF	General Error.*

***See Also:** [0x00FF Extended Error Codes](#)

Note: For unlisted error codes, refer to the Rockwell documentation.

0x0001 Extended Error Codes

The following error codes are in hexadecimal.

Error Code	Description
0100	Connection in use.
0103	Transport not supported.
0106	Ownership conflict.
0107	Connection not found.
0108	Invalid connection type.
0109	Invalid connection size.
0110	Module not configured.
0111	EPR not supported.
0114	Wrong module.
0115	Wrong device type.
0116	Wrong revision.
0118	Invalid configuration format.
011A	Application out of connections.
0203	Connection timeout.
0204	Unconnected message timeout.
0205	Unconnected send parameter error.
0206	Message too large.
0301	No buffer memory.
0302	Bandwidth not available.
0303	No screeners available.
0305	Signature match.
0311	Port not available.
0312	Link address not available.
0315	Invalid segment type.
0317	Connection not scheduled.
0318	Link address to self is invalid.

Note: For unlisted error codes, refer to the Rockwell documentation.

0x001F Extended Error Codes

The following error codes are in hexadecimal.

Error Code	Description
0203	Connection timed out.

Note: For unlisted error codes, refer to the Rockwell documentation.

0x00FF Extended Error Codes

The following error codes are in hexadecimal.

Error Code	Description
------------	-------------

2104	Address out of range.
2105	Attempt to access beyond end of data object.
2106	Data in use.
2107	Data type is invalid or not supported.

Note: For unlisted error codes, refer to the Rockwell documentation.

Error Descriptions

Error messages are classified according to error sub types. For more information, select a link from the list below.

[Address Validation Errors](#)

[Communication Errors](#)

[Device-Specific Error Messages](#)

[ControlLogix-Specific Error Messages](#)

[ENI/DH+/ControlNet Gateway Error Messages](#)

[Automatic Tag Database Generation Errors](#)

Address Validation Errors

The following is a list of sub type error topics. Click on a link for more information about that specific error message.

Address Validation

[Address <address> is out of range for the specified device or register.](#)

[Array size is out of range for address <address>.](#)

[Array support is not available for the specified address: <address>.](#)

[Data type <type> is not valid for device address <address>.](#)

[Device address <address> contains a syntax error.](#)

[Device address <address> is not supported by model <model name>.](#)

[Device address <address> is read only.](#)

[Memory could not be allocated for tag with address <address> on device <device name>.](#)

[Missing address.](#)

Address <address> is out of range for the specified device or register.

Error Type:

Warning

Possible Cause:

A tag address that has been specified statically references a location that is beyond the range of the device's supported locations.

Solution:

Verify that the address is correct; if it is not, re-enter it in the client application.

Note:

For valid bit and array element ranges, refer to [Address Formats](#).

Array size is out of range for address <address>.

Error Type:

Warning

Possible Cause:

A tag address that has been specified statically is requesting an array size that is too large.

Solution:

1. Specify a smaller value for the array.
2. Specify a different starting point by re-entering the address in the client application.

Note:

For valid array size ranges, refer to [Address Formats](#).

Array support is not available for the specified address: <address>.

Error Type:

Warning

Possible Cause:

A tag address that has been specified statically contains an array reference for an address type that doesn't support arrays.

Solution:

1. Re-enter the address in the client application to remove the array reference.
2. Correct the address type.

Data type <type> is not valid for device address <address>.

Error Type:

Warning

Possible Cause:

A tag address that has been specified statically has been assigned an invalid data type.

Solution:

Modify the requested data type in the client application.

Device address <address> contains a syntax error.

Error Type:

Warning

Possible Cause:

A tag address that has been specified statically contains one or more of the following errors.

1. Address doesn't conform to the tag address naming conventions.
2. Address is invalid according to the address format and underlying Controller tag data type.
3. A Program tag was specified incorrectly.
4. An invalid address format was used.

Solution:

Re-enter the address in the client application.

See Also:

[Addressing Atomic Data Types](#)

[Address Formats](#)

Device address <address> is not supported by model <model name>.

Error Type:

Warning

Possible Cause:

A tag address that has been specified statically references a location that is valid for the communications protocol but not supported by the target device.

Solution:

Verify the address is correct; if it is not, re-enter it in the client application. Also verify that the selected model name for the device is correct.

Device address <address> is read only.

Error Type:

Warning

Possible Cause:

A tag address that has been specified statically has a requested access mode that is not compatible with what the device supports for that address.

Solution:

Change the access mode in the client application.

Memory could not be allocated for tag with address <address> on device <device name>.

Error Type:

Warning

Possible Cause:

Resources needed to build a tag could not be allocated. Tag will not be added to the project.

Solution:

Close any unused applications and/or increase the amount of virtual memory. Then, try again.

Missing address

Error Type:

Warning

Possible Cause:

A tag address that has been specified statically has no length.

Solution:

Re-enter the address in the client application.

Communication Errors

The following is a list of sub type error topics. Click on a link for more information about that specific error message.

Communication Errors

[Unable to bind to adapter: <adapter>. Connect failed](#)

[Winsock initialization failed \(OS error = n\)](#)

[Winsock V1.1 or higher must be installed to use the Allen-Bradley ControlLogix Ethernet device driver](#)

Unable to bind to adapter: <adapter>. Connect failed.

Error Type:

Fatal

Possible Cause:

The driver was unable to bind to the specified network adapter, which is necessary for communications with the device.

Reasons:

1. The adapter is disabled or no longer exists.
2. A network system failure occurred (such as Winsock or network adapter failure).
3. There are no more available ports.

Solution:

1. For network adapters available on the system, check the network adapter list in the communications server application (located in channel properties). If the specified adapter is not in this list, steps should be taken to make it available to the system. This includes verifying that the network connection is enabled and connected in the PC's network connections.
2. Determine how many channels are using the same adapter in the communications server application. Then, reduce this number so that only one channel is referencing the adapter. If the error still occurs, check to see if other applications are using that adapter and then shut down those applications.

Winsock initialization failed (OS error = n).

Error Type:

Fatal

OS Error:	Indication	Possible Solution
10091	The underlying network subsystem is not ready for network communication.	Wait a few seconds and restart the driver.
10067	The limit on the number of tasks supported by the Windows Sockets implementation has been reached.	Close one or more applications that may be using Winsock and restart the driver.

Winsock V1.1 or higher must be installed to use the Allen-Bradley ControlLogix Ethernet device driver.

Error Type:

Fatal

Possible Cause:

The version number of the Winsock DLL found on the system is less than 1.1.

Solution:

Upgrade Winsock to version 1.1 or higher.

Device-Specific Error Messages

The following is a list of device specific error topics. Click on a link for more information about that specific error message.

Device Specific Error Messages

[Allen-Bradley ControlLogix Ethernet <device>: CIP connection size <requested> is not supported by this device. Automatically falling back to 500 bytes.](#)

[Device <device name> is not responding.](#)

[Encapsulation error occurred during a request to device <device name>. \[Encap. error=<code>\].](#)

[Error occurred during a request to device <device name>. \[CIP error=<code>, Ext. error=<code>\].](#)

[Frame received from device <device name> contains errors.](#)

[Unable to retrieve the identity for device <device>. \[CIP error=<error>, Ext. error=<error>\]. All tags will use Symbolic Protocol Mode.](#)

[Unable to retrieve the identity for device <device>. \[Encap. error=<error>\]. All tags will use Symbolic Protocol Mode.](#)

[Unable to retrieve the identity for device <device>. Frame received contains errors. All tags will use Symbolic Protocol Mode.](#)

Allen-Bradley ControlLogix Ethernet <Device>: CIP connection size <requested> is not supported by this device. Automatically falling back to 500 bytes.

Error Type:

Warning

Possible Cause:

The requested CIP connection size is not supported by the device.

Solution:

Change the CIP connection size to one that is supported by the device.

See Also:

[Logix Communications Parameters](#)

Device <device name> is not responding.

Error Type:

Warning

Possible Cause:

1. The Ethernet connection between the device and the host PC is broken.
2. The communications parameters for the Ethernet connection are incorrect.
3. The named device may have been assigned an incorrect IP address.
4. When using the Serial Gateway device model, one or more devices has an incorrect serial port configuration.
5. The response from the device took longer to receive than the amount of time specified in the "Request Timeout" device setting.

Solution:

1. Verify the cabling between the PC and the device.
2. Verify that the correct port is specified for the named device.
3. Verify that the IP address given to the named device matches that of the actual device.
4. Verify that all devices have the correct serial port and system protocol configuration.
5. Increase the Request Timeout setting so that the entire response can be handled.

Encapsulation error occurred during a request to device <device name>. [Encap. error=<code>].

Error Type:

Warning

Possible Cause:

The device returned an error within the Encapsulation portion of the Ethernet/IP packet during a request. All reads and writes within the request failed.

Solution:

The driver will attempt to recover from such an error. If the problem persists, contact Technical Support. This excludes error 0x02, which is device-related, not driver-related.

See Also:

[Encapsulation Error Codes](#)

error occurred during a request to device <device name>. [CIP error=<code>, Ext. error=<code>].

Error Type:

Warning

Possible Cause:

The device returned an error within the CIP portion of the Ethernet/IP packet during a request. All reads and writes within the request failed.

Solution:

The solution depends on the error code(s) returned.

See Also:

[CIP Error Codes](#)

Frame received from device <device name> contains errors.

Error Type:

Warning

Possible Cause:

1. The packets are misaligned due to connection and/or disconnection between the PC and device.
2. There is bad cabling connecting the device that is causing noise.

Solution:

1. Place the device on less noisy network.
2. Increase the Request Timeout and/or Attempts.

Unable to retrieve the identity for device <device>. [CIP error=<error>, Ext. error=<error>]. All tags will use Symbolic Protocol Mode.

Error Type:

Warning

Possible Cause:

The identity was unable to be retrieved because the device returned an error within the CIP portion of the Ethernet/IP packet during a request. Devices set to a Logical mode will revert to Symbolic Mode until the issue is resolved.

Solution:

The solution depends on the error code that is returned. If the problem persists, contact Technical Support.

See Also:

[CIP Error Codes](#)

Unable to retrieve the identity for device <device>. [Encap. error=<error>]. All tags will use Symbolic Protocol Mode.

Error Type:

Warning

Possible Cause:

The identity was unable to be retrieved because the device returned an error within the Encapsulation portion of the Ethernet/IP packet during a request. Devices set to a Logical mode will revert to Symbolic Mode until the issue is resolved.

Solution:

The driver will attempt to recover from such an error. If the problem persists, contact Technical Support. This excludes error 0x02, which is device-related, not driver-related.

See Also:

[Encapsulation Error Codes](#)

Unable to retrieve the identity for device <device>. Frame received contains errors. All tags will use Symbolic Protocol Mode.

Error Type:

Warning

Possible Cause:

1. The packets are misaligned due to connection and/or disconnection between the PC and device.
2. There is bad cabling connecting the devices that is causing noise.
3. The wrong frame size was received.
4. There is a TNS mismatch.
5. An invalid response command was returned from the device.
6. The device is not Ethernet/IP enabled.

Solution:

1. The driver recovers from this error without intervention. If this error occurs frequently, there may be an issue with the cabling, the network, or the device itself.
2. Verify that the device being communicated with is a Rockwell Ethernet/IP-enabled device.

ControlLogix-Specific Error Messages

The following sections pertain to messaging from the ControlLogix driver level source.

ControlLogix Specific Error Messages

[Read Errors \(Non-Blocking\)](#)

[Read Errors \(Blocking\)](#)

[Write Errors](#)

[Project Synchronization Errors](#)

Read Errors (Non-Blocking)

The following error/warning messages may be generated. Click on the link for a description of the message.

Read Errors (Non-Blocking) Error Messages

[Read request for tag <tag address> on device <device name> failed due to a framing error. Tag deactivated.](#)

[Unable to read <tag address> on device <device name>. Tag deactivated.](#)

[Unable to read tag <tag address> on device <device name>. \[CIP error=<code>, Ext. error=<code>\].](#)

[Unable to read tag <tag address> on device <device name>. Controller tag data type <type> unknown. Tag deactivated.](#)

[Unable to read tag <tag address> on device <device name>. Data type <type> is illegal for this tag. Tag deactivated.](#)

[Unable to read tag <tag address> on device <device name>. Data type <type> not supported. Tag deactivated.](#)

[Unable to read tag <tag address> on device <device name>. Tag does not support multi-element arrays. Tag deactivated.](#)

Read request for tag <tag address> on device <device name> failed due to a framing error. Tag deactivated.

Error Type:

Warning

Possible Cause:

A read request for the specified tag failed due to one of the following reasons:

1. Incorrect request service code.
2. Received more or less bytes than expected.

Solution:

If this error occurs frequently, there may be an issue with the cabling or the device itself. If the error occurs frequently for a specific tag, contact Technical Support. Increasing the request attempts gives the driver more opportunities to recover from the error. In response to this error, the tag is deactivated and is not processed again.

Unable to read <tag address> on device <device name>. Tag deactivated.

Error Type:

Warning

Possible Cause:

1. The Ethernet connection between the device and the Host PC is broken.
2. The communication parameters for the Ethernet connection are incorrect.
3. The named device may have been assigned an incorrect IP address.

Solution:

1. Verify the cabling between the PC and the device.
2. Verify that the correct port has been specified for the named device.
3. Verify that the IP address given to the named device matches that of the actual device.

Note:

In response to this error, the tag will be deactivated and will not be processed again.

Unable to read tag <tag address> on device <device name>. [CIP error=<code>, Ext. error=<code>].

Error Type:

Warning

Possible Cause:

The device returned an error within the CIP portion of the Ethernet/IP packet during a read request for the specified tag.

Solution:

The solution depends on the error code(s) returned.

See Also:[CIP Error Codes](#)

Unable to read tag <tag address> on device <device name>. Controller tag data type <type> unknown. Tag deactivated.

Error Type:

Warning

Possible Cause:

A read request for the specified tag failed because the Controller tag's data type is not currently supported.

Solution:

Contact Technical Support so that support may be added for this type. In response to this error, the tag is deactivated and is not processed again.

Unable to read tag <tag address> on device <device name>. Data type <type> is illegal for this tag. Tag deactivated.

Error Type:

Warning

Possible Cause:

A read request for the specified tag failed because the client's tag data type is illegal for the given Controller tag.

Solution:

Change the tag's data type to one that is supported. For example, data type Short is illegal for a BOOL array Controller tag. Changing the data type to Boolean can remedy the problem. In response to this error, the tag is deactivated and is not processed again.

See Also:

[Addressing Atomic Data Types](#)

Unable to read tag <tag address> on device <device name>. Data type <type> not supported. Tag deactivated.

Error Type:

Warning

Possible Cause:

A read request for the specified tag failed because the client's tag data type is not supported.

Solution:

Change the tag's data type to one that is supported. In response to this error, the tag is deactivated and is not processed again.

See Also:

[Addressing Atomic Data Types](#)

Unable to read tag <tag address> on device <device name>. Tag does not support multi-element arrays. Tag deactivated.

Error Type:

Warning

Possible Cause:

A read request for the specified tag failed because the driver does not support multi-element array access to the given Controller tag.

Solution:

Change the tag's data type or address to one that is supported. In response to this error, the tag is deactivated and it is not processed again.

See Also:

[Addressing Atomic Data Types](#)

Read Errors (Blocking)

The following error/warning messages may be generated. Click on the link for a description of the message.

Read Errors (Blocking) Error Messages

[Read request for <count> element\(s\) starting at <tag address> on device <device name> failed due to a framing error. Block deactivated.](#)

[Unable to read <count> element\(s\) starting at <tag address> on device <device name>. Block deactivated.](#)

[Unable to read <count> element\(s\) starting at <tag address> on device <device name>. \[CIP error=<code>, Ext. error=<code>\].](#)

[Unable to read <count> element\(s\) starting at <tag address> on device <device name>. Controller tag data type <type> unknown. Block deactivated.](#)

[Unable to read <count> element\(s\) starting at <tag address> on device <device name>. Data type <type> is illegal for this block. Block deactivated.](#)

[Unable to read <count> element\(s\) starting at <tag address> on device <device name>. Data type <type> not supported. Block deactivated.](#)

[Unable to read <count> element\(s\) starting at <tag address> on device <device name>. Block does not support multi-element arrays. Block deactivated.](#)

Read request for <count> element(s) starting at <tag address> on device <device name> failed due to a framing error. Block deactivated.

Error Type:

Warning

Possible Cause:

A read request for tags <tag address> to <tag address>+<count> failed due to one of the following reasons:

1. Incorrect request service code.
2. Received more or less bytes than expected.

Solution:

If this error occurs frequently, there may be an issue with the cabling or the device itself. If the error occurs frequently for a specific tag, contact Technical Support. Increasing the request attempts also gives the driver more opportunities to recover from this error. In response to this error, <count> elements of the block are deactivated and it is not processed again.

Unable to read <count> element(s) starting at <tag address> on device <device name>. Block deactivated.

Error Type:

Warning

Possible Cause:

1. The Ethernet connection between the device and the host PC is broken.
2. The communication parameters for the Ethernet connection are incorrect.
3. The named device may have been assigned an incorrect IP address.

Solution:

1. Verify the cabling between the PC and the device.
2. Verify that the correct port has been specified for the named device.
3. Verify that the IP address given to the named device matches that of the actual device.

Note:

In response to this error, <count> elements of the block are deactivated and it is not processed again.

Unable to read <count> element(s) starting at <tag address> on device <device name>. [CIP error=<code>, Ext. error=<code>].

Error Type:

Warning

Possible Cause:

The device returned an error within the CIP portion of the Ethernet/IP packet during a read request for the specified tag.

Solution:

The solution depends on the error code(s) returned.

See Also:

[CIP Error Codes](#)

Unable to read <count> element(s) starting at <address> on device <device>. Controller tag data type <type> unknown. Block deactivated.

Error Type:

Warning

Possible Cause:

A read request for tags <tag address> to <tag address>+<count> failed because the Controller tag's data type is not currently supported.

Solution:

Contact Technical Support so that support may be added for this type. In response to this error, <count> elements of the block are deactivated and it is not processed again.

Unable to read <count> element(s) starting at <address> on device <device>. Data type <type> is illegal for this block.

Error Type:

Warning

Possible Cause:

A read request for tags <tag address> to <tag address>+<count> failed because the client's tag data type is illegal for the given Controller tag.

Solution:

Change the data type for tags within this block to one that is supported. For example, data type Short is illegal for a BOOL array Controller tag. Changing the data type to Boolean would remedy this problem. In response to this error, <count> elements of the block are deactivated and it is not processed again.

See Also:

[Addressing Atomic Data Types](#)

Unable to read <count> element(s) starting at <address> on device <device>. Data type <type> not supported.

Error Type:

Warning

Possible Cause:

A read request for tags <tag address> to <tag address>+<count> failed because the client's tag data type is not supported.

Solution:

Change the data type for tags within this block to one that is supported. In response to this error, <count> elements of the block are deactivated and it is not processed again.

See Also:

[Addressing Atomic Data Types](#)

Unable to read <count> element(s) starting at <tag address> on device <device name>. Block does not support multi-element arrays. Block deactivated.

Error Type:

Warning

Possible Cause:

A read request for tags <tag address> to <tag address>+<count> failed because the driver does not support multi-element array access to the given Controller tag.

Solution:

Change the data type or address for tags within this block to one that is supported. In response to this error, <count> elements of the block are deactivated and it is not processed again.

See Also:

[Addressing Atomic Data Types](#)

Write Errors

The following error/warning messages may be generated. Click on the link for a description of the message.

Write Errors

Unable to write to <tag address> on device <device name>.

Unable to write to tag <tag address> on device <device name>. [CIP error=<code>, Ext. Status=<code>].

Unable to write to tag <tag address> on device <device name>. Controller tag data type <type> unknown.

Unable to write to tag <tag address> on device <device name>. Data type <type> is illegal for this tag.

Unable to write to tag <tag address> on device <device name>. Data type <type> not supported.

Unable to write to tag <tag address> on device <device name>. Tag does not support multi-element arrays.

Write request for tag <tag address> on device <device name> failed due to a framing error.

Unable to write to <tag address> on device <device name>.**Error Type:**

Warning

Possible Cause:

1. The Ethernet connection between the device and the host PC is broken.
2. The communication parameters for the Ethernet connection are incorrect.
3. The named device may have been assigned an incorrect IP address.

Solution:

1. Verify the cabling between the PC and the device.
2. Verify that the correct port has been specified for the named device.
3. Verify that the IP address given to the named device matches that of the actual device.

Unable to write to tag <tag address> on device <device name>. [CIP error=<code>, Ext. Status=<code>].**Error Type:**

Warning

Possible Cause:

The device returned an error within the CIP portion of the Ethernet/IP packet during a write request for the specified tag.

Solution:

The solution depends on the error code(s) returned.

See Also:

[CIP Error Codes](#)

Unable to write to tag <tag address> on device <device name>. Controller tag data type <type> unknown.**Error Type:**

Warning

Possible Cause:

A write request for the specified tag failed because the Controller tag's data type is not currently supported.

Solution:

Contact Technical Support so that support may be added for this type.

Unable to write to tag <tag address> on device <device name>. Data type <type> is illegal for this tag.

Error Type:

Warning

Possible Cause:

A write request for the specified tag failed because the client's tag data type is illegal for the given Controller tag.

Solution:

Change the tag's data type to one that is supported. For example, data type Short is illegal for a BOOL array Controller tag. Changing the data type to Boolean would remedy this problem.

See Also:

[Addressing Atomic Data Types](#)

Unable to write to tag <tag address> on device <device name>. Data type <type> not supported.

Error Type:

Warning

Possible Cause:

A write request for the specified tag failed because the client's tag data type is not supported.

Solution:

Change the tag's data type to one that is supported.

See Also:

[Addressing Atomic Data Types](#)

Unable to write to tag <tag address> on device <device name>. Tag does not support multi-element arrays.

Error Type:

Warning

Possible Cause:

A write request for the specified tag failed because the driver does not support multi-element array access to the given Controller tag.

Solution:

Change the tag's data type or address to one that is supported.

See Also:

[Addressing Atomic Data Types](#)

Write request for tag <tag address> on device <device name> failed due to a framing error.

Error Type:

Warning

Possible Cause:

A write request for the specified tag failed after so many retries due to one of the following reasons:

1. Incorrect request service code.
2. Received more or less bytes than expected.

Solution:

If this error occurs frequently, there may be an issue with the cabling or device. Increasing the Retry Attempts gives the driver more opportunities to recover from this error.

Project Synchronization Errors

Project synchronization is required for the Logical Protocol Modes. Without it, the driver does not have the information necessary to perform Logical reads/writes. Each error below is preceded with the following:

"The following error(s) occurred uploading controller project from device <device name>. Resorting to symbolic addressing."

Project Synchronization Errors

[Encapsulation error occurred while uploading project information. \[Encap. error=<code>\].](#)

[Error occurred while uploading project information. \[CIP error=<code>, Ext. error=<code>\].](#)

[Framing error occurred while uploading project information.](#)

[Invalid or corrupt controller project detected while synchronizing. Synchronization will be retried shortly.](#)

[Low memory resources.](#)

[Project download detected while synchronizing. Synchronization will be retried shortly.](#)

[Unable to read <element> element\(s\) starting at <address> on device <device name>. Native tag size mismatch.](#)

[Unable to read tag <tag name> on device <device name>. Native tag size mismatch.](#)

[Unable to write to tag <tag name> on device <device name>. Native tag size mismatch.](#)

Encapsulation error occurred while uploading project information. [Encap. error= <code>].

Error Type:

Warning

Possible Cause:

The device returned an error within the Encapsulation portion of the Ethernet/IP packet while uploading the controller project.

Solution:

The solution depends on the error code that is returned. If the problem persists, contact Technical Support.

Note:

A project upload is required for the Logical Addressing Modes.

See Also:

[Encapsulation Error Codes](#)

Error occurred while uploading project information. [CIP error= <code>, Ext. error= <code>].

Error Type:

Warning

Possible Cause:

The device returned an error within the CIP portion of the Ethernet/IP packet while uploading the controller project.

Solution:

The solution depends on the error code that is returned. If the problem persists, contact Technical Support.

Note:

A project upload is required for the Logical Addressing Modes.

See Also:

[CIP Error Codes](#)

Framing error occurred while uploading project information.

Error Type:

Warning

Possible Cause:

1. The packets are misaligned (due to connection/disconnection between the PC and device).
2. There is bad cabling connecting the device that is causing noise.

Solution:

1. Place the device on a less noisy network.
2. Increase the request timeout and/or attempts.
3. Restart the server and try again.

Note:

A project upload is required for the Logical Addressing Modes.

Invalid or corrupt controller project detected while synchronizing. Synchronization will be retried shortly.

Error Type:

Warning

Possible Cause:

An invalid or corrupt controller project was detected during synchronization.

Solution:

No action is required. The driver will re-attempt synchronization after a period of 30 seconds.

Note:

Project synchronization is required for the Logical Addressing Modes.

Low memory resources.

Error Type:

Warning

Possible Cause:

Memory required for controller project upload could not be allocated.

Solution:

Close any unused applications and/or increase the amount of virtual memory. Then, restart the server and try again.

Note:

A project upload is required for the Logical Addressing Modes.

Project download detected while synchronizing. Synchronization will be retried shortly.

Error Type:

Warning

Possible Cause:

A project download was attempted while the device was synchronizing with the controller project.

Solution:

No action is required. The driver will re-attempt synchronization after a period of 30 seconds.

Note:

Project synchronization is required for the Logical Addressing Modes.

Unable to read <element> element(s) starting at <address> on device <device name>. Native tag size mismatch.

Error Type:

Warning

Possible Cause:

The Native tag's size (footprint) does not match the expected size that was determined from the project upload.

Solution:

Contact Technical Support to report the issue. Then, change the Protocol Mode to Symbolic as a workaround.

Unable to read tag <tag name> on device <device name>. Native tag size mismatch.

Error Type:

Warning

Possible Cause:

The Native tag's size (footprint) does not match the expected size that was determined from the project upload.

Solution:

Contact Technical Support to report the issue. Then, change the Protocol Mode to Symbolic as a workaround.

Unable to write to tag <tag name> on device <device name>. Native tag size mismatch.

Error Type:

Warning

Possible Cause:

The Native tag's size (footprint) does not match the expected size that was determined from the project upload.

Solution:

Contact Technical Support to report the issue. Then, change the Protocol Mode to Symbolic as a workaround.

ENI/DH+/ControlNet Gateway Specific Error Messages

The following is a list of sub type error topics. Click on a link for more information about that specific error message.

ENI/DH+/ControlNet Gateway Specific Error Messages

[Device <device name> is not responding. Local node responded with error \[DF1 STS=<value>\].](#)

[Unable to read <block size> element\(s\) starting at <address> on device <device name>. \[DF1 STS=<value>, EXT STS=<value>\]. Tag\(s\) deactivated.](#)

[Unable to read <block size> element\(s\) starting at <address> on device <device name>. Frame received contains errors](#)

[Unable to write to address <address> on device <device name>. \[DF1 STS=<value>, EXT STS=<value>\].](#)

[Unable to write to address <address> on device <device name>. Frame received contains errors.](#)

[Unable to write to address <address> on device <device name>. Local node responded with error \[DF1 STS=<value>\].](#)

[Unable to write to function file <address> on device <device name>. Local node responded with error \[DF1 STS=<value>\].](#)

Device <device name> is not responding. Local node responded with error [DF1 STS=<value>].

Error Type:

Warning

Possible Cause:

This error means that the PLC did not respond to the read request from the local node. A local node could be an intermediate node like 1756-DHRIO, 1756-CNB, 1761-NET-ENI, and so forth.

Solution:

Refer to A-B documentation for STS error code definitions. For example, if STS code '0x02'(hex) is returned, verify the cabling between the remote node (PLC) and the local node.

Unable to read <block size> element(s) starting at <address> on device <device name>. [DF1 STS=<value>, EXT STS=<value>]. Tag(s) deactivated.

Error Type:

Warning

Possible Cause:

The address requested in the block does not exist in the PLC.

Solution:

Check the status and extended status codes that are being returned by the PLC. An extended status code may not always be returned; therefore, the error information is contained within the status code. The codes are displayed in hexadecimal.

Status code errors in the low nibble of the status code indicate errors found by the local node. The driver will continue to retry reading these blocks of data periodically. Errors found by the local node occur when the KF module cannot see the destination PLC on the network.

Status code errors in the high nibble of the status code indicate errors found by the PLC. These errors are generated when either the block of data the driver is asking for is not available in the PLC or the address does not exist in the PLC. The driver will not ask for these blocks again after receiving this kind of error.

Note:

The block starting at address <address> may be deactivated in the process depending on the severity of the error.

See Also:

A-B documentation for STS and Ext. STS error code definitions.

Unable to read <block size> element(s) starting at <address> on device <device name>. Frame received contains errors.

Error Type:

Warning

The error could be:

1. Incorrect frame size received.
2. TNS mismatch.
3. Invalid response command returned from device.

Possible Cause:

1. Misalignment of packets due to connection/disconnection between PC and device.
2. There is bad cabling connecting the devices that is causing noise.

Solution:

The driver will recover from this error without intervention. If this error occurs frequently, there may be an issue with the cabling or the device itself.

Unable to write to address <address> on device <device name>. [DF1 STS=<value>, EXT STS=<value>].

Error Type:

Warning

Possible Cause:

The address written to does not exist in the PLC.

Solution:

Check the status and extended status codes that are being returned by the PLC. Note that an extended status code may not always be returned and the error information is contained within the status code. The codes are displayed in hexadecimal.

Note:

Status code errors in the low nibble of the status code indicate errors found by the local node. Errors found by the local node occur when the KF module cannot see the destination PLC on the network for some reason. Status code errors in the high nibble of the status code indicate errors found by the PLC. These errors are generated when the data location is not available in the PLC or not writeable.

See Also:

A-B documentation for STS and Ext. STS error code definitions.

Unable to write to address <address> on device <device name>. Frame received contains errors.

Error Type:

Warning

Possible Cause:

1. Misalignment of packets due to connection/disconnection between PC and device.
2. There is bad cabling connecting the devices that is causing noise.
3. Incorrect frame size received.
4. TNS mismatch.
5. Invalid response command returned from device.

Solution:

The driver recovers from this error without intervention. If this error occurs frequently, there may be an issue with the cabling or the device itself.

Unable to write to address <address> on device <device name>. Local node responded with error [DF1 STS=<value>].

Error Type:

Warning

Possible Cause:

This error means that the PLC did not respond to the write request from the local node. A local node could be an intermediate node like 1756-DHRIO, 1756-CNB, 1761-NET-ENI, and so forth.

Solution:

Refer to A-B documentation for STS error code definitions. For example, if the STS code '0x02'(hex) is returned, verify the cabling between the remote node (PLC) and the local node.

Unable to write to function file <address> on device <device name>. Local node responded with error [DF1 STS=<value>].

Error Type:

Warning

Possible Cause:

This error means that the PLC did not respond to the write request from the local node. A local node could be an intermediate node like 1756-DHRIO, 1756-CNB, 1761-NET-ENI, and so forth.

Solution:

Refer to A-B documentation for STS error code definitions. For example, if the STS code '0x02'(hex) is returned, verify the cabling between the remote node (PLC) and the local node.

Automatic Tag Database Generation Errors

The following is a list of sub type error topics. Click on a link for more information about that specific error message.

Automatic Tag Database Generation Errors

[Database error: Array tags <orig. tag name><dimensions> exceed 31 characters. Tags renamed to <new tag name><dimensions>.](#)

[Database error: Data type <type> for tag <tag name> not found in tag import file. Tag not added.](#)

[Database error: Data type for Ref. Tag <tag name> unknown. Setting Alias tag <tag name> data type to default \(<type>\).](#)

[Database error: Error occurred processing Alias tag <tag name>. Tag not added.](#)

[Database error: Member data type <type> for UDT <UDT name> not found in tag import file. Setting to default type <type>.](#)

[Database error: Program group <orig. program name> exceeds 31 characters. Program group renamed to <new program name>.](#)

[Database error: Tag <orig. tag name> exceeds 31 characters. Tag renamed to <new tag name>.](#)

[Database error: Unable to resolve CIP data type <hex value> for tag <tag name>. Setting to default type <logix data type>.](#)

[Invalid or corrupt controller project detected while synchronizing. Try again later.](#)

[Project download detected while synchronizing. Try again later.](#)

[Unable to generate a tag database for device <device name>. Reason: Import file not found.](#)

[Unable to generate a tag database for device <device name>. Reason: L5K file is invalid or corrupt.](#)

[Unable to generate a tag database for device <device name>. Reason: Low memory resources.](#)

Database error: Array tags <orig. tag name><dimensions> exceed 31 characters. Tags renamed to <new tag name><dimensions>.

Error Type:

Warning

Possible Cause:

The name assigned to an array tag originates from the tag name in the controller. This name exceeds the 31 character limitation and will be renamed to one that is valid. <Dimensions> define the number of dimensions for the given array tag . XXX for 1 dimension, XXX_YYY for 2, XXX_YYY_ZZZ for 3. The number of Xs, Ys, and Zs approximates the number of elements for the respective dimensions. Since such an error will occur for each element, generalizing with XXX, YYY, and ZZZ implies all array elements will be affected.

Solution:

None

See Also:

[Controller-to-Server Name Conversions](#)

Database error: Data type <type> for tag <tag name> not found in tag import file. Tag not added.

Error Type:

Warning

Possible Cause:

The definition of data type <type>, for tag <tag name>, could not be found in the tag import file. Tag will not be added to the database.

Solution:

Contact Technical Support.

Database error: Data type for Ref. Tag <tag name> unknown. Setting Alias tag <tag name> data type to Default (<type>).

Error Type:

Warning

Possible Cause:

The data type of the "Alias For" *tag referenced in the Alias tag's declaration could not be found in the tag import file. This data type is necessary to generate the alias tag correctly.

Solution:

The Alias tag will take on the default type specified in the Default Type tab in Device Properties.

Note:

In RSLogix5000, "Alias For" is a column in the tag view under the Edit Tags tab. This is where the reference to the tag, structure tag member, or bit that the alias tag will represent is entered.

See Also:

[Logix Options](#)

Database error: Error occurred processing Alias tag <tag name>. Tag not added.

Error Type:

Warning

Possible Cause:

An internal error occurred processing alias tag <tag name>. Alias tag could not be generated.

Solution:

None

Database error: Member data type <type> for UDT <UDT name> not found in tag import file. Setting to Default type <type>.

Error Type:

Warning

Possible Cause:

The definition of data type <type>, for a member in the user-defined type <UDT name>, could not be found in the tag import file.

Solution:

This member will take on the default type specified in the Default Type tab of Device Properties.

See Also:

[Logix Options](#)

Database error: Program group <orig. program name> exceeds 31 characters. Program group renamed to <new program name>.

Error Type:

Warning

Possible Cause:

The program name assigned to this group exceeds the 31 character limitation and will be renamed to one that is valid.

Solution:

None

See Also:

[Controller-to-Server Name Conversions](#)

Database error: Tag <orig. tag name> exceeds 31 characters. Tag renamed to <new tag name>.

Error Type:

Warning

Possible Cause:

The name assigned to a tag originates from the tag name in the controller. This name exceeds the 31 character limitation and will be renamed to one that is valid.

Solution:

None

See Also:

[Controller-to-Server Name Conversions](#)

Database error: Unable to resolve CIP data type <hex value> for tag <tag name>. Setting to default type <logix data type>.

Error Type:

Warning

Possible Cause:

1. The CIP data type in the import file is unknown.
2. The import file may contain an error.

Solution:

Resolve any errors in RSLogix, then retry the tag export process to produce a new tag import file.

See Also:

[Preparing for Automatic Tag Database Generation](#)

Invalid or corrupt controller project detected while synchronizing. Try again later.

Error Type:

Warning

Possible Cause:

An invalid or corrupt controller project was detected during synchronization.

Solution:

Wait for the project download to complete, and then attempt automatic tag generation.

Project download detected while synchronizing. Try again later.

Error Type:

Warning

Possible Cause:

A project download was attempted while the device was synchronizing with the controller project.

Solution:

Wait for the project download to complete, and then attempt automatic tag generation.

Unable to generate a tag database for device <device name>. Reason: Import file not found.

Error Type:

Warning

Possible Cause:

The file specified as the tag import file in the Database Settings tab of Device Properties cannot be found.

Solution:

Select a valid tag import file or retry the tag export process in RSLogix to produce a new tag import file.

See Also:

[Preparing for Automatic Tag Database Generation](#)
[Logix Database Settings](#)

Unable to generate a tag database for device <device name>. Reason: L5K file is invalid or corrupt.

Error Type:

Warning

Possible Cause:

The file specified as the tag import file in the Database Settings tab of Device Properties is not an L5K file (or it is a corrupt L5K file).

Solution:

Select a valid L5K file or retry the tag export process in RSLogix to produce a new L5K file.

See Also:

[Preparing for Automatic Tag Database Generation](#)
[Logix Database Settings](#)

Unable to generate a tag database for device <device name>. Reason: Low memory resources.

Error Type:

Warning

Possible Cause:

Memory required for database generation could not be allocated. The process is aborted.

Solution:

Close any unused applications and/or increase the amount of virtual memory. Then, try again.

Reference Material

Select a link from the list below for more information on a specific topic.

[Choosing a Protocol Mode](#)

[Detecting a Change in the Controller Project](#)

[SoftLogix 5800 Connection Notes](#)

[Glossary](#)

Choosing a Protocol Mode

Symbolic Mode

Symbolic Mode represents each client/server tag address in the packet by its ASCII character name.

Benefits	Detriments
<ol style="list-style-type: none"> 1. All the information needed to make a data request lies in the client/server tag's address. 2. Only the data that is being accessed in the client/server tags are requested from the PLC. 3. Backward compatible. 	<ol style="list-style-type: none"> 1. High device turnaround time when processing the symbolic addresses. 2. Less requests per multi-request packet because the size of each request varies.

Note 1: To take advantage of the multi-request packet optimization, as many tags should be represented in a single packet as possible. Since tag addresses are represented by their ASCII character name in the packet, the tag addresses should be as short as possible. For example, "MyTag" is preferred over "MyVeryLongTagNameThatContains36Chars."

Note 2: When the default data type parameter is set to "Default," automatic tag generation creates tags with a data type that matches the type in the controller.

Logical Modes

Logical Non-Blocking and Logical Blocking encapsulate two read protocols. The protocol used is automatically determined by the driver and is based on the controller revision. The table below summarizes the modes and the protocols to which they map.

Protocol Mode	Read Protocol Used		Write Protocol Used
	FRN V21 and Higher	FRN V20 and Lower	All FRN
Symbolic	Symbolic (Non-Blocking)	Symbolic (Non-Blocking)	Symbolic
Logical Non-Blocking	Symbol Instance Non-Blocking	Physical Non-Blocking*	Symbol Instance
Logical Blocking	Symbol Instance Blocking	Physical Blocking*	Symbol Instance

*Deprecated in V21.

The information necessary to perform Logical reads is retrieved in a controller project upload sequence performed automatically by the driver. For the sake of brevity, the term "Logical Address" represents the Symbol Instance ID or Physical Address, depending on the protocol used. The Logical Modes avoid the time-consuming address parsing and lookups that are required for every symbolic request.

Note: These Logical Modes are not available to Serial Gateway models.

Logical Non-Blocking Mode

Logical Non-Blocking Mode requests all client/server tags individually and at a fixed size.

Benefits	Detriments
<ol style="list-style-type: none"> 1. Contains the maximum request per multi-request packet because each request is a fixed size. 2. Low device turnaround time because the client/server tags are specified in the packet with the logical address. 3. Only the data that is being accessed in the client/server tags are requested from the PLC. 	<p>Initialization overhead when uploading the project to determine the logical addresses.</p>

Note: This mode is preferred when the minority of Structure tag members are referenced by a client/server.

Logical Blocking Mode

Logical Blocking retrieves all data for a Logix tag in a single request that may be initiated by only one client/server tag. When the data block is received, it is placed in a cache in the driver and then time stamped. Successive client/server tags that belong to the given Logix tag then get their data from this cache. When all tags are updated, a new request is initiated provided that the cache is not old. The cache is old when the current time > cache timestamp + tag scan rate. If this case holds, another block request is made to the device, the cache is refreshed, and the cycle repeats.

Benefits	Detriments
<ol style="list-style-type: none"> 1. Contents are retrieved on every read. 2. Low device turnaround time because the client/server tags are specified in the packet with the logical address. 3. Contains the maximum request per multi-request packet because each request is a fixed size. 	<ol style="list-style-type: none"> 1. Initialization overhead when uploading the project to determine the logical addresses. 2. If the minority of Logix tags are referenced, it is slower than Logical Non-Blocking Mode (because more data is being accessed from the PLC than referenced in the client/server tags).

Note: This mode is preferred when the majority of Structure tag members are referenced by a client/server.

See Also: [Performance Statistics and Tuning](#)

Symbol Instance vs. Physical Protocol

Symbol Instance reads are CIP requests wherein the CIP Instance ID is used to specify a Native tag in a read request. In Non-Blocking Mode, the CIP Member ID may be required to fully qualify the path to structure members and array elements. For example, the CIP Instance ID would represent the structure whereas the CIP Member ID represents the member within the structure. Because of the addition of CIP Member IDs required to fully qualify a client/server tag, requests can vary in size. The deeper the nesting of structures, the more CIP Member IDs required to specify it and the fewer requests that fit in a single packet. Symbol Instance reads were introduced in FRN V21.

Physical reads are CIP requests wherein the DMA address is used to specify a Native tag in a read request. In Non-Blocking Mode, the byte offset may be required to fully qualify the path to structure members and array element. For example, the starting DMA address would represent the structure whereas the byte offset represents the member within the structure. Ultimately the start + offset is the DMA address specified in the request: all requests are fixed in size (unlike Symbol Instance reads). No matter how deep structures are nested, the request is the same size in the packet. Physical reads have been deprecated as of FRN V21.

Detecting a Change in the Controller Project

The Allen-Bradley ControlLogix Ethernet Driver monitors for project changes and can detect downloads in progress, online edits, and offline edits. When the protocol is set to Logical, users have the option to synchronize the driver's project image with that of the controller project. Synchronization ensures that the driver uses the current logical address for each Native tag when performing reads and writes.

- **Downloads in Progress:** The driver monitors for both online and offline edits in every request. It detects if a download occurs while actively reading or writing to Native tags, then follows a project-change procedure depending on its mode. To enable this synchronization, right-click on the device and select **Properties**. In the **Logix Options** tab, locate either **Online Edits** or **Offline Edits** and select **Yes**.
- **Online Edits:** The driver monitors for online edits in every request. It detects if an online edit occurs with the controller on the following read or write operation, then follows a project-change procedure depending on its mode. To enable this synchronization, right-click on the device and select **Properties**. In the **Logix Options** tab, locate **Online Edits** and select **Yes**.
- **Offline Edits:** The driver monitors for offline edits in every request. It detects if an offline edit occurs with the controller on the following read or write operation, then follows a project-change procedure depending on its mode. To enable this synchronization, right-click on the device and select **Properties**. In the **Logix Options** tab, locate **Offline Edits** and select **Yes**.

Project Change Procedure (Symbolic Mode)

1. A project change is detected.
2. A message is posted to the Event Log indicating that a change is detected.
3. During project change, the scenario for downloads is as follows:

- All reads and writes in progress halt and fail.
 - The controller is polled every 2 seconds to monitor for project change completion.
 - The project change is no longer detected.
 - A message is posted to the Event Log indicating that a change is no longer detected.
4. During project change, the scenario for online and offline edits is as follows:
 - The response data is ignored.
 - All reads and writes in progress are retried.
 5. The reads and writes resume using Symbolic Mode.

Project Change Procedure (Logical Modes)

1. A project change is detected.
2. A message is posted to the Event Log indicating that a change is detected.
3. During project change, the scenario for downloads is as follows:
 - All reads and writes in progress halt and fail.
 - The controller is polled every 2 seconds to monitor for project change completion.
 - The project change is no longer detected.
 - A message is posted to the Event Log indicating that the change is no longer detected.
4. During project change, the scenario for online and offline edits is as follows:
 - The response data is ignored.
 - All reads and writes in progress are retried.
5. The reads and writes resume using Symbolic Mode.
6. If the Synchronize with Controller options are enabled:
 - After 30 seconds of Symbolic Mode, the driver uploads (synchronizes) the project from the controller.
 - The reads and writes resume using Logical Mode with the new logical addresses.
7. If the Synchronize with Controller options are disabled, the reads and writes resume using Logical Mode with the old logical addresses.

SoftLogix 5800 Connection Notes

For proper operation, no Ethernet-based drivers (such as Ethernet devices, remote devices via Gateway, and so forth) should be installed in RSLinx on the SoftLogix PC. With one or more Ethernet-based drivers installed, requests return with CIP error 0x5, Ext. error 0x1, and CIP error 0x8.

Connecting to a SoftLogix Soft PLC on the Same PC as the OPC Server

To connect the Allen-Bradley ControlLogix Ethernet Driver to a SoftLogix Soft PLC running on the same PC as the server, follow the instructions below.

1. Ensure that there are no Ethernet-based drivers currently running in RSLinx on the PC.
2. Verify that the **Ethernet/IP Message Module** is installed in the SoftLogix virtual chassis.
3. Open the server's **Device Properties**. In the **General** tab, locate the Device ID value. It should not be "127.0.0.1, 1, <PLC_CPU_slot>". The Device ID should be set to "<specific_IP_address_of_PC>, 1, <PLC_CPU_slot>".

For example, if the PC's IP address is 192.168.3.4 and the SoftLogix CPU is in slot 2 of the virtual chassis, then the correct device ID would be "192.168.3.4, 1, 2".

Glossary

Term	Definition
Protocol Mode	The means by which Controller tag addresses are specified in data access communication packets.
Default Type	Due to the symbolic nature of Logix tag-Based Addressing, tags can be of any data type. This is in contrast to DF1 where file access (such as N7:0) is always a given set of data types (Word, Short). Because of this flexibility, there needs to be a data type that tags default to when no data type is explicitly set. This is the case when a tag is created in a client and assigned the data type "Native" or created in the server and assigned the data type "Default". In these cases, the tag in question is assigned the data type set as the default type. There are also cases in Automatic Tag Database Generation where the default type is used to set a server tag's data type.
Gateway	Utilizing an Ethernet/IP communication module to obtain access to a DH+ or ControlNet network from the same backplane. Rack must contain an Ethernet/IP communication module and a DHRIO or CNB module.
Link Address	Unique identifier for an interface module (such as node ID, IP address and so forth).
Packet	Stream of data bytes on the wire representing the request(s) being made. Packets are limited in size.
Logical Mode	<p>A Protocol Mode in which Controller tag addresses are specified by their logical address in the controller. This provides a performance increase over Symbolic Mode but requires a project upload to gather the logical addresses. There are two logical addresses that can be used. If the controller revision is V20 or lower, the logical address is the Physical (DMA) address. If the controller revision is V21 or higher, the logical address is the Symbol Instance ID.</p> <p>Non-Blocking: Each client/server tag is requested individually from the device. Similar to Symbolic in nature but much faster in performance.</p> <p>Blocking: Each Controller tag is requested as a single block of data. Each client/server tag is updated via cache storage of this data in the server. Much faster performance over Symbolic Mode.</p>
Port ID	Specifies a way out of the interface module in question (such as channel).
Project Synchronization	Synchronization of the driver's project image with that of the controller project. This is required for the Logical Protocol modes.
Routing	Utilizing one or more Logix racks to hop to another Logix rack.
Symbolic Mode	A Protocol Mode in which Controller tag addresses are specified by their ASCII character equivalent. Each client/server tag is requested individually. This provides immediate access to controller data without a project upload but is overall slower in performance when compared to any of the Logical Modes. When the default data type is set to Default, the tag data types are returned from the controller during automatic tag database generation.
Tag Division	Special assignment of tags to devices whose Protocol Mode is set for Logical Blocking or Logical Non-Blocking Mode. Assignment is based on rules that maximize the performance of access to these tags.*

*For more information on tag division, refer to [Performance Statistics and Tuning](#) and [Optimizing Your Communications](#).

Logix Tag-Based Addressing

Term	Definition
Array Element	Element within a Logix array. For client/server access, the element must be an atomic. For example, ARRAYTAG [0].
Array with Offset	Client/server array tag whose address has an array element specified. For Example, ARRAYTAG [0] {5}.
Array w/o Offset	Client/server array tag whose address has no array element specified. For example, ARRAYTAG {5}.
Atomic Data Type	A Logix, pre-defined, non-structured data type. Example: SINT, DINT.
Atomic Tag	A Logix tag defined with an Atomic data type.
Client	An HMI/SCADA or data bridging software package utilizing OPC,DDE, or proprietary

	client/server protocol to interface with the server.
Client/Server Data Type	Data type for tags defined statically in the server or dynamically in a client. Supported data types in the server are listed in Data Type Descriptions. Supported data types in the client depends on the client in use.
Client/Server Tag	Tag defined statically in the server or dynamically in a client. These tags are different entities than Logix tags. A Logix tag name becomes a client/server tag address when referencing such Logix tag.
Client/Server Array	Row x column data presentation format supported by the server and by some clients. Not all clients support arrays.
Logix Data Type	A data type defined in RSLogix 5000 for Logix-platform controllers.
Logix Tag	Tag defined in RSLogix 5000 for Logix-platform controllers.
Logix Array	Multi-dimensional array (1, 2 or 3 dimensions possible) support within RSLogix 5000 for Logix-platform controllers. All Logix atomic data types support Logix arrays. Not all Logix structure data types support Logix arrays.
Logix Pre-Defined Data Type	Logix data type pre-defined for use in RSLogix 5000.*
Server	The OPC/DDE/proprietary server utilizing this Allen-Bradley ControlLogix Ethernet Driver.
Structure Data Type	A Logix data type (pre-defined or user-defined) that consists of members whose data types are atomic or structure in nature.
Structure Tag	A Logix tag defined with a Structure data type.

Index

0

0x0001 Extended Error Codes 95
0x001F Extended Error Codes 95
0x00FF Extended Error Codes 95

1

1761-NET-ENI 22

A

Address <address> is out of range for the specified device or register. 97
Address Descriptions 49
Address Formats 55
Address Validation Errors 97
Addressing Atomic Data Types 57
Addressing STRING Data Type 58
Addressing Structure Data Types 58
Advanced Addressing: BOOL 60
Advanced Addressing: DINT 65
Advanced Addressing: INT 63
Advanced Addressing: LINT 67
Advanced Addressing: SINT 61
Advanced Addressing:REAL 68
Allen-Bradley ControlLogix Ethernet <Device>: CIP connection size <requested> is not supported by this device. Automatically falling back to 500 bytes. 100
Array Block Size 17
Array size is out of range for address <address>. 97
Array support is not available for the specified address: <address>. 97
Array Tags 55, 90
ASCII Files 80
Automatic Tag Database Generation 90, 115
Automatic Tag Database Generation Errors 115

B

BCD 48
BCD Files 81
Binary Files 77
Block Transfer Files 86
Boolean 48

Byte 48

C

Cable Diagrams 11
Channel 0 Communication Status File 88
Channel 1 Communication Status File 88
Char 48
Choosing a Protocol Mode 120
CIP Error Codes 94
Communication Errors 99
Communication Protocol 10
Communications Routing 11
CompactLogix 5300 Addressing for ENI 49
CompactLogix 5300 Addressing for Ethernet 49
CompactLogix 5300 Addressing for Serial Gateway 49
Connection Path Specification 11
Connection Size 17
Control Files 78
Controller-to-Server Name Conversions 92
ControlLogix 5000 Addressing 54
ControlLogix 5500 Addressing for ENI 49
ControlLogix 5500 Addressing for Ethernet 49
ControlLogix 5500 Addressing for Serial Gateway 49
ControlLogix 5500 Ethernet 15
ControlLogix Communications Parameters 17
ControlLogix Database Filtering 22
ControlLogix Database Settings 20
ControlLogix Options 18
ControlLogix Specific Error Messages 103
ControlNet (TM) Gateway 24
ControlNet Gateway Device ID 24
Counter Files 78
Create Tag Database from Device 20
Create Tag Database from Import File 20

D

Data type <type> is not valid for device address <address>. 98
Data Types Description 48
Database error: Array tags <orig. tag name><dimensions> exceed 31 characters. Tags renamed to <new tag name><dimensions>. 115
Database error: Data type <type> for tag <tag name> not found in Tag import file. Tag not added. 115
Database error: Data type for Ref. Tag <tag name> unknown. Setting Alias Tag <tag name> data type to Default (<type>). 115
Database error: Error occurred processing Alias Tag <tag name>. Tag not added. 116

Database error: Member data type <type> for UDT <UDT name> not found in Tag import file. Setting to Default Type <type>. 116

Database error: Program group <orig. program name> exceeds 31 characters. Program group renamed to <new program name>. 116

Database error: Tag <orig. tag name> exceeds 31 characters. Tag renamed to <new tag name>. 116

Database error: Unable to resolve CIP data type <hex value> for tag <tag name>. Setting to default type <logix data type>. 117

DataHighwayPlus (TM) Gateway Setup 23

Detecting a Change in the Controller Project 121

Device <device name> is not responding. 101

Device <device name> is not responding. Local node responded with error [DF1 STS=<value>]. 112

Device address <address> contains a syntax error. 98

Device address <address> is not supported by model <model name>. 98

Device address <address> is read only. 98

Device Setup 9

Device Specific Error Messages 100

DH+ Gateway Device ID 23, 25

Display Descriptions 20

DWord 48

E

Encapsulation Error Codes 94

Encapsulation error occurred during a request to device <device name>. [Encap. error=<code>]. 101

Encapsulation error occurred while uploading project information. [Encap. error <code>]. 110

ENI Device ID 22

ENI DF1/DH+/ControlNet Gateway Communications Parameters 27

ENI/DH+/ControlNet Gateway Specific Error Messages 112

Error Codes 94

Error Descriptions 97

Error occurred during a request to device <device name>. [CIP error=<code>, Ext. error=<code>]. 101

Error occurred while uploading project information. [CIP error=<code>, Ext. error=<code>]. 110

EtherNet/IP Gateway Setup 24

F

File Listing 70

FlexLogix 5400 Addressing for Serial Gateway 50

FlexLogix 5400 Addressing for ENI 50

FlexLogix 5400 Addressing for Ethernet 49

Float 48, 80

Float Files 80

Frame received from device <device name> contains errors. 102

Framing error occurred while uploading project information. 110

Function File Listing 86

G

Global Tags 56

Glossary 124

H

Help Contents 7

High-Speed Counter File (HSC) 86

I

I/O Module Status File (IOS) 89

Inactivity Watchdog 17

Input Files 74

Integer Files 79

Internal Tags 56

Invalid or corrupt controller project detected while synchronizing. Synchronization will be retried shortly. 111

Invalid or corrupt controller project detected while synchronizing. Try again later. 117

L

LBCD 48

Leading Underscores 92

Link Address 11

Logix Addressing 49, 54

Logix Advanced Addressing 60

Logix Communications Parameters 17

Logix Database Filtering 22

Logix Database Options 21

Logix Database Settings 20

Logix Device IDs 15

Logix Options 18

Logix Tag-Based Addressing 54

Long 48

Long Controller Program & Tag Names 90

Long Files 82

Low memory resources. 111

M

Memory could not be allocated for tag with address <address> on device <device name>. 99

Message Files 85
Micrologix 1100 Device ID 26
MicroLogix 1100 Setup 26
Micrologix Addressing 50
Micrologix Addressing for ENI 50
Micrologix Addressing for EtherNet/IP Gateway 50
MicroLogix Message Files 84
MicroLogix PID Files 82
Missing address. 99

N

Non-Blocking 103

O

Optimizing Communications 31
Optimizing the Application 33
Ordering of Logix Array Data 59
Output Files 71
Overview 7

P

Performance Optimizations 31
Performance Statistics and Tuning 34
Performance Tuning Example 35
PID Files 83
PLC-5 Series Addressing 53
PLC-5 Series Addressing for ControlNet 53
PLC-5 Series Addressing for EtherNet/IP Gateway 54
Port ID 12
Predefined Term Tags 57
Preparing for Automatic Tag Database Generation 92
Program Tags 56
Project download detected while synchronizing. Synchronization will be retried shortly. 111
Project download detected while synchronizing. Try again later. 117
Project Synchronization Errors 110

R

Read Errors 103, 105
Read request for <count> element(s) starting at <address> on device <device> failed due to a framing error. Block deactivated. 106

Read request for tag <tag address> on device <device name> failed due to a framing error. Tag deactivated. 103

Real-Time Clock File (RTC) 87

Reference Material 119

Routing Examples 12

S

Serial Gateway Device ID 25

Serial Gateway Setup 25

Short 48

SLC 500 Fixed I/O Addressing 52

SLC 500 Fixed I/O Addressing for ENI 52

SLC 500 Fixed I/O Addressing for EtherNet/IP Gateway 52

SLC 500 Modular I/O Addressing 52

SLC 500 Modular I/O Addressing for DH+ 52

SLC 500 Modular I/O Addressing for ENI 53

SLC 500 Modular I/O Addressing for EtherNet/IP Gateway 52

SLC 500 Modular I/O Selection Guide 29

SLC 500 Slot Configuration 28

SoftLogix 5800 Addressing 50

SoftLogix 5800 Addressing for Serial Gateway 50

SoftLogix Communications Parameters 17

SoftLogix Database Filtering 22

SoftLogix Database Settings 20

SoftLogix Options 18

SoftLogix Soft PLC Connection Notes 122

Status Files 76

String Files 81

Structure Tag Addressing 56

Supported Devices 9

T

Tag Hierarchy 90

Tag Import File 20

Tag Scope 56

TCP/IP Port 17

Timer Files 77

U

Unable to bind to adapter: <adapter>. Connect failed. 99

Unable to generate a tag database for device <device name>. Reason: Import file not found. 117

Unable to generate a tag database for device <device name>. Reason: L5K file is invalid or corrupt. 118

- Unable to generate a tag database for device <device name>. Reason: Low memory resources. 118
- Unable to read <block size> element(s) starting at <address> on device <device name>. [DF1 STS_EXT STS]. Tag(s) deactivated. 113
- Unable to read <block size> element(s) starting at <address> on device <device name>. Frame received contains errors. 113
- Unable to read <count> element(s) starting at <address> on device <device>. Controller Tag data type <type> unknown. Block deactivated. 106
- Unable to read <count> element(s) starting at <address> on device <device>. Data type <type> is illegal for this block. 107
- Unable to read <count> element(s) starting at <address> on device <device>. Data type <type> not supported. 107
- Unable to read <count> element(s) starting at <tag address> on device <device name>. [CIP error=<code>, Ext. error=<code>]. 106
- Unable to read <count> element(s) starting at <tag address> on device <device name>. Block deactivated. 106
- Unable to read <count> element(s) starting at <tag address> on device <device name>. Block does not support multi-element arrays. Block deactivated. 107
- Unable to read <element> element(s) starting at <address> on device <device name>. Native Tag size mismatch. 112
- Unable to read <tag address> on device <device name>. Tag deactivated. 104
- Unable to read tag <tag address> on device <device name>. [CIP error=<code>, Ext. error=<code>]. 104
- Unable to read tag <tag address> on device <device name>. Controller Tag data type <type> unknown. Tag deactivated. 104
- Unable to read tag <tag address> on device <device name>. Data type <type> is illegal for this tag. Tag deactivated. 104
- Unable to read tag <tag address> on device <device name>. Data type <type> not supported. Tag deactivated. 105
- Unable to read tag <tag address> on device <device name>. Tag does not support multi-element arrays. Tag deactivated. 105
- Unable to read tag <tag name> on device <device name>. Native Tag size mismatch. 112
- Unable to retrieve the identity for device <device>. [CIP error=<error>, Ext. error=<error>]. All tags will use Symbolic Protocol Mode. 102
- Unable to retrieve the identity for device <device>. [Encap. error=<error>]. All tags will use Symbolic Protocol Mode. 102
- Unable to retrieve the identity for device <device>. Frame received contains errors. All tags will use Symbolic Protocol Mode. 102
- Unable to write to <tag address> on device <device name>. 108
- Unable to write to address <address> on device <device name>. [DF1 STS=<value>, EXT STS=<value>]. 113
- Unable to write to address <address> on device <device name>. Frame received contains errors. 114
- Unable to write to address <address> on device <device name>. Local node responded with error [DF1 STS=<value>]. 114
- Unable to write to function file <address> on device <device name>. Local node responded with error [DF1 STS=<value>]. 114
- Unable to write to tag <tag address> on device <device name>. Data type <type> not supported. 109
- Unable to write to tag <tag address> on device <device name>. [CIP error=<code>, Ext. Status=<code>]. 108
- Unable to write to tag <tag address> on device <device name>. Controller Tag data type <type> unknown. 108
- Unable to write to tag <tag address> on device <device name>. Data type <type> is illegal for this tag. 109
- Unable to write to tag <tag address> on device <device name>. Tag does not support multi-element arrays. 109
- Unable to write to tag <tag name> on device <device name>. Native Tag size mismatch. 112

W

Winsock initialization failed (OS error = n). 100

Winsock V1.1 or higher must be installed to use the Allen-Bradley ControlLogix Ethernet device driver. 100

Word 48

Write Errors 107

Write request for tag <tag address> on device <device name> failed due to a framing error. 109