

Allen-Bradley

Logix5000 Controllers

catalog numbers 1756-L1,
1756-L1M1, 1756-L1M2,
1756-L1M3, 1756-L55M12,
1756-L55M13, 1756-L55M14,
1756-L55M16, 1756-L55M22,
1756-L55M23, 1756-L55M24,
1756-LSP, 1756-L61, 1756-L61S,
1756-L62, 1756-L62S, 1756-L63,
1756-L64, 1768-L43, 1769-L31,
1769-L32C, 1769-L32CR,
1769-L32E, 1769-L35E,
1789-L60, 1794-L34, PowerFlex
with DriveLogix Controllers

Quick Start

**Rockwell
Automation**

Important User Information

Solid state equipment has operational characteristics differing from those of electromechanical equipment. Safety Guidelines for the Application, Installation and Maintenance of Solid State Controls (publication SGI-1.1 available from your local Rockwell Automation sales office or online at <http://literature.rockwellautomation.com>) describes some important differences between solid state equipment and hard-wired electromechanical devices. Because of this difference, and also because of the wide variety of uses for solid state equipment, all persons responsible for applying this equipment must satisfy themselves that each intended application of this equipment is acceptable.

In no event will Rockwell Automation, Inc. be responsible or liable for indirect or consequential damages resulting from the use or application of this equipment.

The examples and diagrams in this manual are included solely for illustrative purposes. Because of the many variables and requirements associated with any particular installation, Rockwell Automation, Inc. cannot assume responsibility or liability for actual use based on the examples and diagrams.

No patent liability is assumed by Rockwell Automation, Inc. with respect to use of information, circuits, equipment, or software described in this manual.

Reproduction of the contents of this manual, in whole or in part, without written permission of Rockwell Automation, Inc., is prohibited.

Throughout this manual, when necessary, we use notes to make you aware of safety considerations.

<p>WARNING</p> 	<p>Identifies information about practices or circumstances that can cause an explosion in a hazardous environment, which may lead to personal injury or death, property damage, or economic loss.</p>
<p>IMPORTANT</p>	<p>Identifies information that is critical for successful application and understanding of the product.</p>
<p>ATTENTION</p> 	<p>Identifies information about practices or circumstances that can lead to personal injury or death, property damage, or economic loss. Attentions help you to identify a hazard, avoid a hazard, and recognize the consequences.</p>
<p>SHOCK HAZARD</p> 	<p>Labels may be on or inside the equipment, for example, a drive or motor, to alert people that dangerous voltage may be present.</p>
<p>BURN HAZARD</p> 	<p>Labels may be on or inside the equipment, for example, a drive or motor, to alert people that surfaces may be dangerous temperatures.</p>

Allen-Bradley, CompactLogix, ControlLogix, DriveLogix, FlexLogix, GuardLogix, Logix5000, PowerFlex, RSLinx, ESNetWorx, RSLogix 5000, SoftLogix, and Rockwell Automation are trademarks of Rockwell Automation. Microsoft, Windows and Windows NT are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.

Trademarks not belonging to Rockwell Automation are property of their respective companies.

Summary of Changes

This document describes changes to Logix5000 controllers as a result of the release of RSLogix 5000 Software, version 16.

Revision bars in the margin identify updated information. Changes for this version of the document include:

Change	Page
Added reference to 1768 CompactLogix and 1756 GuardLogix controllers	Throughout document
Updated RSLogix 5000 screen shots to accurately reflect the software's appearance in version 16	Throughout document
Use Add-on Instructions	29
Use PhaseManager to Create and Configure an Equipment Phase	37

Notes:

Summary of Changes

Preface

About This Publication 9
 Audience 10
 Required Software. 10
 Conventions 10
 Additional Resources. 11

Where to Start

Typical Configuration 14

Chapter 1

Program and Test a Simple Project

What You Need 15
 Follow These Steps 16
 Before You Begin 17
 Create a Project for the Controller 18
 Conventions for Names 19
 Add Your I/O Modules 19
 Look at Your I/O Data 21
 Enter Ladder Logic 23
 Open a Routine 23
 Enter Ladder Logic. 24
 Enter a Function Block Diagram 25
 Create a Routine 25
 Call the Routine. 26
 Enter a Function Block Diagram. 27
 Configure a Function Block Instruction. 28
 Use Add-on Instructions 29
 Insert an Add-on Instruction. 30
 Copy an Add-on Instruction Definition 31
 Import an Add-on Instruction Definition 32
 Access a Parameter That Isn't Visible 33
 Monitor or Change the Value of a Parameter of an
 Add-on Instruction. 34
 View the Logic of an Add-on Instruction. 35
 What You Can and Can't Do 36
 Update an Add-on Instruction to a Newer Revision. 36
 Use PhaseManager to Create and Configure an
 Equipment Phase 37
 Create an Equipment Phase 37
 Create a State Routine 38
 Manually Step Through the States. 39
 Configure the Initial State for an Equipment Phase 42
 Open the Configuration for an Equipment Phase. 43
 Configure an Equipment Phase. 44
 Assign Alias Tags for Your Devices 45

	Show or Hide Alias Information	47
	Establish a Serial Connection to the Controller	48
	Download a Project to the Controller	51
	Select the Operating Mode of the Controller.	53
	Chapter 2	
Organize a Project	What You Need	55
	Follow These Steps	56
	Before You Begin	57
	Configure the Task Execution.	57
	Create Additional Programs	59
	Create User-defined Data Types.	61
	Define Your Routines	64
	Define a Routine for Each Section of Your Machine or Process	64
	Identify the Programming Languages That Are Installed.	65
	Assign a Programming Language to Each Routine	65
	Divide Each Routine Into More Meaningful Increments	66
	Assign Main Routines	67
	Configure the Controller	68
	Configure I/O Modules	69
	Chapter 3	
Program a Project Offline	What You Need	71
	Follow These Steps	72
	Before You Begin	72
	Enter Ladder Logic	73
	Drag and Drop an Element	74
	Use the Keyboard to Add an Element.	75
	Enter Logic Using ASCII Text	75
	Enable Quick Keys	76
	Export/Import Ladder Logic.	77
	When You Import Rungs	77
	Export Rungs.	79
	Import Rungs.	80
	Check Alias Tags	80
	Enter a Function Block Diagram	81
	Use the Keyboard to Add an Element.	82
	Connect Elements	82
	Resolve a Loop	83
	Add Sheet	83
	Use a Faceplate for a Function Block.	84
	Set Up a Topic.	85
	Add a Faceplate to Microsoft Excel Software	85
	Enter Structured Text.	86

	Browse For an Instruction	87
	Assign Operands to an Instruction	87
	Enter a Sequential Function Chart	88
	Enter an SFC	89
	Assign Operands.	90
	Create a Tag	91
	Select an Existing Tag	92
	Verify a Project	93
	Guidelines for Tags	95
	 Chapter 4	
Document a Project	What You Need	97
	Follow These Steps	98
	Describe a User-defined Data Type	99
	Turn Pass-Through and Append Descriptions On or Off	100
	Paste a Pass-Through Description	101
	Add Rung Comments	102
	Enter and Edit Rung Comments Using Microsoft Excel	103
	Export the Existing Comments	104
	Edit the Export File	105
	Import the New Comments	105
	Add Comments to a Function Block Diagram or SFC	106
	Set the Word Wrap Option.	106
	Add a Text Box	107
	Add Comments to Structured Text	108
	 Chapter 5	
Go Online to the Controller	What You Need	109
	Follow These Steps	109
	Establish EtherNet/IP Communication with the Controller. .	110
	Equipment and Information That You Need	111
	Connect Your EtherNet/IP Device and Computer	112
	Assign an IP Address to the Controller or Communication	
	Module	113
	Assign an IP Address to Your Computer	114
	Configure an Ethernet Driver	115
	Go Online to a Controller	115
	If Your Computer Has the Project For the Controller . . .	116
	If Your Computer <i>Does Not</i> Have the Project For the	
	Controller	117
	 Chapter 6	
Program a Project Online	What You Need	119
	Follow These Steps	119
	Edit Logic While Online	120

Start a Pending Edit 122
 Make and Accept Your Edits 122
 Test the Edits. 123
 Assemble and Save the Edits 123
 Finalize All Edits in a Program. 124

Chapter 7

Troubleshoot the Controller

What You Need 125
 Follow These Steps 126
 Troubleshoot I/O Communication 127
 Clear a Major Fault 128
 Search a Project 129
 Search for All Occurrences of a Tag, Instruction, etc. 130
 Go to an Instruction. 131
 Browse Logic 132
 Force an I/O Value 133
 Install an I/O Force (Force an I/O Value) 135
 Remove an Individual Force. 136
 Disable All I/O Forces 136
 Create and Run a Trend (Histogram) 137
 Run a Trend for a Tag 138
 Add More Tags to the Trend. 138
 Optional—Save the Trend 139
 View Scan Time 140
 View Task Scan Time. 140
 View Program Scan Time 140

Index

About This Publication

Use this manual to get started programming and maintaining Logix5000 controllers.

This manual describes the necessary tasks to do the following.

- establish communication with a Logix5000 controller
- program a Logix5000 controller
- perform online maintenance tasks such as search and edit logic, run a histogram, clear faults, and force I/O values.

The beginning of each chapter contains the following information. Read these sections carefully before beginning work in each chapter.

- **Before You Begin** - This section lists the steps that must be completed and decisions that must be made before starting that chapter. The chapters in this quick start do not have to be completed in the order in which they appear, but this section defines the minimum amount of preparation required before completing the current chapter.
- **What You Need** - This section lists the tools that are required to complete the steps in the current chapter. This includes, but is not limited to, hardware and software.
- **Follow These Steps** - This illustrates the steps in the current chapter and identifies which steps are required to complete the examples using specific networks.

Audience

This manual is for programmers and maintenance personnel who will be using one of the following Logix5000 controllers.

- 1756 ControlLogix controllers
- 1756 GuardLogix controllers
- 1768 CompactLogix controllers
- 1769 CompactLogix controllers
- 1789 SoftLogix5800 controllers
- 1794 FlexLogix controllers
- PoweFlex700S with DriveLogix controllers

To use this manual, you must already have experience with the following.

- Programmable controllers
- Industrial automation systems
- Personal computers
- Microsoft Windows95/98, NT, 2000, and XP operating systems

Required Software

To complete this quick start, the following software is required:

- RSLogix 5000 Software, version 16
- RSLinx Classic Software, version 2.51

Conventions

Text in the `courier` font identifies example programming code, shown in a monospace font so you can identify each character and space.

Additional Resources

Resource	Description
Logix5000 Controllers Quick Start, publication 1756-QS001	Get started with a Logix5000 controller
Logix5000 Controllers System Reference, publication 1756-QR007	Look up abbreviated information and procedures regarding programming languages, instructions, communications, and status
Logix5000 Controllers Common Procedures, publication 1756-PM001	Program a Logix5000 controller—detailed and comprehensive information
<ul style="list-style-type: none"> • Logix5000 Controllers General Instructions Reference Manual, publication 1756-RM003 • Logix5000 Controllers Process and Drives Instructions Reference Manual, publication 1756-RM006 • Logix5000 Controllers Motion Instruction Set Reference Manual, publication 1756-RM007 	Program a specific Logix5000 programming instruction
Logix5000 Controllers Import/Export Reference Manual, publication 1756-RM084	Import or export a Logix5000 project or tags from or to a text file
Logix5550 Controller Converting PLC-5 or SLC 500 Logic to Logix5550 Logic Reference Manual, publication 1756-6.8.5	Convert a PLC-5 or SLC 500 application to a Logix5000 project
<ul style="list-style-type: none"> • CompactLogix System User Manual, publication 1769-UM007 • ControlLogix System User Manual, publication 1756-UM001 • DriveLogix Controller User Manual, publication 20D-UM002 • FlexLogix System User Manual, publication 1794-UM001 • GuardLogix Controllers User Manual, publication 1756-UM020 • SoftLogix5800 System User Manual, publication 1789-UM002 	Integrate a specific Logix5000 controller within a system of controllers, I/O modules, and other devices
EtherNet/IP Modules in Logix5000 Control Systems User Manual, publication ENET-UM001	Control devices over an EtherNet/IP network
ControlNet Modules in Logix5000 Control Systems User Manual, publication CNET-UM001	Control devices over a ControlNet network
DeviceNet Modules in Logix5000 Control Systems User Manual, publication DNET-UM004	Control devices over a DeviceNet network

To view or download manuals, visit <http://www.rockwellautomation.com/literature>.

To obtain a hard copy of a manual, contact your local Rockwell Automation distributor or sales representative.

Notes:

Typical Configuration

You will need the following basic components to begin working with RSLogix 5000 software. This is a typical configuration; yours may vary.

IMPORTANT

In this publication, we do not tell you how to install or maintain any component shown here, nor any other referenced component. For installation and maintenance information for the components in your configuration, refer to the publications shipped with the component.

Typical Configuration

30566-M

Reference	Component
A	1769 CompactLogix Controller
B	1756 ControlLogix controller with 1756-CNBR module
C	1794 Flex I/O with 1788-CNC module
D	Personal computer running RSLogix 5000 Software, version 16

Program and Test a Simple Project

This chapter introduces the basic programming sequence for a Logix5000 controller.

- It covers the steps required to develop and test a ladder or function block diagram.
- The examples in the chapter show how to control a digital or analog output based on the state of a digital or analog input.

The rest of the chapters in this publication provide more detailed information on how to program, edit, and troubleshoot a project.

What You Need

You need these items to complete the tasks in this manual.

- Personal Computer running RSLogix 5000 Software, version 16
- A layout of the system for which you are creating a project

Follow These Steps

Use this diagram to program and test a simple project.

Before You Begin

To configure and program a Logix5000 controller, you use RSLogix 5000 software to create and manage a project for the controller.

Project – The file on your workstation (or server) that stores the logic, configuration, data, and documentation for a controller.

- The file for the project has an .acd extension.
- When you create a project, the project name is the same as the name of the controller.
- The controller name is independent of the project name. You can rename either the project name or the controller name.

Name of the project

If you rename the project or controller, both names are shown.

Name of the controller

Controller organizer – graphical overview of the project. Use the controller organizer to navigate to the various components of a project.

To open a folder and show its contents, either:

- double-click the folder.
- click the + sign.

To close a folder and hide its contents, either:

- double-click the folder.
- click the – sign.

Create a Project for the Controller

1. Start RSLogix 5000 software. →

2. Click the New button.

3. Specify the general configuration for the controller (some items apply to only certain controllers).

a. Choose the type of controller.

b. Choose the major revision of firmware for the controller.

c. Type a name for the controller.

d. Choose the chassis type for the controller.

e. Select the slot number of the controller.

f. Specify the path where the project will be stored.

g. Click OK.

Conventions for Names

Throughout a Logix5000 project, you define names for the different elements of the project such as the controller, data addresses (tags), routines, and I/O modules. As you enter names, follow these rules:

- only letters, numbers, and underscores (_)
- must start with a letter or an underscore
- ≤ 40 characters
- no consecutive or trailing underscores
- not case sensitive

Add Your I/O Modules

To communicate with an I/O modules in your system, you add the modules to the I/O Configuration folder of the controller. The properties you select for each module defines the behavior of the module.

TIP

The screens shown are representative of three types of controllers; other types are available, but are not shown here.

CompactLogix Controller

ControlLogix Controller

FlexLogix Controller

1. Right-click and choose New Module.

2. Select the type of module.

3. Select the revision of the module.

4. Type a name for the module (up to 40 characters with no spaces).

5. Select the location of the module in the chassis or rail.

6. Accept the default configuration for the module.

Look at Your I/O Data

I/O information is presented as a set of tags.

An I/O address follows this format.

Location *:Slot* *:Type* *.Member* *.SubMember* *.Bit*

= Optional

Where	Is
<i>Location</i>	Network location LOCAL = same chassis or DIN rail as the controller ADAPTER_NAME = identifies remote communication adapter or bridge module
<i>Slot</i>	Slot number of I/O module in its chassis or DIN rail
<i>Type</i>	Type of data I = input O = output C = configuration S = status
<i>Member</i>	Specific data from the I/O module; depends on what type of data the module can store. <ul style="list-style-type: none"> • For a digital module, a Data member usually stores the input or output bit values. • For an analog module, a Channel member (CH#) usually stores the data for a channel.
<i>SubMember</i>	Specific data related to a Member.
<i>Bit</i>	Specific point on a digital I/O module; depends on the size of the I/O module (0-31 for a 32-point module)

1. Right-click and choose Monitor Tags.

Values are shown in the following styles:

Style	Base	Notation
Binary	2	2#
Decimal	10	NA
Hexadecimal	16	16#
Octal	8	8#
Exponential	NA	0.0000000e+000
Float	NA	0.0

A blue arrow indicates that when you change the value, it immediately takes effect.

Tag Name	Value	Force Mask	Style
+ Local:0:C	{...}	{...}	
+ Local:0:I	{...}	{...}	
- Local:0:O	{...}	{...}	
- Local:0:O.Data	2#000...		Binary
- Local:0:O.Data.0	0		Decimal
- Local:0:O.Data.1	0		Decimal
- Local:0:O.Data.2	0		Decimal

1. To see a value in a different style, select the desired style.

2. To change a value, click the Value cell, type the new value, and press the Enter key.

3. To expand a tag and show its members, click the + sign.

Enter Ladder Logic

For a Logix5000 controller, you enter your logic in routines.

Routine – provide the executable code (logic) for a program (similar to a program file in a PLC or SLC controller).

Main routine – for each program, you assign a main routine.

- When the program executes, its main routine automatically executes.
- Use the main routine to control the execution of the other routines in the program.
- To call (execute) another routine (subroutine) within the program, use a Jump to Subroutine (JSR) instruction.

Subroutine – any routine other than the main routine or fault routine. To execute a subroutine, use a Jump to Subroutine (JSR) instruction in another routine, such as the main routine.

Open a Routine

When you create a project, the software automatically creates a main routine that uses the ladder diagram programming language.

To open a folder and show its contents, either:

- double-click the folder.
- click the + sign.

To open a routine, double-click the routine.

Enter Ladder Logic

One way to enter logic is to drag buttons from a toolbar to the desired location.

To add ladder logic, drag the button for the rung or instruction directly to the desired location.

You can enter your logic and leave the operands undefined. After you enter a section of logic, go back and assign the operands.

A green dot shows a valid placement location (drop point).

EXAMPLE

In the following example, an Examine If Closed (XIC) instruction checks the on/off state of a pushbutton. If the pushbutton is on, the Output Energize (OTE) instruction turns on a light.

Enter a Function Block Diagram

Follow these steps to add a Function Block Diagram to your project.

Create a Routine

Each routine in your project uses a specific programming language. To program in a different language, such as function block diagram, create a new routine.

Call the Routine

To execute a routine other than the main routine, use a Jump to Subroutine (JSR) instruction to call the routine.

Enter a Function Block Diagram

EXAMPLE

In the following example, an Input Reference (IREF) reads the value of an analog input and sends the value to a Scale (SCL) instruction. The SCL instruction converts the value to engineering uses and sends it to an Output Reference (OREF). The OREF writes the value to an analog output.

Configure a Function Block Instruction

Follow these steps to assign specific values (parameters) to a function block.

1. Click the configuration button.

2. To change the value of a parameter, click the value cell, type the new value, and press Enter.

For example, in the SCL instruction, specify the following parameters:

- InRawMax – maximum input value
- InRawMin – minimum input value
- InEUMax – maximum engineering value
- InEUMin – minimum engineering value

3. Click OK.

Vis	Name	Value	Type	Description
<input type="checkbox"/>	EnableIn	1	BOOL	Enable Input. If False, the...
<input checked="" type="checkbox"/>	In	0.0	REAL	The analog signal input to ...
<input type="checkbox"/>	InRawMax	0.0	REAL	The maximum value attain...
<input type="checkbox"/>	InRawMin	0.0	REAL	The minimum value attain...
<input type="checkbox"/>	InEUMax	0.0	REAL	The maximum scaled valu...
<input type="checkbox"/>	InEUMin	0.0	REAL	The minimum scaled value...
<input type="checkbox"/>	Limiting	0	BOOL	Limiting selector. If TRUE,...
<input type="checkbox"/>	EnableOut	0	BOOL	Enable Output.
<input checked="" type="checkbox"/>	Out	0.0	REAL	This is the output of the S...
<input type="checkbox"/>	MaxAlarm	0	BOOL	The above maximum input...
<input type="checkbox"/>	MinAlarm	0	BOOL	The below minimum input ...
<input type="checkbox"/>	Status	16#0000_0000	DINT	Bit mapped status of the f...
<input type="checkbox"/>	InstructFault	0	BOOL	Instruction generated a fault
<input type="checkbox"/>	InRawRangeInv	0	BOOL	InRawMin <= InRawMax

Status: OK

Execution Order Number: <routine not verified>

OK Cancel Apply Help

Use Add-on Instructions

With version 16 of RSLogix 5000 programming software, you can design and configure sets of commonly used instructions to increase project consistency. Similar to the built-in instructions contained in Logix5000 controllers, these instructions you create are called Add-On Instructions.

With Add-on Instructions, you can:

- insert your own instruction.
- copy an Add-on Instruction definition from another RSLogix 5000 project.
- import an Add-on Instruction definition from another RSLogix 5000 project.

Insert an Add-on Instruction

Follow this procedure when you want to use an add-on instruction in one of your routines.

1. Open the routine that will use the instruction.

2. Click the Add-On tab of the Language Element toolbar
3. Drag the instruction from the toolbar to the routine.

4. Fill in the parameters.

Ladder Diagram

Single question mark — Required parameter. Enter a tag.

Single and double question marks — Required parameter. Enter a tag.

Only double question marks — Not a required parameter. You can either:

- leave it blank and use the default value.
- if it's an input value, enter a different value.

Function Block Diagram

Nub on the end of a pin — Required parameter. Wire the pin to an IREF, OREF, connector, or another block.

Single question mark — Required parameter. Enter a tag.

No nub on the end of a pin — Not a required parameter.

Structured Text

```
Simulation_DT_1st( )
Simulation instruction which includes a ...
Simulation_DT_1st(Simulation_DT_1st, SimInput, DA1)
```

The instruction takes only the required parameters. Enter a tag for each parameter.

TIP

For help with an instruction, select the instruction and then press [F1]. In structured text, make sure the cursor is in the blue instruction name.

Copy an Add-on Instruction Definition

Do this procedure when another RSLogix 5000 project has an add-on instruction that you want to use. After you copy the definition, you can use the instruction in your programs.

1. Open the RSLogix 5000 project that has the add-on instruction definition.

2. Find the definition in the Add-On Instructions folder.

3. Right-click the definition and choose Copy.

4. Go to the project that gets the definition.

5. Right-click the Add-On Instructions folder and choose Paste.

Import an Add-on Instruction Definition

Do this procedure when you want to use the definition for an add-on instruction that was exported from another RSLogix 5000 project. Once the project has the definition, you can use the instruction in your programs.

Does the RSLogix 5000 project already have a revision of this add-on instruction?

- No — use this procedure to import the instruction.
- Yes — see Update an Add-on Instruction to a Newer Revision on page 36.

Access a Parameter That Isn't Visible

Do this procedure when you want to read or write to a parameter of an add-on instruction that isn't visible on the instruction.

If the programming language is	Then						
Function block diagram	<ol style="list-style-type: none"> 1. Click the Properties button for the instruction. 2. Check the Vis box for the parameter. 						
	<p>Example: Check the Vis box of the Jog parameter to use it in your diagram.</p>						
							
	<ol style="list-style-type: none"> 3. Click OK. 4. Wire to the pin for the parameter. 						
Ladder diagram	<p>Use another instruction, an assignment, or an expression to read or write to the tag name of the parameter.</p>						
Structured text	<p>Use this format for the tag name of the parameter.</p> <p><i>Add_On_Tag.Parameter</i></p>						
	<table border="1"> <thead> <tr> <th data-bbox="602 1318 675 1346">Where</th> <th data-bbox="846 1318 870 1346">Is</th> </tr> </thead> <tbody> <tr> <td data-bbox="602 1367 764 1394"><i>Add_On_Tag</i></td> <td data-bbox="846 1367 1284 1394">Add-on-defined tag for the add-on instruction</td> </tr> <tr> <td data-bbox="602 1415 748 1442"><i>Parameter</i></td> <td data-bbox="846 1415 1073 1442">Name of the parameter</td> </tr> </tbody> </table>	Where	Is	<i>Add_On_Tag</i>	Add-on-defined tag for the add-on instruction	<i>Parameter</i>	Name of the parameter
Where	Is						
<i>Add_On_Tag</i>	Add-on-defined tag for the add-on instruction						
<i>Parameter</i>	Name of the parameter						

Monitor or Change the Value of a Parameter of an Add-on Instruction

Do this procedure when you want to see or change a parameter value of an add-on instruction.

1. Decide which programming language you are using.

- Function block or ladder diagram

- Structured text

Values of the parameters

2. Do you want to change a value?

- No — Go to step 5.
- Yes — Continue with step 3.

3. Click and type the new value.

4. Click Apply.

5. When you're done, click OK.

View the Logic of an Add-on Instruction

Do this procedure when you want to see the logic that an add-on instruction is using.

It's possible to protect an add-on instruction so that you can't see its logic.

Do this to see if an add-on instruction is protected.

1. Select the add-on instruction.

2. Look in the Quick View pane for Source Protection. If it isn't listed, then the routine isn't protected.

Do this to see the instruction logic.

Right-click the instruction and choose Open Instruction Logic.


```
Motor_Starter(Motor_Starter_LD, Stop_PB, Start_PB, Motor_Out_LD);
```

What You Can and Can't Do

You **can**:

- see the logic as it executes
- see tag values
- change tag and parameter values

You **can't**:

- edit logic online.
- edit logic for just this instruction.

To edit the logic, you must edit the definition.

Update an Add-on Instruction to a Newer Revision

Do this procedure when you want to change the definition of an add-on instruction to a newer revision.

IMPORTANT

Before you change the definition of an add-on instruction, make sure the change won't cause problems with existing instances of that instruction. When you change the definition of an add-on instruction, the change affects all the instances of that instruction in your project.

Example

Suppose your project uses a certain add-on instruction 5 times. In that case, all 5 instances change when you change the definition.

1. Right-click the Add-On Instructions folder and choose Import Add-On Instruction.
2. Find the instruction and choose Import.
3. Decide how to handle the conflict with the existing revision (probably overwrite).
4. Use a cross-reference list to check each use of the instruction in your logic.

Use PhaseManager to Create and Configure an Equipment Phase

Follow this procedure to use PhaseManager to create an Equipment Phase and change the default settings for the Equipment Phase.

Create an Equipment Phase

1. Right-click Main Task and choose New Equipment Phase.

2. Type a name for the Equipment Phase.

3. Click OK.

■ Create a State Routine

1. Right-click Main Task and choose the Equipment Phase.

2. Choose New Phase State Routine.

3. Select a name for the Equipment Phase state routine.

4. Select the programming language.

5. Click OK.

Manually Step Through the States

Before you do this procedure, do the following:

- Download the project to the controller.
- Put the controller in run or remote run mode.

Step	Notes
	

1. Right-click the Equipment Phase and choose Monitor Equipment Phase.

2. Click the ownership button and then Yes—take ownership. This lets you use this window to step through the states.

Step

Notes

3. Click Start.

- The Equipment Phase goes to the Running state.
- Any code in the Running state routine starts running. This is where you put the code for the normal production sequence of your equipment.

4. Click Stop.

- The Equipment Phase goes to the Stopped state.
- The Running state routine stops running.
- The Stopping state routine is optional. Without it, the Equipment Phase goes directly to the Stopped state.

Step

Notes

5. Click Reset.

- The Equipment Phase goes to the Idle state.
- The Reseting state routine is optional. Without it, the Equipment Phase goes directly to the Idle state.

6. Click the ownership button.

This releases the Equipment Phase from control by this window.

Configure the Initial State for an Equipment Phase

The initial state is the first state to which the Equipment Phase goes after you apply power.

1. Right-click the Equipment Phase and choose Properties.

2. Choose the Configuration tab.

3. Choose the initial state.

4. Click OK.

Open the Configuration for an Equipment Phase

1. Right-click the Equipment Phase and choose Properties.

2. Choose the Configuration tab.

Configure an Equipment Phase

Use the following settings to configure an Equipment Phase.

Setting	Choices
Prestate	<div data-bbox="755 457 1279 688" data-label="Diagram"> <pre> graph LR A[prestate routine] --> B[current state routine] B --> A </pre> </div> <p data-bbox="597 737 1463 793">The prestate routine runs all the time, even when the Equipment Phase is in the idle state. It runs before <i>each</i> scan of a state.</p> <p data-bbox="597 827 967 854">Do you want to run a prestate routine?</p> <ul data-bbox="646 867 1117 930" style="list-style-type: none"> • Yes — Select the routine that you want to run. • No — Leave this box set to <none>
Fault	<p data-bbox="597 951 1227 978">A fault routine lets you clear a major fault made by an instruction.</p> <p data-bbox="597 1010 1382 1037">Do you want to set up a fault routine for the instructions in this Equipment Phase?</p> <ul data-bbox="646 1050 1255 1113" style="list-style-type: none"> • Yes — Select the routine that you want as your fault routine. • No — Leave this box set to <none>
Inhibit Equipment Phase	<p data-bbox="597 1136 1166 1163">Do you want the controller to inhibit this Equipment Phase?</p> <ul data-bbox="646 1176 1114 1239" style="list-style-type: none"> • Yes — Check this box. • No — Leave this box unchecked or uncheck it.
Initial State	<p data-bbox="597 1262 1442 1289">Which state do you want the Equipment Phase to go to when you turn on the controller?</p> <ul data-bbox="646 1302 760 1449" style="list-style-type: none"> • Idle • Complete • Stopped • Aborted
Complete State Immediately If not Implemented	<p data-bbox="597 1461 1312 1488">Do you want the Equipment Phase to skip any states that you aren't using?</p> <ul data-bbox="646 1501 1073 1564" style="list-style-type: none"> • Yes — Leave this box checked or check it. • No — Uncheck this box.

Setting	Choices
Initial Step Index	<p>A. Are any of the state routines in ladder diagram or structured text?</p> <ul style="list-style-type: none"> • No — Skip this box. • Yes — Go to step B. <p>B. Do any of those state routines use step numbers?</p> <ul style="list-style-type: none"> • Yes — Type the number for the first step of each state. • No — Skip this box. <p>The tag for the Equipment Phase has a StepIndex number. The controller resets the StepIndex each time the Equipment Phase changes states. The controller resets the StepIndex to the number you put in the Initial Step Index box.</p>
External Sequencer Loss of Communication Command	<p>A. Are you using RSBizWare Batch software to command this Equipment Phase?</p> <ul style="list-style-type: none"> • No — Skip this box. • Yes — Go to step B. <p>B. If the controller loses communication with RSBizWare Batch software, what do you want the Equipment Phase to do?</p> <ul style="list-style-type: none"> • Continue in its current state — Select None. • Go to aborting — Select Abort. • Go to holding — Select Hold. • Go to stopping — Select Stop. <p>The Equipment Phase must still follow the state model. For example, it goes to holding only if it is in running or restarting when communication fails.</p>
External Request Hold Action	<p>A. Are you using any PXRQ instructions?</p> <ul style="list-style-type: none"> • No — Skip this box. • Yes — Go to step B. <p>B. What do you want to do if an Equipment Phase goes to holding while a PXRQ instruction is in process?</p> <ul style="list-style-type: none"> • Nothing — Select None. • Stop the request — Select Clear.

Assign Alias Tags for Your Devices

While you can use the input and output tags of a module directly in your logic, it is easier to use alias tags.

Alias tag – a tag that represents another tag.

- Both tags share the same data.
- When the data changes, both tags change.
- An alias tag provides a descriptive name for data, such as DeviceNet input or output data.
- If the location of the data changes, simply point the alias tag goes to the new location without editing your logic.

As an option, create tags that describe each device without pointing them to the actual addresses of the devices. Later, convert the tags to aliases for the data of the devices.

1. Enter your logic.

2. Type a descriptive tag name for the device.

3. Right-click the tag name and choose New...

4. Select Alias from the menu.

5. Select the tag that this alias tag represents.

6. Select the scope for the alias tag.

7. Choose OK.

Select the address of the data. To select a bit, click the ▼.

Look in the controller-scoped tags.

Show or Hide Alias Information

Follow these steps to show or hide that alias information for a tag.

1. Choose Tools ⇒ Options.
2. Select the Ladder Editor Display category.

3. Check or uncheck this box.
4. Click OK.

Establish a Serial Connection to the Controller

RSLinx Classic software handles communication between Logix5000 controllers and your software programs, such as RSLogix 5000 software. To communicate with a controller (for example, download, monitor data), configure RSLinx Classic software for the required communication.

Driver – establish communication over a specific network

Path – communication route to a device. To define a path, you expand a driver and select the device.

Use a serial cable to establish a point-to-point connection between the serial ports on your computer and controller

WARNING

If you connect or disconnect the serial cable with power applied to this module or the serial device on the other end of the cable, an electrical arc can occur. This could cause an explosion in hazardous location installations.

Be sure that power is removed or the area is nonhazardous before proceeding.

1. Connect a serial cable to your controller and computer.

2. Configure an RS-232 driver.

a. Start RSLinx Classic software.

b. Click .

c. Select RS-232 DF1 devices and click

d. Accept the default name.

e. Select the COM port of your computer.

f. Select Logix 5550/CompactLogix.

g. Click .

h. When the auto-configuration completes, click OK.

Auto Configuration Successful!

Configured Drivers:

Name and Description	Status
AB_DF1-1 DF1 Sta: 0 COM1: RUNNING	Running
AB_ETH-1 A-B Ethernet RUNNING	Running
AB_ETH-2 A-B Ethernet RUNNING	Running

The driver is successfully configured and running.

Download a Project to the Controller

To execute a project in a controller, download the project to the controller.

ATTENTION

When you download a project or update firmware, all active servo axes are turned off. Before you download a project or update firmware, make sure that this will not cause any unexpected movement of an axis.

Download – transfer a project from your computer to the controller so you can run the project.

- when you download a project, you lose the project and data that is currently in the controller, if any.
- if the revision of the controller does not match the revision of the project, you are prompted to update the firmware of the controller. RSLogix 5000 software lets you update the firmware of the controller as part of the download sequence.

IMPORTANT

To update the firmware of a controller, first install a firmware upgrade kit.

- An upgrade kit ships on a supplemental CD along with RSLogix 5000 software.
- To download an upgrade kit, go to <http://www.ab.com>. Choose Product Support. Choose Firmware Updates.

1. Turn the keyswitch of the controller to:

2. Define the path to the controller.

a. Open the RSLogix 5000 project that you want to download.

b. Click .

c. Browse to the controller.

- To open a level, click the + sign.
- When you see the controller, select it.

3. Download the project.

a. Click .

Failed to download to the controller. The revision of the offline project and controller's firmware are not compatible.

Which response did RSLogix 5000 software give?

Download to the controller.

b. Click .

b. Choose .

c. Choose the revision for the controller.

d. Choose and then .

Select the Operating Mode of the Controller

To execute or stop executing the logic in a controller, change the operating mode of the controller.

1. Determine which mode you want for the controller.

2. Turn the keyswitch to **RUN REM PROG**

3. Go online with the controller.

4. Select the mode.

Notes:

Organize a Project

This chapter provides more detailed information on how to organize the program layout and data structures for the controller.

What You Need

You need these items to complete the tasks in this manual.

- Personal Computer running RSLogix 5000 Software, version 16
- A layout of the system for which you are creating a project

Follow These Steps

Use this diagram to organize a project.

Before You Begin

A new project contains a default task for the execution of your logic. Before you can create programs, you must first configure the task execution.

Task – define scheduling and priority information for the execution (scan) of your logic.

Configure the Task Execution

In this quick start, we limit the project to a single task with one of the following types of execution.

If you want to execute your logic	Then configure the task for this type of execution
<p>All of the time</p> <p>Execution of Logic</p>	<p>Continuous</p> <p>This is the default configuration of MainTask.</p>
<p>At a specific period</p> <p>Execution of Logic</p>	<p>Periodic</p> <p>You define the period at which the task executes.</p>

To use multiple tasks or execute a task when a specific event (trigger) occurs, see Logix5000 Controllers Common Procedures, publication 1756-PM001.

Create Additional Programs

A Logix5000 controller lets you divide your application into multiple programs, each with its own tags (data).

There is no need to manage conflicting tag names between the programs.

Data at the program scope is isolated from other programs.

- Routines cannot access data that is at the program scope of another program.
- You can re-use the tag name of a program-scoped tag in multiple programs.

TIP

Names follow these conventions:

- only letters, numbers, and underscores (_)
- must start with a letter or an underscore
- ≤ 40 characters
- no consecutive or trailing underscores
- not case-sensitive

Certain tags must be controller scope.

If you want to use a tag	Use this scope
In more than one program in the project	Controller Tags
In a Message (MSG) instruction	
To produce or consume data	
To communicate with a PanelView terminal	Program Tags for the program
In a single program only	

Create User-defined Data Types

User-defined data types let you organize your data to match your machine or process. This streamlines program development and creates self-documenting code that is easier to maintain.

Tag Name	Type
Conveyor_Direction	BOOL
+ Conveyor_Speeds	DINT(8)
+ Motor_Start_Delay	TIMER
+ MyData_1	DINT
+ MyData_2	DINT
MyData_3	REAL
+ MyData_4	DINT
MyData_5	REAL
+ MyData_6	STRING
+ Tank_1	Tank

Name	Data Type
PRE	DINT
ACC	DINT
EN	BOOL
TT	BOOL
DN	BOOL

Name	Style
Level	Decimal
Pressure	Decimal
Temp	Float
Agistator_Speed	Decimal
Ingredient_A	Decimal
Ingredient_B	Decimal

Tag – store data. There is no fixed data table or numeric format for data addresses. The tag name is the address. You create the tags that you want to use.

Data type – define the type of data that a tag stores, such as a bit, integer, floating-point value, or string.

Array – define a block of data (file). The entire block uses the same data type. It can have 1, 2, or 3 dimensions.

Structure – combine a group of data types into a re-usable format (template for tags). Use a structure as the basis for multiple tags with the same data layout.

Member – describe an individual piece of data within a structure.

User-defined data type – create your own structure that emulates your devices. A user-defined data type stores all the data related to a specific aspect of your system. This keeps related data together and easy to locate, regardless of its data type.

As you create user-defined data types, follow these guidelines.

Guideline	Details					
1. Consider the pass-through of descriptions.	See Describe a User-defined Data Type on page 99.					
2. Data that represents an I/O device requires additional programming.	If you include members that represent I/O devices, you must use logic to copy the data between the members in the user-defined data type and the corresponding I/O tags.					
3. If you include an array as a member, limit the array to a single dimension.	Multi-dimension arrays are <i>not</i> permitted in a user-defined data type.					
4. When you use the BOOL, SINT, or INT data types, place members that use the same data type in sequence:	Logix5000 controllers allocate memory in 4-byte chunks. If you sequence smaller data types together, the controller packs as many as it can fit into a 4-byte chunk.					
	<p style="text-align: center;">More Efficient</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <tbody> <tr><td style="text-align: center;">BOOL</td></tr> <tr><td style="text-align: center;">BOOL</td></tr> <tr><td style="text-align: center;">BOOL</td></tr> <tr><td style="text-align: center;">DINT</td></tr> <tr><td style="text-align: center;">DINT</td></tr> </tbody> </table>	BOOL	BOOL	BOOL	DINT	DINT
BOOL						
BOOL						
BOOL						
DINT						
DINT						
	<p style="text-align: center;">Less Efficient</p> <table border="1" style="margin-left: auto; margin-right: auto;"> <tbody> <tr><td style="text-align: center;">BOOL</td></tr> <tr><td style="text-align: center;">DINT</td></tr> <tr><td style="text-align: center;">BOOL</td></tr> <tr><td style="text-align: center;">DINT</td></tr> <tr><td style="text-align: center;">BOOL</td></tr> </tbody> </table>	BOOL	DINT	BOOL	DINT	BOOL
BOOL						
DINT						
BOOL						
DINT						
BOOL						

Follow these steps to create a user-defined data type and tags that use the data type.

1. Create a user-defined data type.

a. Right-click and choose New Data Type.

b. Type a name for the data type (not the name of a tag that will use the data type).

c. Enter the members.
As an option, type a description for each member.

d. Click OK.

2. Create a tag that uses the user-defined data type.

a. Right-click the scope that you want for the tag and choose Edit Tags.

Tag Name	Alias For	Base Tag	Type
MyData_4			DINT
MyData_5			REAL
MyData_6			STRING
Tank_1			Tank ...

b. Type a name for the tag.

c. Type the name of the user-defined data type from step 1.

3. Do the following if you want the tag to be an array (multiple instances of the data type).

c. Select the data type and click ...

d. Specify the array dimensions.

e. Click OK.

Define Your Routines

Once your project has the required programs, you have to define and create the routines for each program.

Routine – provide the executable code (logic) for a program (similar to a program file in a PLC or SLC controller).

Main routine – For each program, you assign a main routine.

- When the program executes, its main routine automatically executes.
- Use the main routine to control the execution of the other routines in the program.
- To call (execute) another routine (subroutine) within the program,

Subroutine – Any routine other than the main routine or fault routine. To execute a subroutine, use a Jump to Subroutine (JSR) instruction in another routine, such as the main routine.

Define a Routine for Each Section of Your Machine or Process

To make your project easier to develop, test, and troubleshoot, divide it into routines (subroutines).

1. Identify each physical section of your machine or process.
2. Assign a routine for each of those sections.

Description of Your Machine or Process

Xxxxx xxxxx
Xxxxx xxxxx
Xxxxx xxxxx

— First Section = Routine 1

Xxxxx xxxxx
Xxxxx xxxxx
Xxxxx xxxxx

— Second Section = Routine 2

Xxxxx xxxxx
Xxxxx xxxxx
Xxxxx xxxxx

— Third Section = Routine 3

Identify the Programming Languages That Are Installed

Follow these steps to determine which programming languages are installed on your version of RSLogix 5000 software.

1. Start RSLogix 5000 software.
2. From the Help menu, choose About RSLogix 5000.

To add a programming language, see the ControlLogix Selection Guide, publication 1756-SG001.

Assign a Programming Language to Each Routine

For each routine, choose a programming language.

- Logix5000 controllers let you use the following languages:
 - ladder logic
 - function block diagram
 - sequential function chart
 - structured text
- Use any combination of the languages in the same project.

In general, if a routine represents	Use this language
Continuous or parallel execution of multiple operations (not sequenced)	Ladder logic
Boolean or bit-based operations	
Complex Logical operations	
Message And Communication Processing	
Machine interlocking	
Operations that service or maintenance personnel may have to interpret in order to troubleshoot the machine or process.	Function block diagram (FBD)
Continuous process and drive control	
Loop control	
Calculations in circuit flow	
High-level management of multiple operations	Sequential function chart (SFC)
Repetitive sequences of operations	
Batch process	
Motion control using structured text	
State machine operations	
Complex mathematical operations	Structured text
Specialized array or table loop processing	
ASCII string handling or protocol processing	

Divide Each Routine Into More Meaningful Increments

If a routine uses this language	Then	Example
Ladder logic Structured text	Break up large routines into several smaller routines	To continuously execute several complex boolean operations... ...create a separate routine for each operation.
Function block diagram (FBD)	Within the FBD routine, make a sheet for each functional loop for a device, such as a motor or valve.	To control 4 valves, where each valve requires feedback that it is in its commanded position... ...make a separate sheet for each valve.
Sequential function chart (SFC)	Break the SFC into steps.	To perform the following sequence: <ol style="list-style-type: none"> 1. Fill a tank. 2. Mix the ingredients in the tank. 3. Empty the tank... ...make each section (fill, mix, empty) a separate step.

Assign Main Routines

Each program requires a main routine. Once you create your routines, assign a main routine for each program.

IMPORTANT

In the default project, MainProgram already has a main routine (MainRoutine). You have to assign a main routine only for each additional program that you create.

Follow these steps to assign a main routine.

Configure the Controller

If you want to change the configuration of the controller, such as name, chassis size, or slot number, use the Controller Properties dialog box.

1. Click the Controller Properties button.

2. Change the required properties (some items apply only to certain controllers).

a. Select the type of controller.

b. Type the name of the controller.

c. Select the chassis size for the controller

d. Select the slot number of the controller

3. Click OK.

Configure I/O Modules

To change the behavior of a module, use the Module Properties window for the module. The configuration options vary from module to module.

1. Right-click the module and choose Properties.
2. To change the name or slot number, use the General tab.

Location of the module in the chassis or rail

Name of the module

3. To change the configuration, click the Configuration tab. Some modules have several configuration tabs.

Range

Scaling

Notes:

Program a Project Offline

This chapter provides more detailed information on how to program the logic for a routine and create tags for the logic.

What You Need

You need these items to complete the tasks in this manual.

- Personal Computer running RSLogix 5000 Software, version 16
- A plan for the project you are programming

Follow These Steps

Use this diagram to program a project offline.

Before You Begin

In this chapter, you program the project while offline. Online programming requires additional steps. See chapter 6, Program a Project Online.

Enter Ladder Logic

To enter ladder logic, you have the following options:

Drag and drop logic elements – Use the Language Element toolbar to drag and drop a rung, branch, or instruction to your routine.

ASCII text – Use ASCII text to enter or edit logic. A tool tip helps you enter the required operands. ASCII text typically uses the following format: mnemonic operand_1 operand_2

Quick keys – Assign a logic element (rung, branch, instruction) to a keyboard key. To add an element to the right or below the cursor, press the designated key for the element.

Outputs in series – Place multiple output instructions in sequence (serial) on a rung.

Interlace input and output instructions – The last instruction on the rung must be an output instruction.

Parallel branches – No limit to the number of parallel branches on a rung (nest up to 6 levels).

Leave operands undefined – enter logic without defining operands. RSLogix 5000 software lets you enter and save logic without assigning operands. This lets you develop your logic in iterations and save libraries of code for re-use.

Drag and Drop an Element

To	Do this
Add a rung	Drag the button for the rung or instruction directly to the desired location.
Add an instruction	 <p data-bbox="873 726 1308 785">A green dot shows a valid placement location (drop point).</p>
Add a branch	<p data-bbox="613 810 1390 869">1. Drag the branch button to where the branch starts. A green dot shows a valid placement location (drop point).</p> <p data-bbox="1013 1159 1351 1218">2. Drag a branch rail to the desired location.</p>
Add a level to a branch	 <p data-bbox="1013 1411 1380 1470">Right-click the branch and choose Add Branch Level.</p>
Delete an element	 <p data-bbox="1071 1612 1351 1638">1. Select (click) the element.</p> <p data-bbox="1071 1671 1227 1696">2. Press Delete.</p>

Use the Keyboard to Add an Element

1. Press [Insert].

2. Type the mnemonic for the instruction.
Or type Rung, Branch, or Branch Level.

3. Press Enter.

Tip: Click here to enter custom add-on instructions.
See Chapter 1 for more information.

4. To move an instruction, branch, or rung to a different location, use the mouse to drag it there.

A green dot shows a valid placement location (drop point).

Enter Logic Using ASCII Text

1. Double-click the rung.

2. Enter the ASCII text for the rung.

Enable Quick Keys

1. Choose Tools ⇒ Options.
2. Select (click) Ladder Editor.
3. Select (check) these checkboxes.

4. To assign a key to an element:

- a. Click **Configure...**.
- b. For the desired key, select the element.
- c. When you have assigned the desired keys, click **Close**.

Export/Import Ladder Logic

 RSLogix 5000 software
13.0 or later

If you want to re-use ladder logic from another project, simply export the logic to an L5X file and import it into the required project. The L5X file contains all that you need for the logic except I/O modules.

When You Import Rungs

When you import rungs, RSLogix 5000 software shows a list of the tags and user-defined data types that go along with the rungs. Use the list to manage the tags and data types that are created during the import operation.

The Operation column shows what will happen to each tag and data type during the import. The software either creates it, uses an existing one in the project, or discards it (does not import it).

If desired, you can rename a tag to make it fit the project better.

If a tag already exists in the project, you can either:

- use the existing tag, which discards the tag in the library file and binds the logic to the existing tag.
- rename the tag, which creates a new one.

No new I/O tags are created.

If you place the variables for the rungs in a user-defined data type, you have less tags to manage.

Import Configuration

Tags | Data Types

	Tag Name	Alias For	Type	Description	Operation
	CN2		Conveyor_Type	Conveyor CN1	Create New
	CN2_M	Local:2:0.Data.0		Conveyor CN1 Motor	Create New
	Estop_Disabled		BOOL	No Estop pressed	Use Existing
	Local:1:I		AB:1756_DI:1:0		Discard
	Local:2:O		AB:1756_DO:0:0		Use Existing

If an I/O tag already exists in the project, the import operation uses this tag for any aliases to that tag name. Once you import a project, make sure you check the alias tags for accuracy.

Export Rungs

1. Select the rungs to export:

If rungs are	Do this
In sequence	Click the first rung and then [Shift] + click the last rung.
Out Of sequence	Click the first rung and then [Ctrl] + click each additional rung.

2. Right-click the selection and choose Export Rung.

3. Choose a location and name for the file.

4. Create the file.

Enter a Function Block Diagram

A function block diagram lets you visually define the flow of data between instructions. The data flow then drives the execution order of the instructions.

Sheet – divide the diagram into sections without affecting execution. When the routine executes, all sheets execute.

Input reference (IREF) – read a value from a tag or set a constant value

Wire – transfer a value between elements

Instruction – produce output values based on input values

Output reference (OREF) – write a value to a tag

Output wire connector (OCON) – write a value to one or more ICONs

Input wire connector (ICON) – read a value from an OCON on the same sheet or a different sheet in the routine. To read a value from another routine, use an OREF/IREF combination.

Assume data available indicator – define the data flow within the loop. The arrow indicates that the data serves as input to the first block in the loop.

This input pin uses the output that block 3 produced on the previous scan.

If a group of blocks are in a loop, you have to identify which block to execute first. Use the Assume Data Available indicator to mark the input wire that creates the loop (the feedback wire).

Use the Keyboard to Add an Element

1. Press Insert.

2. Type the mnemonic for the element and press Enter.

Connect Elements

Resolve a Loop

To resolve a loop (define a wire as an input), right-click the wire and choose Assume Data Available.

Add Sheet

1. Click the New Sheet button.

Use a Faceplate for a Function Block

RSLogix 5000 software includes faceplates (controls) for some of the function block instructions.

← **Faceplate** – Active-X control that lets you interact with a function block instruction.

- Your RSLogix 5000 Enterprise Series software package includes the faceplates but *does not* automatically install them. To use the faceplates, locate them on your software CD and install them separately.
- Use faceplates in an Active-X container, such as the following software:
 - RSView 32
 - RSView SE
 - Microsoft Excel
- RSLogix 5000 software is not a valid Active-X container.
- Faceplates communicate with the controller via DDE/OPC topics in RSLinx Classic software. To use RSLinx Classic software for DDE/OPC topics, purchase either:
 - RSLinx Classic software as a separate package
 - RSLogix 5000 professional edition software, which includes RSLinx Classic professional edition software

RSLinx Classic Lite software, which comes with the other RSLogix 5000 software packages, *does not* provide DDE/OPC communication.

Faceplates are available for the following instructions:

- Alarm (ALM)
- Enhanced Select (ESEL)
- Totalizer (TOT)
- Ramp/Soak (RMPS)
- Discrete 2-State Device (D2SD)
- Discrete 3-State Device (D3SD)
- Enhanced PID (PIDE)

← **Topic** – In RSLinx Classic software, a topic represents a specific path to a controller.

RSLogix 5000 software, revision 10.0 or later, automatically creates an RSLinx topic whenever you:

- create a project.
- save a project.
- change the revision of a project to 10.0 or later.

In some cases, you have to update the data source for the topic in RSLinx software.

Set Up a Topic

1. Use RSLogix 5000 software to create the topic.

- a. Set the project path (communication route to the controller).
- b. Save the project.

2. In RSLinx Classic software, check the topic.

- a. choose DDE/OPC ⇒ Topic Configuration.
- b. Select your project.
- c. Make sure the data source points to your controller.
- d. Click Done.

Add a Faceplate to Microsoft Excel Software

- 1. Start Microsoft Excel software.
- 2. Choose View ⇒ Toolbars ⇒ Control Toolbox.
- 3. Click and select the Logix 5000...Faceplate Control that you want.
- 4. In the location for the faceplate, drag the pointer to the desired size of the faceplate.
- 5. Right-click the faceplate and choose Logix 5000...Faceplate Control Object ⇒ Properties.

- 6. Click and browse to the tag that the faceplate controls.
- 7. Select the update period for the control.
- 8. Click OK.
- 9. To exit design mode and use the control, click here.

Enter Structured Text

Structured text is a textual programming language that uses statements to define what to execute. Structured text can contain these components:

Construct – define logical conditions for the execution of other structured text code (other statements). In this example, the construct is If...Then...Else...End_if.

BOOL expression – check if a tag or equation is true or false. A BOOL expression typically serves as the condition for an action (the if, while, or until of a construct).

Assignment – write a value to a tag. The value moves from the right side of the := to the left side.

Numeric expression– calculate a value.

Semicolon “;”– terminate an assignment, instruction, or end of a construct.

As you enter structured text, follow these guidelines:

Guideline	Description										
1. Structured text is not case sensitive.	Use any combination of upper-case and lower-case letters that makes your text easiest to read. For example, these three variations of “IF” are the same: IF, If, if.										
2. Use tabs, spaces, and carriage returns (separate lines) to make your structured text easier to read.	Tabs, spaces, and carriage returns have no effect on the execution of the structured text. <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: left;">This</th> <th style="text-align: left;">Executes the same as this</th> </tr> </thead> <tbody> <tr> <td style="padding: 5px;">If Bool1 then Bool2 := 1; End_if;</td> <td style="padding: 5px;">If Bool1 then Bool2 := 1; End_if;</td> </tr> <tr> <td style="padding: 5px;">Bool2 := 1;</td> <td style="padding: 5px;">Bool2:=1;</td> </tr> </tbody> </table>	This	Executes the same as this	If Bool1 then Bool2 := 1; End_if;	If Bool1 then Bool2 := 1; End_if;	Bool2 := 1;	Bool2:=1;				
This	Executes the same as this										
If Bool1 then Bool2 := 1; End_if;	If Bool1 then Bool2 := 1; End_if;										
Bool2 := 1;	Bool2:=1;										
3. Write BOOL expressions as either true or false	Use a BOOL expression to determine if specific conditions are true (1) or false (0). <ul style="list-style-type: none"> A BOOL tag is already true (1) or false (0). <i>Do not</i> use an “=” sign to check its state. <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: left;">This is OK</th> <th style="text-align: left;">This is NOT OK</th> </tr> </thead> <tbody> <tr> <td style="padding: 5px;">If Bool1 ...</td> <td style="padding: 5px;">If Bool1 = 1 ...</td> </tr> <tr> <td style="padding: 5px;">If Not(Bool2) ...</td> <td style="padding: 5px;">If Bool2 = 0 ...</td> </tr> </tbody> </table> To check an integer, REAL, or string, make a comparison (=, <, <=, >, >=, <>). <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: left;">This is OK</th> <th style="text-align: left;">This is NOT OK</th> </tr> </thead> <tbody> <tr> <td style="padding: 5px;">If Dint1 > 5 ...</td> <td style="padding: 5px;">If Dint1 ...</td> </tr> </tbody> </table> 	This is OK	This is NOT OK	If Bool1 ...	If Bool1 = 1 ...	If Not(Bool2) ...	If Bool2 = 0 ...	This is OK	This is NOT OK	If Dint1 > 5 ...	If Dint1 ...
This is OK	This is NOT OK										
If Bool1 ...	If Bool1 = 1 ...										
If Not(Bool2) ...	If Bool2 = 0 ...										
This is OK	This is NOT OK										
If Dint1 > 5 ...	If Dint1 ...										
4. For an assignment, start with the destination.	Write an assignment as follows: Destination := Source; <div style="text-align: center;">← data</div>										

Browse For an Instruction

1. Press [Alt] + [Insert].

2. Type the mnemonic for the instruction and press Enter.

Assign Operands to an Instruction

Enter a Sequential Function Chart

A sequential function chart (SFC) lets you define a sequence of states (steps) through which your machine or process progresses. The steps can execute structured text, call subroutines, or simply serve as signals for other logic.

Step – major function of your process. It contains the actions that occur at a particular time, phase, or station.

Action – one of the functions that a step performs. To program the action, either enter structured text or call a subroutine.

Transition – true or false condition that tells the SFC when to go to the next step. To specify the condition, either enter a BOOL expression in structured text or call a subroutine.

Branch – execute more than 1 step at the same time (simultaneous) or choose between different steps (selective).

Wire – connect one element to another anywhere on the chart.

Enter an SFC

1. Drag elements from the toolbar to the chart.
 - A green dot shows a point to which the element will automatically connect if you release the mouse button.
 - Some toolbar buttons are active only after you select a corresponding element on the SFC. For example, to add an action, first select a step.
 - Drag an action until it is on top of the required step and then release the mouse button.

2. To manually connect elements, click corresponding pins. A green dot shows a valid connection point.

3. To enter structured text, double-click a ? symbol. Then type the structured text and press Ctrl + Enter.

Assign Operands

RSLogix 5000 software lets you program according to your workflow. You can enter logic without assigning operands or defining tags. Later, you can go back and assign or define the operands to complete the logic.

Missing operand – enter logic without defining operands. RSLogix 5000 software lets you enter and save logic without assigning operands. This lets you develop your logic in iterations and save libraries of code for re-use.

Undefined tag – enter a tag name without defining the tag. RSLogix 5000 software lets you enter and save logic without defining all the operands. This lets you develop your logic in iterations.

A tag name follows this format:

= Optional

Where	Is
Name	Name that identifies this specific tag.
Element	Subscript or subscripts that point to a specific element within an array. <ul style="list-style-type: none"> • Use the element identifier only if the tag or member is an array. • Use one subscript for each dimension of the array. For example: [5], [2,8], [3,2,7]. To indirectly (dynamically) reference an element, use a tag or numeric expression that provides the element number. For example, MyArray[Tag_1], MyArray[Tag_2-1], MyArray[ABS(Tag_3)].

Where	Is
Member	<p>Specific member of a structure.</p> <ul style="list-style-type: none"> • Use the member identifier only if the tag is a structure. • If the structure contains another structure as one of its members, use additional levels of the <code>.Member</code> format to identify the required member.
Bit	Specific bit of an integer data type (SINT, INT, or DINT).
Index	To indirectly (dynamically) reference a bit of an integer, use a tag or numeric expression that provides the bit number. For example, <code>MyTag.[Tag_1]</code> , <code>MyTag.[Tag_2-1]</code> , <code>MyTag.[ABS(Tag_4)]</code> .

Create a Tag

The image shows a software interface with a 'New Tag' dialog box open. The dialog box contains the following fields and options:

- Name:** MyData_7
- Description:** (empty text area)
- Tag Type:** Base (selected), Alias, Produced, Consumed
- Data Type:** BOOL (with a browse button '...')
- Scope:** MainProgram (dropdown menu)

Numbered steps with arrows pointing to the interface:

1. Double-click the tag area.
2. Type a name for the tag and press Enter. Use underscores "_" in place of spaces.
3. Right-click the tag name and choose New "Tag_Name"
4. Type the data type.
- To browse for a data type or assign array dimensions, click [Browse Button].
5. Choose the scope for the tag.
6. Click OK.

Select an Existing Tag

1. Double-click the tag area.

2. Click the ▼.

3. Select the desired tag. To select a bit, click the ▼.

4. To change the scope of tags in which to look, click the appropriate button.

Name	Data Type	Description
Local:4:I.D...	INT	Boolean Inputs
0 1 2 3 4 5 6 7		789_MO...
8 9 10 11 12 13 14 15		
Local:4:O.Dat...	INT	Outputs
MachFault_Ack	BOOL	
MachFault_Disabled	BOOL	

Controller

Program

Show: Show All

Verify a Project

As you program your project, periodically verify your work.

Verify – check a routine or project for programming errors or incomplete configuration.

Warning – situation that may prevent the project from executing as expected. RSLogix 5000 software lets you download a project that contains warnings. Warnings include situations such as duplicate destructive bits and unassigned main routines.

Error – situation that you must correct before you download the project. Errors include situations such as missing operands or undefined tags.

Duplicate destructive bit detection – determine if other logic (bit instruction, OREF, ST assignment) also clears or sets the value of a bit that you use in a OTE, ONS, OSF, or OSR instruction. RSLogix 5000 software detects duplicate destructive bits only if all of the following conditions are met:

- You enable duplicate destructive bit detection. (It's off by default.)
- You use the bit in a ladder logic OTE, ONS, OSF, or OSR instruction.
- Another logic element such as a bit instruction, OREF, or ST assignment also references that same bit and can change its value.

If you do not use a bit in an OTE, ONS, OSF, or OSR instruction, the software does *not* detect any duplicate destructive bits, even if they exist.

By default, duplicate destructive bit detection is turned off.

Follow these steps to verify a routine or project:

1. Choose a verify option:

Verify routine in view

Verify entire project

2. Go to an error or warning.

To go to	Do this
Specific error or warning	Double-click the error or warning.
Cycle through the list of errors and warnings	Press [F4].

3. To close the Errors tab, click here.

4. To turn off duplicate destructive bit detection (it's on by default), choose Tools ⇒ Options.

Guidelines for Tags

Use the following guidelines to create tags for a Logix5000 project.

Guideline	Details
<input type="checkbox"/> Create user-defined data types.	<p>User-defined data types (structures) let you organize your data to match your machine or process. A user-defined data type provides these advantages:</p> <ul style="list-style-type: none"> • One tag contains all the data related to a specific aspect of your system. This keeps related data together and easy to locate, regardless of its data type. • Each individual piece of data (member) gets a descriptive name. This automatically creates an initial level of documentation for your logic. • You can use the data type to create multiple tags with the same data lay-out. <p>For example, use a user-defined data type to store all the parameters for a tank, including temperatures, pressures, valve positions, and preset values. Then create a tag for each of your tanks based on that data type.</p>
<input type="checkbox"/> Use arrays to quickly create a group of similar tags.	<p>An array creates multiple instances of a data type under a common tag name.</p> <ul style="list-style-type: none"> • Arrays let you organize a block of tags that use the same data type and perform a similar function. • You organize the data in 1, 2, or 3 dimensions to match what the data represents. <p>For example, use a 2 dimension array to organize the data for a tank farm. Each element of the array represents a single tank. The location of the element within the array represents the geographic location of the tank.</p> <p>Important: Minimize the use of BOOL arrays. Many array instructions <i>do not</i> operate on BOOL arrays. This makes it more difficult to initialize and clear an array of BOOL data.</p> <ul style="list-style-type: none"> • Typically, use a BOOL array for the bit-level objects of a PanelView screen. • Otherwise, use the individual bits of a DINT tag or an array of DINTs.
<input type="checkbox"/> Take advantage of program-scoped tags.	<p>If you want multiple tags with the same name, define each tag at the program scope (program tags) for a different program. This lets you re-use both logic and tag names in multiple programs.</p> <p>Avoid using the same name for both a controller tag and a program tag. Within a program, you cannot reference a controller tag if a tag of the same name exists as a program tag for that program.</p> <p>Certain tags must be controller scope (controller tag).</p>
If you want to use the tag	Assign this scope
In more than one program in the project	controller scope (controller tags)
In a Message (MSG) instruction	
To produce or consume data	
To communicate with a PanelView terminal	program scope (program tags)
None of the above	

Guideline	Details										
<input type="checkbox"/> For integers, use the DINT data type.	<p>To increase the efficiency of your logic, minimize the use of SINT or INT data types. Whenever possible, use the DINT data type for integers.</p> <ul style="list-style-type: none"> • A Logix5000 controller typically compares or manipulates values as 32-bit values (DINTs or REALs). • The controller typically converts a SINT or INT value to a DINT or REAL value before it uses the value. • If the destination is a SINT or INT tag, the controller typically converts the value back to a SINT or INT value. • The conversion to or from SINTs or INTs occurs automatically with no extra programming. But it takes extra execution time and memory. 										
<input type="checkbox"/> Limit a tag name to 40 characters.	<p>Here are the rules for a tag name:</p> <ul style="list-style-type: none"> • Only alphabetic characters (A-Z or a-z), numeric characters (0-9), and underscores (_) • Must start with an alphabetic character or an underscore • No more than 40 characters • No consecutive or trailing underscore characters (_) • Not case sensitive 										
<input type="checkbox"/> Use mixed case.	<p>Although tags are not case sensitive (upper case <i>A</i> is the same as lower case <i>a</i>), mixed case is easier to read.</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: left;">These tags are easier to read</th> <th style="text-align: left;">Than these tags</th> </tr> </thead> <tbody> <tr> <td>Tank_1</td> <td>TANK_1</td> </tr> <tr> <td>Tank1</td> <td>TANK1</td> </tr> <tr> <td></td> <td>tank_1</td> </tr> <tr> <td></td> <td>tank1</td> </tr> </tbody> </table>	These tags are easier to read	Than these tags	Tank_1	TANK_1	Tank1	TANK1		tank_1		tank1
These tags are easier to read	Than these tags										
Tank_1	TANK_1										
Tank1	TANK1										
	tank_1										
	tank1										
<input type="checkbox"/> Consider the alphabetical order of tags.	<p>RSLogix 5000 software displays tags of the same scope in alphabetical order. To make it easier to monitor related tags, use similar starting characters for tags that you want to keep together.</p>										

Starting each tag for a tank with Tank keeps the tags together.

Tag Name
Tank_North
Tank_South
...

Otherwise, the tags may end up separated from each other.

Tag Name
North_Tank
...
...
...
South_Tank

← other tags that start with the letters *o*, *p*, *q*, and so on.

Document a Project

Use this chapter to document your RSLogix 5000 project. This makes the system easier to debug, maintain, and troubleshoot.

What You Need

You need these items to complete the tasks in this manual.

- Personal Computer running RSLogix 5000 Software, version 16
- The project you are documenting

Follow These Steps

Use this diagram to document a project.

Describe a User-defined Data Type

RSLogix 5000 software
13.0 or later

RSLogix 5000 software lets you automatically build descriptions out of the descriptions in your user-defined data types. This greatly reduces the amount of time you have to spend documenting your project.

As you organize your user-defined data types, keep in mind the following features of RSLogix 5000 software:

Pass through of descriptions – When possible, RSLogix 5000 software looks for an available description for a tag, element, or member.

- Descriptions in user-defined data types ripple through to the tags that use that data type.
- Description of an array tag ripples through to the elements and members of the array.

Append description to base tag – RSLogix 5000 software automatically builds a description for each member of a tag that uses a user-defined data type. It starts with the description of the tag and then adds the description of the member from the data type.

Paste pass-through description – Use the data type and array description as a basis for more specific descriptions.

In this example, Tank became West Tank.

RSLogix 5000 software uses different colors for descriptions:

A description in this color	Is a
Gray	Pass-through description
Black	Manually entered description

Turn Pass-Through and Append Descriptions On or Off

1. In RSLogix 5000 software, choose Tools ⇒ Options.

2. Select the Application ⇒ Display.

3. Turn on (check) or turn off (uncheck) the desired options.

Paste a Pass-Through Description

To use a pass-through description as the starting point for a more specific description:

Add Rung Comments

Use a rung comment to describe the operation of a rung of ladder logic. You can also start the routine with a rung that contains only a No Operation (NOP) instruction. Add a comment to this initial rung that describes the routine in general.

Enter and Edit Rung Comments Using Microsoft Excel

RSLogix 5000 software
13.0 or later

You can also use spreadsheet software such as Microsoft Excel to create and edit rung comments. This lets you take advantage of the editing features in the spreadsheet software.

IMPORTANT

Rung comments export in the CSV (comma delimited) format. Make sure you keep that format when you save and close the export file.

Export the Existing Comments

1. In RSLogix 5000 software, add at least 1 rung comment. This helps to format the export file.

2. Choose Tools ⇒ Export.

3. Note the location and name of the export file.

4. Choose what to export.

5. Export.

Edit the Export File

1. In Microsoft Excel software, open the export file.
2. Enter rung comments in the following format:

	A	B	C	D	E	F
7	TYPE	SCOPE	ROUTINE	COMMENT	OWNING_ELEMENT	LOCATION
8	RCOMMENT	MainProgram	MainRoutine	This routine calls the execution of all other routines.	NOP()	0
9	RCOMMENT	MainProgram	MainRoutine	If the conveyor is not turning on or off, check this routine.		1
10						

RCOMMENT	program that contains the rung	routine that contains the rung	comments for the rung	leave blank	rung number
----------	--------------------------------	--------------------------------	-----------------------	-------------	-------------

3. Save and close the file. (Keep it in the CSV format.)

Import the New Comments

1. In RSLogix 5000 software, choose Tools ⇒ Import.

2. Select the file that has the comments you entered (the export file).

3. Import.

Check the Errors tab for the results of the import operation. To refresh the view of the ladder logic and see the comments, close and open the routine.

```
Totals:
  0 tag(s) created
  0 tag(s) overwritten on collision
  0 description(s) imported
  1 new comment(s) imported
  0 comment(s) overwritten on collision
Complete - 0 error(s), 0 warning(s)
```


Errors Search Results Watch

Add Comments to a Function Block Diagram or SFC

Use Text boxes to add notes about the diagram or chart in general or a specific element. Or use a text box to capture information that you will use later on as you develop the project.

Set the Word Wrap Option

Use the word wrap option to control the width of the text box as you type. You set the option for function block diagrams and SFC independent of each other.

If you want text boxes to	Choose this option
Automatically grow to the width of the longest line of text in the box. 	<input type="checkbox"/> Word Wrap
Retain a fixed width and wrap the text. You can always manually resize the box. 	<input checked="" type="checkbox"/> Word Wrap

To set the word wrap option:

1. In RSLogix 5000 software, choose Tools ⇒ Options.

2. Select the editor.

3. Select or clear the word wrap option.

Add a Text Box

1. Drag the text box button from the toolbar to the chart.

2. Type the comment and press Ctrl + Enter.

3. To attach the text box to a specific element, click the pin symbol and then the corresponding element. A green dot shows a valid connection point.

Add Comments to Structured Text

To make your structured text easier to interpret, add comments. Comments:

- let you use plain language to describe how your structured text works.
- download to the controller and upload from the controller.
- do not affect the execution of the structured text.

Follow these steps to add comments to your structured text.

To add a comment	Use one of these formats
On a single line	<code>//comment</code>
At the end of a line of structured text	<code>(*comment*)</code> <code>/*comment*/</code>
Within a line of structured text	<code>(*comment*)</code> <code>/*comment*/</code>
That spans more than one line	<code>(*start of comment . . . end of comment*)</code> <code>/*start of comment . . . end of comment*/</code>

Here is an example.

Format	Example
<code>//comment</code>	<p>At the beginning of a line</p> <pre>//Check conveyor belt direction IF conveyor_direction THEN...</pre> <p>At the end of a line <pre>ELSE //If conveyor isn't moving, set alarm light light := 1; END_IF;</pre> </p>
<code>(*comment*)</code>	<pre>Sugar.Inlet[:=]1;(*open the inlet*) IF Sugar.Low (*low level LS*)& Sugar.High (*high level LS*)THEN...</pre> <p>(*Controls the speed of the recirculation pump. The speed depends on the temperature in the tank.*)</p> <pre>IF tank.temp > 200 THEN...</pre>
<code>/*comment*/</code>	<pre>Sugar.Inlet:=0;/*close the inlet*/ IF bar_code=65 /*A*/ THEN...</pre> <p>/*Gets the number of elements in the Inventory array and stores the value in the Inventory_Items tag*/</p> <pre>SIZE(Inventory,0,Inventory_Items);</pre>

Go Online to the Controller

Use this chapter to access the project in the controller so you can monitor, edit, or troubleshoot the controller.

What You Need

You need these items to complete the tasks in this manual.

- Personal Computer running RSLogix 5000 Software, version 16 and RSLinx Software
- The physical system to which you are connecting
- EtherNet/IP cabling
- EtherNet/IP communication card(s) for the for the module(s) in our sample project
- The project you want to access.

Follow These Steps

Use this diagram to go online to the controller.

Establish EtherNet/IP Communication with the Controller

RSLinx Classic software handles communication between Logix5000 controllers and your software programs, such as RSLogix 5000 software. To communicate with a controller (download or monitor data), configure RSLinx Classic software for the required communication.

Ethernet address (MAC) – address that is assigned to a module at the factory.

- The module always keeps its ethernet address.
- To determine the ethernet address of a device, look for a sticker on the device.
- An ethernet address uses this format:
xx : xx : xx : xx : xx : xx

IP address – address that you assign to a module for communication over a specific ethernet network. An IP address uses this format:

xxx . xxx . xxx . xxx

BOOTP – configure a device to request an IP address over an ethernet network from a BOOTP server. Out of the box, Allen-Bradley EtherNet/IP devices are configured for BOOTP.

BOOTP server – software program that receives BOOTP requests from ethernet devices and assigns IP addresses. RSLinx software revision 2.40 and later includes BOOTP server software.

Driver – establish communication over a specific network.

Path – communication route to a device. To define a path, you expand a driver and select the device.

Equipment and Information That You Need

- Depending on your controller, you may need a communication module or daughter card:

If you have this controller	Install this	In this location
1756 ControlLogix controller	1756-ENBT 10/100 Mbps EtherNet/IP Bridge module	open slot in the same chassis as the controller
1769-L35E CompactLogix controller	no additional communication module or card is required.	
1794 FlexLogix controller	1788-ENBT communication daughter card	open slot in the controller

- Determine if your EtherNet/IP network is connected to the Internet or if it is a standalone network that does not connect to the Internet?

The graphic shows a simple standalone network.

- For the EtherNet/IP device (controller, bridge module, or daughter card), obtain the following:

Obtain this	If your network is connected to the Internet, from this source	If your network is a standalone network that does not connect to the Internet, from this source
Ethernet address	Sticker on the device	Sticker on the device
IP address	Network administrator	192.168.1.x, where x = any value between 1 and 254 ⁽¹⁾
Subnet mask		255.255.255.0 ⁽²⁾
Gateway address (may not be required)		Not needed

⁽¹⁾ In this case, your computer must use an IP address that is close to the EtherNet/IP device's IP address. For example, if the EtherNet/IP device uses the 192.168.1.x addressing, the computer must also use that addressing but with a different x value.

⁽²⁾ In this case, your computer must use the same subnet mask value as the EtherNet/IP device.

Connect Your EtherNet/IP Device and Computer

Connect your EtherNet/IP device and computer via ethernet cable.

ATTENTION

If you connect or disconnect the communications cable with power applied to this module or any device or the network, an electrical arc can occur. This could cause an explosion in hazardous location installations.

Assign an IP Address to the Controller or Communication Module

Follow these steps if you do not have a serial connection to the controller.

1. Start BOOTP server software:

Start ⇒ Programs ⇒ Rockwell Software ⇒ BOOTP-DHCP Server ⇒ BOOTP-DHCP Server

– or –

Start ⇒ Programs ⇒ Rockwell Software ⇒ RSLinx Tools ⇒ BOOTP-DHCP Server.

2. If this is the first time you are using the software, type the subnet mask and gateway (if required) for your network and then click OK.

3. Double-click the ethernet address of the controller/communication module.

4. Type the IP address and click OK.

5. In the Relation List (lower section), select the device and choose

Disable BOOTP/DHCP

This lets the device keep the address even after a power cycle.

6. When you close the BOOTP server software, you are prompted to save your changes.

- If you want a record of the IP address that you assigned to the device, save the changes.
- Regardless of whether you save the changes, the device keeps the IP address.

If you have a serial connection to the controller...

1. Start RSLinx software.
2. Click .
3. Browse to the EtherNet/IP device. To open a level, click the + sign.
4. Right-click the device and choose Module Configuration.
5. Click the Port Configuration tab.

6. Depending on your device, either:
 - Select the Static button.
 - Clear (uncheck) the Obtain IP Address from Bootp Server check box.
7. Type the:
 - IP address
 - subnet mask
 - gateway address (if required).
8. Click OK and then (yes—change IP address).

Assign an IP Address to Your Computer

If your EtherNet/IP network is a standalone network and your EtherNet/IP device uses IP address and subnet mask values listed on page 111, you may need to change the IP address and subnet mask values for your computer.

1. Access the Network and Dial-up Connections
Start ⇒ Settings ⇒ Network and Dial-up Connections
2. Right-click on Local Area Connection.
3. Choose Properties.

4. Select Internet Protocol (TCP/IP).
5. Choose Properties.

6. Select Use the following IP address.
7. Change the IP address and subnet mask.

8. Click OK.

Configure an Ethernet Driver

1. Start RSLinx software.

2. Click .

3. Select Ethernet devices and choose .

4. Accept the default name.

5. Type the IP address of the controller or communication module.

6. Click OK.

The driver is successfully configured and running.

Go Online to a Controller

To monitor a project that is executing in a controller, go online with the controller. The procedure that you use depends on whether you have a copy of the project on your computer.

If Your Computer Has the Project For the Controller

1. Open the RSLogix 5000 project for the controller.

2. Define the path to the controller.

a. Click .

b. Select the controller.

- To open a level, click the + sign.
- If a controller is already selected, make sure that it is the correct controller.

3. Click .

Operating Mode of the Controller

If Your Computer Does Not Have the Project For the Controller

upload – transfer a project from a controller to your computer so you can monitor the project.

1. Define the path to the controller.

a. Click .

b. Select the controller.

- To open a level, click the + sign.
- If a controller is already selected, make sure that it is the correct controller.

2. Click .

3. Create the project file on your computer.

a. Click .

b. Click and then .

Operating Mode of the Controller

Notes:

Program a Project Online

Use this chapter to edit your logic while the controller continues to control your machine or process.

What You Need

You need these items to complete the tasks in this manual.

- Personal Computer running RSLogix 5000 Software, version 16 and RSLinx Software
- The physical system to which you are connecting
- The project you want to access

Follow These Steps

Use this diagram to program a project online.

Edit Logic While Online

Online edits let you change your logic while your machine or process continues to run.

ATTENTION

Use extreme caution when you edit logic online. Mistakes can injure personnel and damage equipment. Before you edit online:

- assess how machinery will respond to the changes.
- notify all personnel of the changes.

IMPORTANT

When you edit an SFC online:

- the SFC resets to the initial step.
- stored actions turn off.

As you perform online edits, RSLogix 5000 software uses markers to show the state of your edits.

Relay Ladder

Function Block, Structured Text, SFC

This marker	Means	Description
Relay ladder	 - or - 	Original logic When online, RSLogix 5000 software continues to show you the original logic while you edit a copy of the logic (pending edit). A green border or side rail shows which logic the controller is currently running. In function block, structured text, or SFC, use the buttons above the routine to switch between different views.
Function block Structured text SFC		

This marker	Means	Description						
Relay ladder	 - or - 	<p>This is a copy of the original logic for you to edit. Any changes remain on your computer until you accept the edits.</p> <ul style="list-style-type: none"> • In relay ladder, you edit individual rungs within a routine. • In function block, structured text, or SFC, you edit an entire routine. 						
Function block Structured text SFC								
Relay ladder	 - or - 	<p>When you accept your pending edits, the software downloads them to the controller and marks them as test edits but the controller continues to execute the original logic. You then manually switch execution to the test edits or back to the original logic (test and untest the edits).</p> <table border="1"> <thead> <tr> <th>If you</th> <th>Then</th> </tr> </thead> <tbody> <tr> <td>Test the edits</td> <td> <ul style="list-style-type: none"> • Execution switches to the test edits (all test edits execute). • Outputs in the original logic stay in their last state unless executed by the test edits (or other logic). • In an SFC, the chart resets to the initial step and stored actions turn off. </td> </tr> <tr> <td>Untest the edits</td> <td> <ul style="list-style-type: none"> • Execution switches back to the original logic. • Outputs in the test edits stay in their last state unless executed by the original logic (or other logic). </td> </tr> </tbody> </table> <p>In relay ladder, if you delete a rung the software immediately marks it as a test edit (upper-case "D" character).</p>	If you	Then	Test the edits	<ul style="list-style-type: none"> • Execution switches to the test edits (all test edits execute). • Outputs in the original logic stay in their last state unless executed by the test edits (or other logic). • In an SFC, the chart resets to the initial step and stored actions turn off. 	Untest the edits	<ul style="list-style-type: none"> • Execution switches back to the original logic. • Outputs in the test edits stay in their last state unless executed by the original logic (or other logic).
If you	Then							
Test the edits	<ul style="list-style-type: none"> • Execution switches to the test edits (all test edits execute). • Outputs in the original logic stay in their last state unless executed by the test edits (or other logic). • In an SFC, the chart resets to the initial step and stored actions turn off. 							
Untest the edits	<ul style="list-style-type: none"> • Execution switches back to the original logic. • Outputs in the test edits stay in their last state unless executed by the original logic (or other logic). 							
Function block Structured text SFC								

Start a Pending Edit

1. For relay ladder, click (select) the rung that you want to edit.
2. Start a pending edit.

Relay Ladder

Function Block, Structured Text, SFC

Make and Accept Your Edits

1. Make your changes.

Relay Ladder

function block,
structured text,
SFC

2. Accept your changes.

The changes download to the controller and become test edits.

Test the Edits

1. Test the edits to see if they execute as intended.

2. Yes—test the edits.

3. If the edits are NOT OK, switch execution back to your original logic (untest the edits). To make changes, start another pending edit.

Assemble and Save the Edits

1. Assemble the edits.

The edits become permanent and the original logic is removed.

2. Save the project.

Finalize All Edits in a Program

RSLogix 5000 software
13.0 or later

The Finalize All Edits in Program option lets you make an online change to your logic without testing the change.

ATTENTION

Use extreme caution when you edit logic online. Mistakes can injure personnel and damage equipment. Before you edit online:

- assess how machinery will respond to the changes.
- notify all personnel of the changes.

When you choose Finalize All Edits in Program:

- all edits in the program (pending and test), immediately download to the controller and begin execution.
- the original logic is permanently removed from the controller.
- outputs that were in the original logic stay in their last state unless executed by the new logic (or other logic).

If your edits include an SFC:

- the SFC resets to the initial step.
- stored actions turn off.

Follow these steps to use the Finalize All Edits in Program option.

1. Start a pending edit.
2. Make your change.
3. Choose Finalize All Edits in Program.

Troubleshoot the Controller

Use this chapter to obtain basic diagnostic information about your system and perform basic tasks.

What You Need

You need these items to complete the tasks in this manual.

- Personal Computer running RSLogix 5000 Software, version 16 and RSLinx Software
- The physical system you are troubleshooting
- The project you want to troubleshoot

Follow These Steps

Use this diagram to troubleshoot the controller.

Troubleshoot I/O Communication

If there is a problem with several of the devices in your system, communication with an I/O module may have failed.

Status of I/O Communication

If the LED indicator is	Then
Off	Either: <ul style="list-style-type: none"> • There are no modules in the I/O configuration of the controller. • The controller does not contain a project (controller memory is empty).
Solid green	The controller is communicating with all the modules in its I/O configuration.
Flashing green	One or more modules in the I/O configuration of the controller are not responding.

A over a module means that the controller is not communicating with the module.

Module fault – communication with a module has failed.

Connection – communication link between 2 devices, such as between a controller and I/O module, PanelView terminal, or another controller. Logix5000 controllers use connections to communicate with the modules in its I/O configuration.

Clear a Major Fault

If your entire process unexpectedly shuts down, the controller may have experienced a major fault.

Major fault – the controller detected a fault condition that is severe enough for it to shut down.

1. Go online with the controller.

2. Choose Go To Faults.

3. Use this information to correct the cause of the fault.

For more information about a fault code, see Logix5000 Controllers System Reference, publication 1756-QR107.

4. After you correct the cause of the fault, click

Search a Project

You can find an element of your logic (such as a tag, instruction, or comment) based on the characters that you search for:

To find a(n)	Specify	Example
Tag	Full or partial tag name	MyTag_1
Comment/description	Text within the comment/description	fan
Instruction	Mnemonic of the instruction	OTE
Instruction and tag	Mnemonic and tag	OTE MyTag_1

Search for All Occurrences of a Tag, Instruction,

1. Open the RSLogix 5000 project that you want to search.
2. Choose Search ⇒ Find.
3. Specify the search criteria.

a. Type the characters to find.

To browse for a tag, click , select the tag, and click OK.

To select a bit number, click the .

b. Choose Text Only.

c. Choose All Routines.

d. Select each language and check the options in which to search.
To display this section of the dialog box, click .

4. Click .

Go to an Instruction

1. To go to an instruction, double-click it.

2. To show a list of cross-references to a tag, right-click and choose Go To Cross Reference.

3. To go to an instruction, double-click it.

A "Y" means this instruction changes the value of the tag.

Browse Logic

RSLogix 5000 software 13.0 or later

To browse the logic of a routine for a specific item (such as an instruction, element, tag, or comment), use the Browse Logic window.

1. In RSLogix 5000 software, choose Search ⇒ Browse Logic.

2. To expand an entry and see its contents:
 - double-click the entry.
 - click the + sign.
 - right-click the entry and choose Expand All.

3. To collapse an entry and hide its contents, either:
 - double-click the entry.
 - click the - sign.

4. To go to the location of a element in logic, select the element and choose Go To.

Force an I/O Value

Use a force to override input data or logic when you need to:

- test and debug your logic.
- check wiring to an output device.
- temporarily keep your process functioning when an input device has failed.

ATTENTION

Forcing can cause unexpected machine motion that could injure personnel. Before you install, disable, or remove a force, determine how the change will effect your machine or process and keep personnel away from the machine area.

Enabling I/O forces causes input, output, produced, or consumed values to change.

If you remove an individual force, forces remain in the enabled state.

If forces are enabled and you install a force, the new force immediately takes effect.

If you want to	Then
Override a value	Install an I/O Force (Force an I/O Value)
Stop an individual force but leave other forces enabled and in effect	Remove an Individual Force
Stop all I/O forces but leave the I/O forces in the project	Disable All I/O Forces

- Force** – override a value from an input device or logic
- forcing an input tag overrides the value from the input device.
 - forcing an output tag overrides your logic and sends the force value to the output device.

When forces are in effect (enabled), a 1 appears next to the forced element.

Status of I/O forces

If the LED indicator is	Then
Off	<ul style="list-style-type: none"> • No tags contain I/O force values. • I/O forces are inactive (disabled).
Flashing amber	<ul style="list-style-type: none"> • One or more tags contain a force value. • I/O forces are inactive (disabled). • When you enable I/O forces, all existing I/O forces take effect.
Solid amber	<ul style="list-style-type: none"> • I/O forces are active (enabled). • Force values may or may not exist. • When you install (add) a force, it immediately takes effect.

Install an I/O Force (Force an I/O Value)

1. Go online with the controller and open the routine that contains the tag that you want to force.
2. Right-click the tag and choose Monitor.
3. If necessary, click the + sign of the tag to show the value that you want to force (for example, the BOOL value of a DINT tag).

Tag Name	Value	Force Mask
+ Local:4:C	{...}	{...}
- Local:4:I	{...}	Forced
+ Local:4:I.Fault	2#00...	
- Local:4:I.Data	2#0...	2#...._...
Local:4:I.Data.0	1	1
Local:4:I.Data.1	0	

4. Install the force value:

To force a	Do this
BOOL value	Right-click the tag and choose <i>Force ON</i> or <i>Force OFF</i> .
Integer or REAL value	In the <i>Force Mask</i> column for the tag, type the value to which you want to force the tag and press [Enter].

5. Choose I/O Forcing ⇒ Enable All I/O Forces. and click (yes—enable I/O forces).

Remove an Individual Force

1. Go online with the controller and open the routine that contains the tag that you want to force.
2. Right-click the tag and choose Monitor.
3. If necessary, click the + sign of the tag to show its members (for example, the BOOL value of a DINT tag).

Tag Name	Value	Force Mask
+ Local:4:C	{...}	{...}
- Local:4:I	{...}	Forced
+ Local:4:I.Fault	2#00...	
- Local:4:I.Data	▶ 2#0...	2#...._...
Local:4:I.Data.0	▶ 1	1
Local:4:I.Data.1	0	

4. Right-click the tag and choose Remove Force.

Disable All I/O Forces

1. Go online with the controller.
2. Choose I/O Forcing ⇒ Disable All I/O Forces. and choose (yes—disable I/O forces).

Create and Run a Trend (Histogram)

Trends let you view sampled tag data over a period of time on a graphical display. Tag data is sampled by the controller and then displayed as point(s) on a trend chart.

Trend – sample specific tags over time and show the data on a graphical display

Run a Trend for a Tag

Right-click the first tag that you want to trend and choose Trend.

Add More Tags to the Trend

1. Right-click the chart and choose Chart Properties.
2. Click the Pens tab.

3. Click **Add/Configure Tags**.

4. Select a tag to add and click **Add -->**.

- To change the scope, select a scope.

- To select a bit number, click ▼.

- When you have added the required tags, click OK.

6. Click the Y-Axis tab.

7. Choose the type of graphing.

8. Click OK.

9. To resume the trend, click .

Optional—Save the Trend

1. When you close the trend, you have the option save the trend for future use.

2. Type a name for the trend and click .

View Scan Time

A Logix5000 controller provides two types of scan times. Each serves a different purpose.

Elapsed time (task scan time) – time that has elapsed from the start of a task to the end of the task, in milliseconds. The elapsed time of a task includes the time that the task is interrupted to service communications or other tasks.

Execution time (program scan time) –time to execute the logic of a program (its main routine and any subroutines that the main routine calls), in microseconds. The scan time of a program includes only the execution time of the logic. It *does not* include any interrupts.

View Task Scan Time

1. Right-click and choose Properties.
2. Click the Monitor tab.

Elapsed Time of The Last Execution of This Task

Maximum Elapsed Time of the Task

View Program Scan Time

1. Right-click and choose Properties.
2. Click the Configuration tab.

Maximum Execution Time of This Program

Execution Time of the Last Execution of This Program

A**add**

phase state routine 38

Add-on Instructions 29**alias tags**

use 45

array

create 61

organize 95

use of 61

ASCII text

enter logic using 73

assume data available indicator

use of 81

B**BOOTP**

use of 110

browse

logic 132

C**clear**

major fault 128

command

give with RSLogix 5000 software 39

comment

add to function block diagram 106

add to rung 102, 103

add to SFC 106

add to structured text 108

search for 129

communicate

with controller via EtherNet/IP network
110

with controller via serial cable 48

communication

fault 127

configure

controller 18, 68

driver for EtherNet/IP communication
110

driver for serial communication 48

I/O module 19, 69

task 57

trend 137

continous task

execution 57

controller

communicate via EtherNet/IP network
110

communicate via serial cable 48

configure 18, 68

download project 51

faulted 128

go online with 115

mode 53

monitor 118

monitor execution 115

revision 51

controller organizer

add I/O module 19

navigate 18

open routine 23

controller-scope tags

when to use 59

conventions 10**create**

phase state routine 38

program 59

project 18

routine 64

sheet 81

text box 106

trend 137

D**data**

I/O module 21

trend 137

description

rung 102, 103

search for 129

tag 99

user-defined data type 99

document

function block diagram 106

rung 102, 103

SFC 106

structured text 108

tag 99

user-defined data type 99

download

project 51

driver

configure for EtherNet/IP communication
110

configure for serial communication 48

duplicate destructive bit detection

use of 93

E**elapsed time**

task 140

enter

function block diagram 81
 ladder logic 73
 logic while online 120, 124
 rung comment 102
 SFC 88
 structured text 86
 comments 108

equipment phase

create a phase state routine 38
 inhibit 44
 initial state 42
 monitor 39
 phase state routine 38
 set initial step index 44
 set the initial state 42
 test states 39

errors

check routine for 93

EtherNet/IP network

assign IP address 110
 communicate with controller 110

execution

choose controller mode 53
 task 57
 time 140

export

ladder logic 77
 rung comment 103

external request

hold action 45
 respond to lost communication 45

F**faceplate**

add 84

fault

controller 128
 I/O module 127

file

See array

finalize all edits in program 124**find**

See search

firmware

update during download 51

force

I/O value 133

function block diagram

create sheet 81
 document 106
 edit online 120, 124
 enter 81
 resolve loop 81
 use for 64

function block instruction

use of faceplate 84

H**histogram**

See trend

I**I/O device**

access data 21

I/O module

add to project 19
 address format 21
 communication failure 127
 configure 19, 69
 faulted 127
 force value 133

import

ladder logic 77
 rung comment 103

inhibit

equipment phase 44

initial state

set 42

initial step index

set 44

instruction

search for 129

IP address

assign to module 110

L**ladder logic**

add rung comment 102, 103
 edit online 120, 124
 enter 73
 export 77
 import 77
 use for 64
 use of quick keys 73

library of logic

create and use 77

logic

check for errors 93
edit online 120, 124

M

main routine

assign 67
use of 64

major fault

clear 128

mode

controller 53

monitor

controller 115
equipment phase 39
project in controller 118

N

name

guidelines for tag 95
limitations 18

O

online

edit logic 120, 124
finalize all edits 124
with controller 115

open

routine 23

operand

assign 90

P

pass-through description 99

period

define for task 57

periodic task

execution 57

phase state routine

add 38

PhaseManager 37

program

assign main routine 67
create 59
finalize all edits 124
scan time 140

program mode 53

programming language

choose 64
RSLogix 5000 software 65

program-scope tags

when to use 59

project

create 18
download 51
monitor in controller 115
organize routines 64
upload 118
verify 93

PXRQ instruction

hold action 45
lost communication 45

Q

quick keys

enter ladder logic 73

R

related documentation ??-11

revision

controller firmware 51

routine

add phase state routine 38
check for errors 93
create 64
create tag 90
edit logic online 120, 124
import ladder logic 77
open 23
organize 64
program ladder logic 73
program using a function block diagram
81
program using an SFC 88
program using structured text 86

RSLogix 5000 software

give command 39
monitor an equipment phase 39

run mode 53

rung comment

add 102, 103
export/import 103

S

scan time

view 140

scope

choose for tag 59
guidelines 95

search

- browse 132
- comments or descriptions 129
- instruction 129
- tag 129

sequential function chart

- See SFC

serial communication

- with controller 48

set

- hold action for a PXRQ instruction 45
- initial step index 44

SFC

- document 106
- edit online 120, 124
- enter 88
- use for 64

sheet

- use of 81

source protection

- use of 23

state routine

- See phase state routine

states

- set the initial state 42
- step through 39

structure

- create 61
- organize 95

structured text

- document 108
- edit online 120, 124
- enter 86
- use for 64

subroutine

- See routine

T**tag**

- create 90
- description 99
- force value 133
- format 90

- guidelines 95
- I/O module 21
- organize 61, 95
- reuse of names 59
- scope 59
- search for 129
- trend value 137

task

- configure 57
- scan time 140

test

- equipment phase 39

test mode 53**text box**

- add to function block diagram 106
- add to SFC 106

transition

- step through 39

trend

- create and run 137

troubleshoot

- check wiring to output device 133
- communication with I/O module 127
- entire system is shut down 128
- override logic 133
- see data history 137
- several devices not responding 127

U**update**

- controller firmware 51

upload

- project 118

user-defined data type

- create 61
- use of 61

V**verify**

- project 93

How Are We Doing?

Your comments on our technical publications will help us serve you better in the future. Thank you for taking the time to provide us feedback.

You can complete this form and mail (or fax) it back to us or email us at RADocumentComments@ra.rockwell.com

Pub. Title/Type Logix5000 Controllers Quick Start

Cat. No. Various Pub. No. 1756-QS001D-EN-P Pub. Date February 2007 Part No. 953014-89

Please complete the sections below. Where applicable, rank the feature (1=needs improvement, 2=satisfactory, and 3=outstanding).

Overall Usefulness	1	2	3	How can we make this publication more useful for you?
Completeness (all necessary information is provided)	1	2	3	Can we add more information to help you?
				procedure/step illustration feature
				example guideline other
				explanation definition
Technical Accuracy (all provided information is correct)	1	2	3	Can we be more accurate?
				text illustration
Clarity (all provided information is easy to understand)	1	2	3	How can we make things clearer?
Other Comments	You can add additional comments on the back of this form.			

Your Name _____
Your Title/Function _____
Location/Phone _____

Would you like us to contact you regarding your comments?
 No, there is no need to contact me
 Yes, please call me
 Yes, please email me at _____
 Yes, please contact me via _____

Return this form to: Rockwell Automation Technical Communications, 1 Allen-Bradley Dr., Mayfield Hts., OH 44124-9705
Fax: 440-646-3525 Email: RADocumentComments@ra.rockwell.com

PLEASE FASTEN HERE (DO NOT STAPLE)

Other Comments

PLEASE FOLD HERE

NO POSTAGE
NECESSARY
IF MAILED
IN THE
UNITED STATES

PLEASE REMOVE

BUSINESS REPLY MAIL

FIRST-CLASS MAIL PERMIT NO. 18235 CLEVELAND OH

POSTAGE WILL BE PAID BY THE ADDRESSEE

**Rockwell
Automation**

1 ALLEN-BRADLEY DR
MAYFIELD HEIGHTS OH 44124-9705

www.poweren.ir

Rockwell Automation Support

Rockwell Automation provides technical information on the Web to assist you in using its products. At <http://support.rockwellautomation.com>, you can find technical manuals, a knowledge base of FAQs, technical and application notes, sample code and links to software service packs, and a MySupport feature that you can customize to make the best use of these tools.

For an additional level of technical phone support for installation, configuration, and troubleshooting, we offer TechConnect Support programs. For more information, contact your local distributor or Rockwell Automation representative, or visit <http://support.rockwellautomation.com>.

Installation Assistance

If you experience a problem with a hardware module within the first 24 hours of installation, please review the information that's contained in this manual. You can also contact a special Customer Support number for initial help in getting your module up and running.

United States	1.440.646.3223 Monday – Friday, 8am – 5pm EST
Outside United States	Please contact your local Rockwell Automation representative for any technical support issues.

New Product Satisfaction Return

Rockwell tests all of its products to ensure that they are fully operational when shipped from the manufacturing facility. However, if your product is not functioning, it may need to be returned.

United States	Contact your distributor. You must provide a Customer Support case number (see phone number above to obtain one) to your distributor in order to complete the return process.
Outside United States	Please contact your local Rockwell Automation representative for return procedure.

www.rockwellautomation.com

Power, Control and Information Solutions Headquarters

Americas: Rockwell Automation, 1201 South Second Street, Milwaukee, WI 53204-2496 USA, Tel: (1) 414.382.2000, Fax: (1) 414.382.4444

Europe/Middle East/Africa: Rockwell Automation, Vorstlaan/Boulevard du Souverain 36, 1170 Brussels, Belgium, Tel: (32) 2 663 0600, Fax: (32) 2 663 0640

Asia Pacific: Rockwell Automation, Level 14, Core F, Cyberport 3, 100 Cyberport Road, Hong Kong, Tel: (852) 2887 4788, Fax: (852) 2508 1846

Publication 1756-QS001D-EN-P - February 2007

Supersedes Publication 1756-QS001C-EN-P - May 2005

www.poweren.ir

PN 953014-89

Copyright © 2007 Rockwell Automation, Inc. All rights reserved. Printed in the U.S.A.