

Allen-Bradley Micro800 Ethernet Driver Help

© 2015 Kepware, Inc.

Table of Contents

Table of Contents	2
Overview	5
Device Setup	6
Communications Parameters	7
Options	8
Performance Optimizations	9
Optimizing Communications	9
Optimizing Applications	9
Data Types Description	11
Address Descriptions	11
Address Formats	12
Tag Scope	13
Addressing Atomic Data Types	14
Addressing Structured Data Types	15
Ordering of Array Data	15
Advanced Use Cases	16
BOOL	16
SINT, USINT, and BYTE	17
INT, UINT, and WORD	19
DINT, UDINT, and DWORD	21
LINT, ULINT, and LWORD	23
REAL	24
LREAL	26
SHORT_STRING	27
Error Codes	29
Encapsulation Protocol Error Codes	29
CIP Error Codes	29
0x0001 Extended Error Codes	30
0x001F Extended Error Codes	30
0x00FF Extended Error Codes	30
Error Descriptions	32
Address Validation Messages	32
Address <address> is out of range for the specified device or register	32
Array size is out of range for address <address>	32
Array support is not available for the specified address: <address>	32
Data Type <type> is not valid for device address <address>	33
Device address <address> contains a syntax error	33

Device address <address> is not supported by Model <Model name>	33
Device address <address> is Read Only	33
Memory could not be allocated for tag with address <address> on device <device name>	33
Missing address	34
Communication Errors	34
Device <device> responded with CIP error: Status Code=<status code>, Ext. Status Code=<extended status code>	34
Device <device> responded with Encapsulation Error: Status Code=<status code>	34
Frame received from device <device> contains errors	35
Unable to bind to adapter: <adapter>. Connect failed	35
Winsock initialization failed (OS Error = n)	35
Winsock V1.1 or higher must be installed to use the Allen-Bradley Micro800 Ethernet device driver ...	35
Device Specific Messages	36
Device <device name> is not responding	36
Encapsulation error occurred during a request to device <device name>. [Encap. Error=<code>] ...	36
Error occurred during a request to device <device name>. [CIP Error=<code>, Ext. Error=<code>]	36
Micro800 Read Errors (Blocking)	36
Read request for <count> element(s) starting at <tag address> on device <device name> failed due to a framing error. Block Deactivated	37
Unable to read <count> element(s) starting at <tag address> on device <device name>. [CIP Error=<code>, Ext. Error=<code>]	37
Unable to read <count> element(s) starting at <tag address> on device <device name>. Block Deactivated	37
Unable to read <count> element(s) starting at <tag address> on device <device name>. Block does not support multi-element arrays. Block Deactivated	38
Unable to read <count> element(s) starting at <address> on device <device>. Data type <type> is illegal for this block	38
Unable to read <count> element(s) starting at <address> on device <device>. Data type <type> not supported	38
Unable to read <count> element(s) starting at <address> on device <device>. Native Tag data type <type> unknown. Block deactivated	38
Micro800 Write Errors	39
Unable to write to <tag address> on device <device name>	39
Unable to write to tag <tag address> on device <device name>. [CIP Error=<code>, Ext. Status=<code>]	39
Unable to write to tag <tag address> on device <device name>. Data type <type> is illegal for this tag	39
Unable to write to tag <tag address> on device <device name>. Data type <type> not supported ...	40
Unable to write to tag <tag address> on device <device name>. Native Tag data type <type> unknown	40
Unable to write to tag <tag address> on device <device name>. Tag does not support multi-element arrays	40
Write request for tag <tag address> on device <device name> failed due to a framing error	40
Micro800 Read Errors (Non-Blocking)	41
Read request for tag <tag address> on device <device name> failed due to a framing error. Tag	41

deactivated	
Unable to read <tag address> on device <device name>. Tag deactivated	41
Unable to read tag <tag address> on device <device name>. [CIP Error=<code>, Ext. Error=<code>]	41
Unable to read tag <tag address> on device <device name>. Data type <type> is illegal for this tag. Tag deactivated	42
Unable to read tag <tag address> on device <device name>. Data type <type> not supported. Tag deactivated	42
Unable to read tag <tag address> on device <device name>. Native Tag data type <type> unknown. Tag deactivated	42
Unable to read tag <tag address> on device <device name>. Tag does not support multi-element arrays. Tag deactivated	42
Glossary	44
Index	45

Allen-Bradley Micro800 Ethernet Driver Help

Help version 1.020

CONTENTS

[Overview](#)

What is the Allen-Bradley Micro800 Ethernet Driver?

[Device Setup](#)

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

[Performance Optimizations](#)

How do I get the best performance from the Allen-Bradley Micro800 Ethernet Driver?

[Data Types Description](#)

What data types does this driver support?

[Address Descriptions](#)

How do I address a tag on an Allen-Bradley Micro800 Ethernet device?

[Error Codes](#)

What are the Allen-Bradley Micro800 Ethernet error codes?

[Error Descriptions](#)

What error messages does this driver produce?

[Glossary](#)

Where can I find a list of terms relating to the Allen-Bradley Micro800 Ethernet Driver?

Overview

The Allen-Bradley Micro800 Ethernet Driver provides an easy and reliable way to connect Allen-Bradley Micro800 Ethernet controllers to OPC client applications, including HMI, SCADA, Historian, MES, ERP, and countless custom applications.

Device Setup

Supported Devices

Micro850 via embedded Ethernet port.

Communication Protocol

Ethernet/IP (CIP over Ethernet) using TCP/IP.

Maximum Number of Channels and Devices

The maximum number of channels supported is 256. The maximum number of devices supported is 1024.

Cable Diagram

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

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

8-pin RJ45

Communications Parameters

TCP/IP - Port

Set the port number for the target device.
The default is 44818.

Port Number:

Description of the parameter is as follows:

- **Port Number:** This parameter specifies the port number that the device is configured to use. The valid range is 0 to 65535. The default setting is 44818.

CIP - Watchdog

Set the CIP connection timeout. The connection will close after this many seconds of inactivity.

Inactivity Watchdog: Seconds

Description of the parameter is as follows:

- **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 will take for connection resources to be released by the controller (and vice versa). The default setting is 32 seconds.

Options

Project

Set the data type that is to be used as the default data type for tag addressing.

Default Data Type:

Description of the parameter is as follows:

- **Default Data Type:** This parameter specifies the data type that will be assigned to a Client/Server Tag when the default type is selected during tag addition/modification/import. The default setting is Float.

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.

Data Access

Select the mode to be used for Native Tag reads/writes. Consult help documentation.

Set the block request size for arrays in elements. This is the maximum number of elements that can be requested in a single transaction.

Array Block Size: Elements

Description of the parameter is as follows:

- **Array Block Size:** This parameter specifies the maximum number of atomic array elements that will be 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.

Performance Optimizations

Although the Allen-Bradley Micro800 Ethernet Driver is fast, a few guidelines may be applied to gain maximum performance. For more information on optimization at the communications and application levels, select a link from the list below.

[Optimizing Your Communications](#)

[Optimizing Your Application](#)

Optimizing Communications

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

Keep Native Tag Names Short

Native Tags read from and write to the device by specifying its symbolic name in the communications request. As such, the longer the tag name is, the larger the request will be.

Array Elements Blocked

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 will be 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 will be 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, 3840 LINT, and 3840 REAL.

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 will be 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.

See Also: [Options](#)

Optimizing Applications

The Allen-Bradley Micro800 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 Micro800 Ethernet Driver is fast, there are a couple of guidelines that can be used in order to gain maximum performance.

The server refers to communications protocols like Allen-Bradley Micro800 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 Micro800 CPU from which data will be collected. While this approach to defining the application will provide a high level of performance, it won't take full advantage of the Allen-Bradley Micro800 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 "Micro800". In this configuration, the driver must move from one device to the next as quickly as possible in order 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 Micro800 Ethernet Driver could only define one single channel, then the example shown above would be the only option available; however, the Allen-Bradley Micro800 Ethernet Driver can define up to 256 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 256 or fewer devices, it can be optimized exactly how it is shown here.

The performance will improve even if the application has more than 256 devices. While 256 or fewer devices may be ideal, the application will still benefit from additional channels. Although spreading the device load across all channels will cause the server to move from device to device again, it can now do so with far less devices to process on a single channel.

Data Types Description

Data Type	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

Address Descriptions

Micro800 uses a tag or symbol-based addressing structure referred to as Native Tags. These tags differ from conventional PLC data items in that the tag name itself is the address, not a file or register number.

The Allen-Bradley Micro800 Ethernet Driver allows users to access the controller's atomic data types: BOOL, SINT, USINT, BYTE, INT, UINT, WORD, DINT, UDINT, DWORD, LINT, ULINT, LWORD, REAL, LREAL, and SHORT_STRING. 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 (for example, TIMER.EN, TIMER.ACC, and so forth). If a structure member is a structure itself, both structures must be expanded to access an atomic member of the substructure. This is more common with user-defined and module-defined types, and is not found in any of the pre-defined types.

Atomic Data Type	Description	Client Type	Range
BOOL	Single bit value	VT_BOOL	0, 1
SINT	Signed 8 bit value	VT_I1	-128 to 127
USINT	Unsigned 8 bit value.	VT_UI1	0 to 255
BYTE	Bit string (8 bits)	VT_UI1	0 to 255
INT	Signed 16 bit value	VT_I2	-32,768 to 32,767
UINT	Unsigned 16 bit value	VT_UI2	0 to 65535
WORD	Bit string (16 bits)	VT_UI2	0 to 65535
DINT	Signed 32 bit value	VT_I4	-2,147,483,648 to 2,147,483,647
UDINT	Unsigned 32 bit value	VR_UI4	0 to 4294967296
DWORD	Bit string (32 bits)	VR_UI4	0 to 4294967296
LINT	Signed 64 bit value	VT_R8	-1.798E+308 to -2.225E-308, 0, 2.225E-308 to 1.798E+308
ULINT	Unsigned 64 bit value	VT_R8	-1.798E+308 to -2.225E-308, 0, 2.225E-308 to 1.798E+308
LWORD	Bit string (64 bits)	VT_R8	-1.798E+308 to -2.225E-308, 0, 2.225E-308 to 1.798E+308
REAL	32 bit IEEE Floating point	VT_R4	1.1755 E-38 to 3.403E38, 0, -3.403E-38 to -1.1755
LREAL	64 bit IEEE Floating point	VT_R8	-1.798E+308 to -2.225E-308, 0, 2.225E-308 to 1.798E+308
SHORT_STRING	Character string. The maximum is 80 characters.	VT_BSTR	

See Also: [Advanced Use Cases](#)

Client/Server Tag Address Rules

Native Tag names correspond to Client/Server Tag addresses. Both Native Tag names (entered via the Connected Components Workbench) and Client/Server Tag addresses follow the IEC 1131-3 identifier rules. Descriptions of the rules are as follows:

- Must begin with an alphabetic character or an underscore.
- Can only contain alphanumeric characters and underscores.
- Can have as many as 40 characters.
- Cannot have consecutive underscores.
- Characters 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.

See Also: [Performance Optimizations](#)

Address Formats

A Native Tag may be addressed statically in the server or dynamically from a client in several ways. The tag's format will depend on its type and intended usage. 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: Every format is native to Connected Components Workbench (CCW) except for the Array formats. Therefore, when referencing an atomic data type, a CCW tag name could be copied and pasted into the server's tag address field and be valid.

See Also: [Advanced Use Cases](#)

Format	Syntax
Array Element	<Native Tag name> [dim 1, dim2, dim 3]
Array w/ Offset*	<Native Tag name> {# columns} <Native Tag name> {# rows}{# columns}
Array w/o Offset*	<Native Tag name> {# columns} <Native Tag name> {# rows}{# columns}
Bit	<Native Tag name> .bit <Native Tag name> .[bit]
Standard	<Native Tag name>
String	<Native Tag name>

*Since these formats may request more than one element, the order in which array data is passed depends on the dimension of the array tag. For example, if rows times cols = 4 and the Native 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 Native Tag were a 2X10 element array. For more information, refer to [Ordering of Array Data](#).

Expanded Address Formats

Array Element

At least 1 dimension (but no more than 3) must be specified.

Syntax	Example	Notes
<Native Tag Name> [dim1]	tag_1 [5]	N/A
<Native Tag name> [dim 1, dim2]	tag_1 [2, 3]	N/A
<Native Tag name> [dim 1, dim2, dim 3]	tag_1 [2, 58, 547]	N/A

Array With Offset

Since this class may request more than one element, the order in which array data is passed depends on the dimension of the Array Tag.

Syntax	Example	Notes
<Native Tag name> [offset] {# of	tag_1 [5] {8}	The number of elements to Read/Write equals the number of rows multiplied by the number of columns. If no rows are specified, the number of rows will default to 1. At least 1 element of the array must be addressed.

columns}		The array begins at a zero offset (array index equals 0 for all dimensions).
<Native Tag name> [offset] {# of rows}{# of columns}	tag_1 [5] {2}{4}	

Note: If rows*cols = 4 and the Native 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 Native Tag were a 2X10 element array.

Array Without Offset

Since this class may request more than one element, the order in which array data is passed depends on the dimension of the Array Tag.

Syntax	Example	Notes
<Native Tag name> {# of columns}	tag_1 {8}	The number of elements to Read/Write equals the number of rows multiplied by the number of columns. If no rows are specified, the number of rows will default to 1. At least 1 element of the array must be addressed.
<Native Tag name> {# of rows}{# of columns}	tag_1 {2}{4}	
		The array begins at a zero offset (array index equals 0 for all dimensions).

Note: For example, if rows*cols = 4 and the Native 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 Native Tag were a 2X10 element array.

Bit

Syntax	Example	Notes
<Native Tag name> . bit	tag_1 . 0	N/A
<Native Tag name> . [bit]	tag_1 . [0]	N/A

Standard

Syntax	Example	Notes
<Native Tag name>	tag_1	N/A

String

Syntax	Example	Notes
<Native Tag name>	tag_1	The number of characters to Read/Write equals the string length and must be at least 1.

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

Tag Scope

The scope of variables can be local to a program or global to a controller.

- Local variables are assigned to a specific program in the project; they are available only to that program.
- Global variables belong to the controller in the project; they are available to any program in the project.

Local Variables

Local variables (program-scoped tags) cannot be accessed directly through the communications port of the controller, so are not directly supported within the driver. If access is required, cut and paste the tags from the Local variable table to the Global variable table.

Global Variables

Global Variables (controller-scoped tags) are Native 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 both its Native Data Type and the address format being used.

User-Defined Data Types

Users may create unique data types, e.g. STRING with 12 characters rather than 80. These user-defined data types may be used as local or global variables.

Structured Variables

There are no structured variables in Micro800 controllers. Users may build unique Data Types, but each member must have a unique name.

Addressing Atomic Data Types

The table below contains suggested usage and addressing possibilities for each Native Data Type given the available address formats. For each data type's advanced addressing possibilities, click **Advanced**.

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

BOOL

Tag	Standard	Array Element	Array w/wo Offset	Bit	String
Data Type	Boolean	Boolean	Boolean Array		
Advanced		(BOOL 1 dimensional array)	(BOOL 1 dimensional array)		
Example	BOOLTAG	BOOLARR[0]	BOOLARR[0]{32}		

SINT, USINT, and BYTE

Tag	Standard	Array Element	Array w/wo Offset	Bit	String
Data Type	Byte, Char	Byte, Char	Byte Array, Char Array	Boolean	
Advanced			(SINT 1/2/3 dimensional array)	(Bit w/i SINT)	
Example	SINTTAG	SINTARR[0]	SINTARR[0]{4}	SINTTAG.0	

INT, UINT, and WORD

Tag	Standard	Array Element	Array w/wo Offset	Bit	String
Data Type	Word, Short	Word, Short	Word Array, Short	Boolean	
Advanced			Array (INT 1/2/3 dimensional array)	(Bit w/i INT)	
Example	INTTAG	INTARR[0]	INTARR[0]{4}	INTTAG.0	

DINT, UDINT, and DWORD

Tag	Standard	Array Element	Array w/wo Offset	Bit	String
Data Type	DWord, Long	DWord, Long	DWord Array, Long Array	Boolean	
Advanced				(Bit w/i DINT)	
Example	DINTTAG	DINTARR[0]	DINTARR[0]{4}	DINTTAG.0	

LINT, ULINT, and LWORD

Tag	Standard	Array Element	Array w/wo Offset	Bit	String
Data Type	Double, Date	Double, Date	Double Array		
Advanced					
Example	LINTTAG	LINTARR[0]	LINTARR[0]{4}		

REAL

Tag	Standard	Array Element	Array w/wo Offset	Bit	String
Data Type	Float	Float	Float Array		

Advanced					
Example	REALTAG	REALARR[0]	REALARR[0]{4}		

LREAL

Tag	Standard	Array Element	Array w/wo Offset	Bit	String
Data Type	Double	Double	Double Array		
Advanced					
Example	LREALTAG	LREALARR[0]	LREALARR[0]{4}		

SHORT_STRING

Tag	Standard	Array Element	Array w/wo Offset	Bit	String
Data Type	String	String			
Advanced					
Example	STRINGTAG	STRINGARR[0]			

See Also: [Address Formats](#)

Addressing Structured Data Types

Structures cannot be referenced at the structure level: only the atomic structure members can be addressed. For more information, refer to the examples below.

Native Tag

MyTimer @ TIMER

Valid Client/Server Tag

Address = MyTimer.ACC

Data type = DWord

Invalid Client/Server Tag

Address = MyTimer

Data type = ??

Ordering of Array Data**Dimensional Arrays - array [dim1]**

1 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]
```

Dimensional Arrays - array [dim1, dim2]

2 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]
```

Dimensional Arrays - array [dim1, dim2, dim3]

3 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]
```

Advanced Use Cases

For more information on the advanced use cases for a specific atomic data type, select a link from the list below.

[BOOL](#)

[SINT, USINT, and BYTE](#)

[INT, UINT, and WORD](#)

[DINT, UDINT, and DWORD](#)

[LINT, ULINT, and LWORD](#)

[REAL](#)

[LREAL](#)

[SHORT_STRING](#)

BOOL

For more information on the format, refer to [Address Formats](#).

Format	Supported Data Types	Notes
Array Element	Boolean	The Native Tag must be a 1 dimensional array.
Array w/ Offset	Boolean Array	1. The Native Tag must be a 1 dimensional array. 2. The offset must lay on a 32-bit boundary. 3. The number of elements must be a factor of 32.
Array w/o Offset	Boolean Array	1. The Native Tag must be a 1 dimensional array. 2. The number of elements must be a factor of 32.
Bit	Boolean	1. The Native Tag must be a 1 dimensional array. 2. The range is limited from 0 to 31.
Standard	Boolean Byte, Char Word, Short, BCD DWord, Long, LBCD Float*	None
String	Not supported.	

*The Float value will equal the face value of the Native Tag in Float form (non-IEEE Floating point number).

Examples

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

BOOL Atomic 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 is not an array.
booltag [3]	Array Element	Word	Invalid: Tag is 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 is not an array.
booltag . 3	Bit	Boolean	Invalid: Tag is not an array.
booltag / 1	String	String	Invalid: Not supported.
booltag / 4	String	String	Invalid: Not supported.

BOOL Array 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 32.
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	Syntax valid. Element is out of range.
bitarraytag . 3	Bit	Boolean	Value = True
bitarraytag / 1	String	String	Invalid: Not supported.
bitarraytag / 4	String	String	Invalid: Not supported.

SINT, USINT, and BYTE

For more information on the format, refer to [Address Formats](#).

Format	Supported Data Types	Notes
Array Element	Byte, Char Word, Short, BCD DWord, Long, LBCD Float***	The Native 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 Native Tag must be an array.
Array w/o Offset	Boolean Array	1. Use this case to have the bits within an SINT in array form. This is not an array of SINTs in Boolean notation. 2. Applies to bit-within-SINT only. Example:

	Byte Array, Char Array Word Array, Short Array, BCD Array** DWord Array, Long Array, LBCD Array** Float Array**, ***	tag_1.0{8}. 3. The .bit plus the array size cannot exceed 8 bits. Example: tag_1.1{8} exceeds an SINT, tag_1.0{8} does not. If accessing more than a single element, the Native Tag must be an array.
Bit	Boolean	1. The range is limited from 0 to 7. 2. If the Native Tag is an array, the bit class reference must be prefixed by an array element class reference. Example: tag_1 [2,2,3].0.
Standard	Boolean* Byte, Char Word, Short, BCD DWord, Long, LBCD Float***	None.
String	String	1. If accessing a single element, the Native Tag does not need to be an array. Note: The value of the string will be the ASCII equivalent of the SINT value. Example: SINT = 65dec = "A". 2. If accessing more than a single element, the Native Tag must be an array. The value of the string will be the null-terminated ASCII equivalent of all the SINTs in the string. 1 character in string = 1 SINT.

*Non-zero values will be clamped to True.

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

***Float value will equal face value of Native Tag in Float form (non-IEEE Floating point number).

Examples

Examples **highlighted in yellow** signify common use cases for SINT, USINT, and BYTE.

SINT, USINT, and BYTE Atomic 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 is not an array. Also, Boolean is invalid.
sinttag [3]	Array Element	Byte	Invalid: Tag is not an array.
sinttag {3}	Array w/o Offset	Byte	Invalid: Tag is 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 is 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	Invalid: Syntax / data type not supported.
sinttag / 4	String	String	Invalid: Syntax / data type not supported.

SINT, USINT, and BYTE Array 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	Invalid: Syntax / data type not supported.
sintarraytag / 4	String	String	Invalid: Syntax / data type not supported.

INT, UINT, and WORD

For more information on the format, refer to [Address Formats](#).

Format	Supported Data Types	Notes
Array Element	Byte, Char** Word, Short, BCD DWord, Long, LBCD Float****	The Native 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 Native Tag must be an array.
Array w/o Offset	Boolean Array Byte Array, Char Array** Word Array, Short Array, BCD Array DWord Array, Long Array, LBCD Array *** Float Array ***, ****	1. Use this case to have the bits within an INT in array form. This is not an array of INTs in Boolean notation. 2. Applies to bit-within-INT only. Example: tag_1.0{16}. 3. The .bit plus the array size cannot exceed 16 bits. Example: tag_1.1{16} exceeds an INT, tag_1.0{16} does not. If accessing more than a single element, the Native Tag must be an array.
Bit	Boolean	1. The range is limited from 0 to 15. 2. If the Native Tag is an array, the bit class reference must be prefixed by an array element class reference. Example: tag_1 [2,2,3].0.
Standard	Boolean*	None.

	Byte, Char** Word, Short, BCD DWord, Long, LBCD Float****	
String	String	<p>1. If accessing a single element, the Native Tag does not need to be an array.</p> <p>Note: The value of the string will be the ASCII equivalent of the INT value (clamped to 255). Example: INT = 65dec = "A".</p> <p>2. If accessing more than a single element, the Native Tag must be an array. The value of the string will be the null-terminated ASCII equivalent of all the INTs (clamped to 255) in the string.</p> <p>1 character in string = 1 INT, clamped to 255.</p> <p>Note: INT strings are not packed. For greater efficiency, use SINT strings or the STRING structure instead.</p>

*Non-zero values will be clamped to True.

**Values exceeding 255 will be clamped to 255.

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

****Float value will equal face value of Native Tag in Float form (non-IEEE Floating point number).

Examples

Examples **highlighted in yellow** signify common use cases for INT, UINT, and WORD.

INT, UINT, and WORD Atomic Tag - inntag = 65534 (decimal)

Server Tag Address	Class	Data Type	Notes
inntag	Standard	Boolean	Value = True
inntag	Standard	Byte	Value = 255
inntag	Standard	Word	Value = 65534
inntag	Standard	DWord	Value = 65534
inntag	Standard	Float	Value = 65534.0
inntag [3]	Array Element	Boolean	Invalid: Tag is not an array. Also, Boolean is invalid.
inntag [3]	Array Element	Word	Invalid: Tag is not an array.
inntag {3}	Array w/o Offset	Word	Invalid: Tag is not an array.
inntag {1}	Array w/o Offset	Word	Value = [65534]
inntag {1}	Array w/o Offset	Boolean	Invalid: Bad data type.
inntag [3] {1}	Array w/ Offset	Word	Invalid: Tag is not an array.
inntag . 3	Bit	Boolean	Value = True
inntag . 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
inntag / 1	String	String	Invalid: Syntax / data type not supported.
inntag / 4	String	String	Invalid: Syntax / data type not supported.

INT, UINT, and WORD Array 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 is 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 = [73,78,84,255,255,255,255,9,10]
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]
intarraytag / 1	String	String	Invalid: Syntax / data type not supported.
intarraytag / 3	String	String	Invalid: Syntax / data type not supported.

DINT, UDINT, and DWORD

For more information on the format, refer to [Address Formats](#).

Format	Supported Data Types	Notes
Array Element	Byte, Char** Word, Short, BCD*** DWord, Long, LBCD Float****	The Native 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 Native Tag must be an array.
Array w/o Offset	Boolean Array Byte Array, Char Array** Word Array, Short Array, BCD Array*** DWord Array, Long Array, LBCD Array Float Array****	1. Use this case to have the bits within an DINT in array form. This is not an array of DINTs in Boolean notation. 2. Applies to bit-within-DINT only. Example: tag_1.0{32}. 3. The .bit plus the array size cannot exceed 32 bits . Example: tag_1.1{32} exceeds an DINT, tag_1.0{32} does not. If accessing more than a single element, the Native Tag must be an array.
Bit	Boolean	1. The range is limited from 0 to 31. 2. If Native Tag is an array, bit class reference must be prefixed by an array element class reference . Example: tag_1 [2,2,3].0.
Standard	Boolean* Byte, Char** Word, Short, BCD*** DWord, Long, LBCD Float****	None.
String	String	1. If accessing a single element, the Native Tag does not need to be an array.

		<p>Note: The value of the string will be the ASCII equivalent of the DINT value (clamped to 255). Example: SINT = 65dec = "A".</p> <p>2. If accessing more than a single element, the Native Tag must be an array. The value of the string will be the null-terminated ASCII equivalent of all the DINTs (clamped to 255) in the string.</p> <p>1 character in string = 1 DINT, clamped to 255.</p> <p>Note: DINT strings are not packed. For greater efficiency, use SINT strings or the STRING structure instead.</p>
--	--	---

*Non-zero values will be clamped to True.

**Values exceeding 255 will be clamped to 255.

***Values exceeding 65535 will be clamped to 65535.

****Float value will equal face value of Native Tag in Float form (non-IEEE Floating point number).

Examples

Examples **highlighted in yellow** signify common use cases for DINT, UDINT, and DWORD.

DINT, UDINT, and DWORD Atomic 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 is not an array. Also, Boolean is invalid.
dinttag [3]	Array Element	DWord	Invalid: Tag is not an array.
dinttag {3}	Array w/o Offset	DWord	Invalid: Tag is 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 is not an array.
dinttag . 3	Bit	Boolean	Value = False
dinttag . 0 {32}	Array w/o Offset	Boolean	Value = [0,0,0,0,1,1,1,0,1,0,0,0,1,0,0,0,1,0,0,0,1,0,0,0,1,0,0,0,1,0,0,0]
dinttag	String	String	Invalid: Syntax / data type not supported.
dinttag	String	String	Invalid: Syntax / data type not supported.

DINT, UDINT, and DWORD Array Tag - dintarraytag [4,4] = [[68,73,78,84],[256,257,258,259],[9,10,11,12],[13,14,15,16]]

Server Tag Address	Format	Data Type	Notes
dintarraytag	Standard	Boolean	Invalid: Tag cannot be an array.
dintarraytag	Standard	Byte	Invalid: Tag cannot be an array.
dintarraytag	Standard	Word	Invalid: Tag cannot be an array.
dintarraytag	Standard	DWord	Invalid: Tag cannot be an array.
dintarraytag	Standard	Float	Invalid: Tag cannot be an array.
dintarraytag [3]	Array Element	DWord	Invalid: Server tag missing dimension 2 address.
dintarraytag [1,3]	Array Element	Boolean	Invalid: Boolean not allowed for array elements.
dintarraytag [1,3]	Array Element	DWord	Value = 259
dintarraytag {10}	Array w/o	Byte	Value = [68,73,78,84,255,255,255,255,9,10]

	Offset		
dintarraytag {2}{5}	Array w/o Offset	DWord	Value = [68,73,78,84,256] [257,258,259,9,10]
dintarraytag {1}	Array w/o Offset	DWord	Value = 68
dintarraytag {1}	Array w/o Offset	Boolean	Invalid: Bad data type.
dintarraytag [1,3]{4}	Array w/ Offset	DWord	Value = [259,9,10,11]
dintarraytag . 3	Bit	Boolean	Invalid: Tag must reference atomic location.
dintarraytag [1,3] . 3	Bit	Boolean	Value = 0
dintarraytag [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]
dintarraytag	String	String	Invalid: Syntax / data type not supported.
dintarraytag	String	String	Invalid: Syntax / data type not supported.

LINT, ULINT, and LWORD

For more information on the format, refer to [Address Formats](#).

Format	Supported Data Types	Notes
Array Element	Double* Date**	The Native Tag must be an array.
Array w/ Offset	Double Array*	The Native Tag must be an array.
Array w/o Offset	Double Array*	If accessing more than a single element, the Native Tag must be an array.
Bit	Not supported.	Not supported.
Standard	Double* Date**	None.
String	Not supported.	Not supported.

*Double value will equal face value of Native Tag in Float form (non-IEEE Floating point number).

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

Examples

Examples **highlighted in yellow** signify common use cases for LINT, ULINT, and LWORD.

LINT, ULINT, and LWORD Atomic Tag - linttag = 2007-01-01T16:46:40.000 (date) == 1.16767E+15 (decimal)

Server Tag Address	Format	Data Type	Notes
linttag	Standard	Boolean	Invalid: Boolean is not supported.
linttag	Standard	Byte	Invalid: Byte is not supported.
linttag	Standard	Word	Invalid: Word is 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 is not an array. Also, Boolean is invalid.
linttag [3]	Array Element	Double	Invalid: Tag is not an array.
linttag {3}	Array w/o Offset	Double	Invalid: Tag is 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 is 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, ULINT, and LWORD Array 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.

REAL

For more information on the format, refer to [Address Formats](#).

Format	Supported Data Types	Notes
Array Element	Byte, Char** Word, Short, BCD*** DWord, Long, LBCD Float****	The Native 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 Native Tag must be an array.
Array w/o Offset	Boolean Array Byte Array, Char Array** Word Array, Short Array, BCD Array*** DWord Array, Long Array, LBCD Array Float Array****	<p>1. Use this case to have the bits within an REAL in array form. This is not an array of REALs in Boolean notation.</p> <p>2. Applies to bit-within-REAL only. Example: tag_1.0{32}.</p> <p>3. The .bit plus the array size cannot exceed 32 bits. Example: tag_1.1{32} exceeds an REAL, tag_1.0{32} does not.</p> <p>If accessing more than a single element, the Native Tag must be an array.</p>
Bit	Boolean	<p>1. The range is limited from 0 to 31.</p> <p>2. If the Native Tag is an array, the bit class reference must be prefixed by an array element class reference. Example: tag_1</p>

		[2,2,3].0. Note: Float is casted to a DWord to allow referencing of bits.
Standard	Boolean* Byte, Char** Word, Short, BCD*** DWord, Long, LBCD Float****	None.
String	String	1. If accessing a single element, the Native Tag does not need to be an array. Note: The value of the string will be the ASCII equivalent of the REAL value (clamped to 255). Example: SINT = 65dec = "A". 2. If accessing more than a single element, the Native Tag must be an array. The value of the string will be the null-terminated ASCII equivalent of all the REALs (clamped to 255) in the string. 1 character in string = 1 REAL, clamped to 255. Note: REAL strings are not packed. For greater efficiency, use SINT strings or the STRING structure instead.

*Non-zero values will be clamped to True.

**Values exceeding 255 will be clamped to 255.

***Values exceeding 65535 will be clamped to 65535.

****Float value will be a valid IEEE single precision Floating point number.

Examples

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

REAL Atomic Tag - realtag = 512.5 (decimal)

Server Tag Address	Format	Data Type	Notes
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 is not an array. Also, Boolean is invalid.
realtag [3]	Array Element	DWord	Invalid: Tag is not an array.
realtag {3}	Array w/o Offset	DWord	Invalid: Tag is 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 is not an array.
realtag . 3	Bit	Boolean	Value = True
realtag . 0 {32}	Array w/o Offset	Boolean	Value = [0,0,0,0,0,0,0,0,0,1,0,0,0,0,0,0,...0] Bit value for 512
realtag	String	String	Invalid: Syntax / data type not supported.
realtag	String	String	Invalid: Syntax / data type not supported.

REAL Array 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	String	String	Invalid: Syntax / data type not supported.
realarraytag	String	String	Invalid: Syntax / data type not supported.

LREAL

For more information on the format, refer to [Address Formats](#).

Format	Supported Data Types	Notes
Array Element	Double*	The Native Tag must be an array.
Array w/ Offset	Double Array	The Native Tag must be an array.
Array w/o Offset	Double Array	If accessing more than a single element, the Native Tag must be an array.
Bit	Boolean	Invalid: Syntax/Data type not supported.
Standard	Double*	None.
String	String	Invalid: Syntax/Data type not supported.

*Double value will be a valid IEEE double precision Floating point number.

Examples

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

LREAL Atomic Tag – Irealtag = 512.5 (decimal)

Server Tag Address	Format	Data Type	Notes
Irealtag	Standard	Boolean	Invalid: Data type not supported.
Irealtag	Standard	Byte	Invalid: Data type not supported.
Irealtag	Standard	Word	Invalid: Data type not supported.
Irealtag	Standard	DWord	Invalid: Data type not supported.
Irealtag	Standard	Double	Value = 512.5
Irealtag [3]	Array Element	Boolean	Invalid: Tag is not an array, and Boolean is invalid.
Irealtag [3]	Array Element	DWord	Invalid: Tag is not an array.
Irealtag {3}	Array w/o Offset	DWord	Invalid: Tag is not an array.
Irealtag {1}	Array w/o Offset	Double	Value = [512.5]

lrealtag {1}	Array w/o Offset	Boolean	Invalid: Bad data type.
lrealtag [3] {1}	Array w/ Offset	Float	Invalid: Tag is not an array.
lrealtag . 3	Bit	Boolean	Invalid: Data type not supported.
lrealtag . 0 {32}	Array w/o Offset	Boolean	Invalid: Data type not supported.
lrealtag	String	String	Invalid: Syntax / data type not supported.
lrealtag	String	String	Invalid: Syntax / data type not supported.

LREAL Array 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
lrealarraytag	Standard	Boolean	Invalid: Tag cannot be an array.
lrealarraytag	Standard	Byte	Invalid: Tag cannot be an array.
lrealarraytag	Standard	Word	Invalid: Tag cannot be an array.
lrealarraytag	Standard	DWord	Invalid: Tag cannot be an array.
lrealarraytag	Standard	Double	Invalid: Tag cannot be an array.
lrealarraytag [3]	Array Element	Double	Invalid: Server tag missing dimension 2 address.
lrealarraytag [1,3]	Array Element	Boolean	Invalid: Boolean not allowed for array elements.
lrealarraytag [1,3]	Array Element	Double	Value = 259.8
lrealarraytag {10}	Array w/o Offset	Byte	Invalid: Data type not supported.
lrealarraytag {2} {5}	Array w/o Offset	Double	Value = [82.1,69.2,65.3,76.4,256.5] [257.6,258.7,259.8,9,10]
lrealarraytag {1}	Array w/o Offset	Double	Value = 82.1
lrealarraytag {1}	Array w/o Offset	Boolean	Invalid: Bad data type.
lrealarraytag [1,3] {4}	Array w/ Offset	Double	Value = [259.8,9.0,10.0,11.0]
lrealarraytag . 3	Bit	Boolean	Invalid: Tag must reference atomic location.
lrealarraytag [1,3] . 3	Bit	Boolean	Value = 0
lrealarraytag [1,3] . 0 {32}	Array w/o Offset	Boolean	Invalid: Syntax/Data type not supported.
lrealarraytag	String	String	Invalid: Syntax / data type not supported.
lrealarraytag	String	String	Invalid: Syntax / data type not supported.

SHORT_STRING

For more information on the format, refer to [Address Formats](#).

Format	Supported Data Types	Notes
Array Element	String	The Native Tag must be an array.
Array w/ Offset	N/A	N/A
Array w/o Offset	N/A	N/A
Bit	N/A	N/A
Standard	String	The length of the string is based on the length encoding contained within the Native Tag. If the string contains non-printable characters, these will be included in the string.
String	N/A	The length of the string needs to be specified in the tag address.

Examples

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

SHORT_STRING Atomic Tag – stringtag = "mystring"

Server Tag Address	Format	Data Type	Notes
stringtag	Standard	String	Value = mystring.
stringtag	Standard	Byte	Invalid: Byte is not supported.
stringtag	Standard	Word	Invalid: Word is not supported.
stringtag [3]	Array Element	Boolean	Invalid: Tag is not an array, and Boolean is invalid.

stringtag [3]	Array Element	Double	Invalid: Tag is not an array.
stringtag {3}	Array w/o Offset	Double	Invalid: Tag is not an array.
stringtag {1}	Array w/o Offset	Double	Value = [1.16767E+15].
stringtag {1}	Array w/o Offset	Boolean	Invalid: Bad data type.
lintag [3] {1}	Array w/ Offset	Double	Invalid: Tag is not an array.
stringtag . 3	Bit	Boolean	Invalid: Syntax/data type not supported.
stringtag / 1	String	String	Invalid: Syntax/data type not supported.

SHORT_STRING Array Tag – stringarraytag[2,2] = [one,two].[three,four]

Server Tag Address	Format	Data Type	Notes
stringarraytag	Standard	Boolean	Invalid: Boolean not supported.
stringarraytag	Standard	Byte	Invalid: Byte not supported.
stringarraytag	Standard	Word	Invalid: Word not supported.
stringarraytag	Standard	Double	Invalid: Tag cannot be an array.
stringarraytag	Standard	Date	Invalid: Tag cannot be an array.
stringarraytag [1]	Array Element	Double	Invalid: Server tag missing dimension 2 address.
stringarraytag [1,1]	Array Element	Boolean	Invalid: Boolean not allowed for array elements.
stringarraytag [1,1]	Array Element	String	Value: "four"
stringarraytag {4}	Array w/o Offset	String	Invalid: String array not supported.
stringarraytag {2} {2}	Array w/o Offset	String	Invalid: String array not supported.
stringarraytag {1}	Array w/o Offset	Boolean	Invalid: Bad data type.
stringarraytag [0, 1] {2}	Array w/ Offset	String	Value: "three"
stringarraytag . 3	Bit	Boolean	Invalid: Syntax/data type not supported.
stringarraytag / 1	String	String	Invalid: Syntax not supported.

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 Protocol Error Codes](#)

[CIP Error Codes](#)

Encapsulation Protocol 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 configurable.
000F	Permission denied.
0010	Device state conflict.
0011	Reply will 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](#)

Allen-Bradley Specific Error Codes

Error Code (hex)	Description
00FF	General Error.*

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

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

Error Descriptions

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

[Address Validation](#)

[Communication Messages](#)

[Device Specific Messages](#)

[Micro800 Read Errors \(Non-Blocking\)](#)

[Micro800 Read Errors \(Blocking\)](#)

[Micro800 Write Errors](#)

Address Validation Messages

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

[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:

Specify a smaller value for the array or 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:

Re-enter the address in the client application to remove the array reference or 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 the data type specified.
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:

[Address Formats](#)

[Addressing Atomic Data Types](#)

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:

The resources needed to build a tag could not be allocated. The 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 messages may be generated. Click on the link for a description of the message.

[Device <device> responded with CIP error: Status Code=<status code>, Ext. Status Code=<extended status code>](#)

[Device <device> responded with Encapsulation Error: Status Code=<status code>](#)

[Frame received from device <device> contains 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 Micro800 Ethernet device driver](#)

Device <device> responded with CIP error: Status Code=<status code>, Ext. Status Code=<extended status 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](#)

Device <device> responded with Encapsulation Error: Status Code=<status 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 status code(s) returned by the device.

See Also:

[Encapsulation Protocol Error Codes](#)

Frame received from device <device> contains errors**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.
3. An incorrect frame size was received.
4. There is a TNS mismatch.
5. An invalid response command was returned from the device.

Solution:

The driver will recover from this error without intervention. If this error occurs frequently, there may be an issues with the cabling or the device itself.

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. Network system failure (such as Winsock or network adapter failure).
3. There is 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 then 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 then restart the driver.

Winsock V1.1 or higher must be installed to use the Allen-Bradley Micro800 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 Messages

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

[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>. \[CIP Error=<code>, Ext. Error=<code>\]](#)

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 are 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 Protocol 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 are failed.

Solution:

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

See Also:

[CIP Error Codes](#)

Micro800 Read Errors (Blocking)

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

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>. [CIP Error=<code>, Ext. Error=<code>]

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>. Block does not support multi-element arrays. 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>. Native Tag data type <type> unknown. 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 will also give the driver more opportunities to recover from this error. In response to this error, <count> elements of the block will be deactivated; thus, it will not be 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 <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 will be deactivated; thus, it will not be processed again.

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 Native 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 will be deactivated; thus, it will not be processed again.

See Also:

[Addressing Atomic Data Types](#)

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 Native 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 Native Tag. Changing the data type to Boolean would remedy this problem. In response to this error, <count> elements of the block will be deactivated; thus, it will not be 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 will be deactivated; thus, it will not be processed again.

See Also:

[Addressing Atomic Data Types](#)

Unable to read <count> element(s) starting at <address> on device <device>. Native 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 Native 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 will be deactivated; thus, it will not be processed again.

Micro800 Write Errors

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

[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>. 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>. Native Tag data type <type> unknown](#)

[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>. 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 Native Tag.

Solution:

Change the tag's data type to one that is supported. For example, data type Short is illegal for a BOOL array Native 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>. Native Tag data type <type> unknown

Error Type:

Warning

Possible Cause:

A write request for the specified tag failed because the Native 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>. 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 Native 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 the device itself. Increasing the Retry Attempts will also give the driver more opportunities to recover from this error.

Micro800 Read Errors (Non-Blocking)

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

[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>. 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>. Native Tag data type <type> unknown. 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 will also give the driver more opportunities to recover from this error. In response to this error, the tag will be deactivated; thus, it will not be 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>. 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 Native Tag.

Solution:

Change the tag's data type to one that is supported. For example, data type Short is illegal for a BOOL array Native Tag. Changing the data type to Boolean would remedy this problem. In response to this error, the tag will be deactivated; thus, it will not be 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 will be deactivated; thus, it will not be processed again.

See Also:

[Addressing Atomic Data Types](#)

Unable to read tag <tag address> on device <device name>. Native Tag data type <type> unknown. Tag deactivated

Error Type:

Warning

Possible Cause:

A read request for the specified tag failed because the Native 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 will be deactivated; thus, it will not be processed again.

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 Native Tag.

Solution:

Change the tag's data type or address to one that is supported. In response to this error, the tag will be deactivated; thus, it will not be processed again.

See Also:

[Addressing Atomic Data Types](#)

Glossary

Native Tag-Based Addressing

Term	Definition
Array Element	Element within a native Array Tag. For client/server access, the element must be an atomic. For example, ARRAYTAG [0].
Array with Offset	Client/Server array tag whose address has a native Array Element specified. For example, ARRAYTAG [0] {5}.
Array w/o Offset	Client/Server array tag whose address has no native Array Element specified. For example, ARRAYTAG {5}.
Atomic Data Type	A pre-defined, non-structured Native data type. For example, SINT, DINT.
Atomic Tag	A Native 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. The data types supported 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 Native Tags. A Native Tag name becomes a Client/Server Tag address when referencing such Native Tag.
Client/Server Array	Row x column data presentation format supported by the server and by some clients. Not all clients support arrays.
CCW	Connected Components Workbench.
Native Data Type	A data type defined in CCW for Micro800 controllers.
Native Tag	A tag defined in CCW for Micro800 controllers.
Native Array Data Type	A multi-dimensional array (1, 2 or 3 dimensions possible) supported in CCW for Micro800 controllers. All atomic data types support Native Arrays. Not all structured data types support Native Arrays.
Array Tag	A Native Tag defined with a native Array Data Type.
Pre-Defined Data Type	A Native data type supported and pre-defined by CCW for Micro800 controllers.*
User-Defined Data Type	A Native data type supported by CCW and defined by the user for Micro800 controllers.*
Server	The OPC/DDE/proprietary server utilizing this Allen-Bradley Micro800 Ethernet Driver.
Structured Data Type	A pre-defined or user-defined data type, consisting of members whose data types are atomic or structure in nature.
Structure Tag	A Native Tag defined with a Structured Data Type.

*The data types supported in the server are listed in [Data Types Description](#).

Index

A

Address <address> is out of range for the specified device or register 32
Address Descriptions 11
Address Formats 12
Address Validation Messages 32
Addressing Atomic Data Types 14
Addressing Structured Data Types 15
Advanced Use Cases 16
Array size is out of range for address <address> 32
Array support is not available for the specified address: <address> 32

B

BCD 11
BOOL 16
Boolean 11
Byte 11

C

Cable Diagram 6
Char 11
CIP Error Codes 29
Communication Errors 34
Communication Protocol 6
Communications Parameters 7

D

Data Type <type> is not valid for device address <address> 33
Data Types Description 11
Date 11
Device <device name> is not responding 36
Device <device> responded with CIP error
 Status Code=<status code>, Ext. Status Code=<extended status code> 34
Device <device> responded with Encapsulation Error
 Status Code=<status code> 34
Device address <address> contains a syntax error 33
Device address <address> is not supported by Model <Model name> 33
Device address <address> is Read Only 33
Device Setup 6

Device Specific Error Messages 36

DINT, UDINT, and DWORD 21

Double 11

DWord 11

E

Encapsulation error occurred during a request to device <device name>. [Encap. Error=<code>] 36

Encapsulation Protocol Error Codes 29

Error Codes 29

Error Descriptions 32

Error occurred during a request to device <device name>. [CIP Error=<code>, Ext. Error=<code>] 36

Extended Error Codes 0x0001 30

Extended Error Codes 0x001F 30

Extended Error Codes 0x00FF 30

F

Float 11

Frame received from device <device> contains errors 35

G

Global Variables 13

Glossary 44

H

Help Contents 5

I

Inactivity Watchdog 7

INT, UINT, and WORD 19

L

LBCD 11

LINT, ULINT, and LWORD 23

Local Variables 13

Long 11

LREAL 26

M

Memory could not be allocated for tag with address <address> on device <device name> 33
Missing address 34

N

Non-Blocking 41

O

Optimizing Your Application 9
Optimizing Your Communications 9
Options 8
Ordering of Array Data 15
Overview 5

P

Performance Optimizations 9

R

Read Errors 36, 41
Read request for <count> element(s) starting at <address> on device <device> failed due to a framing error. Block deactivated 37
Read request for tag <tag address> on device <device name> failed due to a framing error. Tag deactivated 41
REAL 24

S

Short 11
SHORT_STRING 27
SINT, USINT, and BYTE 17
String 11
Structure Tag Addressing 13
Structured Variables 14
Supported Devices 6

T

Tag Scope 13

TCP/IP - Port 7

U

Unable to bind to adapter: <adapter>. Connect failed 35

Unable to read <count> element(s) starting at <address> on device <device>. Native Tag data type <type> unknown. Block deactivated 38

Unable to read <count> element(s) starting at <address> on device <device>. Data type <type> is illegal for this block 38

Unable to read <count> element(s) starting at <address> on device <device>. Data type <type> not supported 38

Unable to read <count> element(s) starting at <tag address> on device <device name>. [CIP Error=<code>, Ext. Error=<code>] 37

Unable to read <count> element(s) starting at <tag address> on device <device name>. Block Deactivated 37

Unable to read <count> element(s) starting at <tag address> on device <device name>. Block does not support multi-element arrays. Block Deactivated 38

Unable to read <tag address> on device <device name>. Tag deactivated 41

Unable to read tag <tag address> on device <device name>. [CIP Error=<code>, Ext. Error=<code>] 41

Unable to read tag <tag address> on device <device name>. Data type <type> is illegal for this tag. Tag deactivated 42

Unable to read tag <tag address> on device <device name>. Data type <type> not supported. Tag deactivated 42

Unable to read tag <tag address> on device <device name>. Native Tag data type <type> unknown. Tag deactivated 42

Unable to read tag <tag address> on device <device name>. Tag does not support multi-element arrays. Tag deactivated 42

Unable to write to <tag address> on device <device name> 39

Unable to write to tag <tag address> on device <device name>. Data type <type> not supported 40

Unable to write to tag <tag address> on device <device name>. [CIP Error=<code>, Ext. Status=<code>] 39

Unable to write to tag <tag address> on device <device name>. Data type <type> is illegal for this tag 39

Unable to write to tag <tag address> on device <device name>. Native Tag data type <type> unknown 40

Unable to write to tag <tag address> on device <device name>. Tag does not support multi-element arrays 40

User-Defined Data Types 14

W

Winsock initialization failed (OS Error = n) 35

Winsock V1.1 or higher must be installed to use the Allen-Bradley Micro800 Ethernet device driver 35

Word 11

Write Errors 39

Write request for tag <tag address> on device <device name> failed due to a framing error 40