

Logix5000 Controllers ASCII Strings

Catalog Numbers 1756-L1, 1756-L55, 1756-L61, 1756-L62, 1756-L63, 1769-L31, 1769-L32C, 1769-L32E, 1769-L35CR, 1769-L35E, 1789-L60, 1794-L34, PowerFlex 700S/SE

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 <u>SGI-1.1</u> available from your local Rockwell Automation sales office or online at http://www.rockwellautomation.com/literature/) 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.

WARNING: 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.

ATTENTION: Identifies information about practices or circumstances that can lead to personal injury or death, property damage, or economic loss. Attentions help you identify a hazard, avoid a hazard, and recognize the consequence

SHOCK HAZARD: Labels may be on or inside the equipment, for example, a drive or motor, to alert people that dangerous voltage may be present.

BURN HAZARD: Labels may be on or inside the equipment, for example, a drive or motor, to alert people that surfaces may reach dangerous temperatures.

IMPORTANT

Identifies information that is critical for successful application and understanding of the product.

Allen-Bradley, Rockwell Software, Rockwell Automation, and TechConnect are trademarks of Rockwell Automation, Inc.

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

This manual contains new and updated information.

IMPORTANT RSLogix 5000 programming software is now known as Studio 5000™ Logix Designer application, a component of Studio 5000 Engineering and Design Environment.

The following controllers are no longer supported in the Logix Designer application, version 21.

Catalog Number	Description
1756-L61	ControlLogix 5561 Controller
1756-L61S	ControlLogix 5561S Controller
1756-L62	ControlLogix 5562 Controller
1756-L62S	ControlLogix 5562S Controller
1756-L63	ControlLogix 5563 Controller
1756-L63S	ControlLogix 5563S Controller
1756-L64	ControlLogix 5564 Controller
1756-L65	ControlLogix 5565 Controller
1768-L43	CompactLogix 5343 Controller
1768-L43S	CompactLogix 5343S Controller
1768-L45	CompactLogix 5345 Controller
1768-L45S	CompactLogix 5345S Controller
1769-L23E-QBF1	CompactLogix 5323E-QB1 Controller
1769-L23E-QBFC1	CompactLogix 5323E-QBFC1 Controller
1769-L23-QBFC1	CompactLogix 5323-QBFC1 Controller
1769-L31	CompactLogix 5331 Controller
1769-L32C	CompactLogix 5332C Controller
1769-L32E	CompactLogix 5332E Controller
1769-L35CR	CompactLogix 5335CR Controller
1769-L35E	CompactLogix 5335E Controller

Changes throughout this revision are marked by change bars, as shown in the margin of this page.

There are a number of minor changes throughout this publication that were made to clarify existing information. The major changes are listed below.

Change	Page
Updated sample project folder location.	page 22
Updated data type editor image.	page 23

Notes:

Preface	Studio 5000 Engineering and Design Environment and Logix Designer Application	7
	In This Manual	
	Chapter 1	
Communicating with an ASCII Device	Introduction	9
-	Connect the ASCII Device	10
	Configure the Serial Port	11
	Configure the User Protocol	
	Create String Data Types	
	Read Characters from the Device	
	Send Characters to the Device	17
	Enter ASCII Characters	19
	Chapter 2	
Processing ASCII Characters	Introduction	21
•	Extract a Part of a Bar Code	21
	Look Up a Bar Code	22
	Create the PRODUCT_INFO Data Type	
	Search for the Characters	
	Identify the Lane Number	24
	Reject Bad Characters	
	Enter the Product IDs and Lane Numbers	25
	Check the Bar Code Characters	25
	Convert a Value	26
	Decode an ASCII Message	27
	Build a String	
	ASCII Character Codes	

Studio 5000 Engineering and Design Environment and Logix Designer Application

The Studio 5000™ Engineering and Design Environment combines engineering and design elements into a common environment. The first element in the Studio 5000 environment is the Logix Designer application. The Logix Designer application is the rebranding of RSLogix™ 5000 software and will continue to be the product to program Logix5000™ controllers for discrete, process, batch, motion, safety, and drive-based solutions.

The Studio 5000 environment is the foundation for the future of Rockwell Automation* engineering design tools and capabilities. It is the one place for design engineers to develop all the elements of their control system.

In This Manual

This manual shows how to manipulate ASCII strings in Logix5000 controllers. This manual is one of a set of related manuals that show common procedures for programming and operating Logix5000 controllers. For a complete list of common procedures manuals, see the *Logix 5000 Controllers Common Procedures Programming Manual*, publication 1756-PM001.

The term Logix5000 controller refers to any controller that is based on the Logix5000 operating system, such as:

- CompactLogix controllers
- ControlLogix controllers
- DriveLogix controllers
- FlexLogix controllers
- SoftLogix5800 controllers

-		•	
ν	rΔi	13	<i>-</i>

Notes:

Communicating with an ASCII Device

Introduction

You can exchange ASCII data with a device through the serial port of the controller. For example, you can use the serial port to:

- read ASCII characters from a weigh scale module or bar code reader.
- send and receive messages from an ASCII triggered device, such as a MessageView terminal.

In addition to the controller serial port, firmware revision 3.1 and greater of the 1756-EWEB EtherNet/IP Web Server module supports a socket interface that lets Logix5000 controllers exchange ASCII data using TCP or UDP socket services. See the *EtherNet/IP Web Server User Manual*, publication ENET-UM0527, revision C or later.

Connect the ASCII Device

- 1. On the serial port of the ASCII device, determine which pins send signals and which pins receive signals.
- 2. Connect sending pins to corresponding receiving pins and attach jumpers.

- 3. Attach the cable shield to both connectors.
- 4. Connect the cable to the controller and the ASCII device.

Configure the Serial Port

1. On the Online toolbar in the controller project, click the controller button.

- 2. Select the Serial Port tab.
- 3. Select **User** mode and enter the configuration settings for the serial port.

- Select the baud rate, data bits, parity, and stop bits.
- Select the Control Line option:

If	And	And this is the	Select	Then
You are not using a modem				
You are using a modem	Both modems in a point-to-point link are full-duplex		Full Duplex	
	Master modem is full-duplex	master controller.	Full Duplex	
	while slave modem is half-duplex	slave controller	Half Duplex	Check the Continuous Carrier check box.
	All modems in the system are half-duplex	-	Half Duplex	Clear the Continuous Carrier check box (default).

- For RTS Send Delay, enter the delay (in 20 ms units) between the time the RTS signal turns on (high) and the time that data is sent. For example, a value of 4 produces an 80 ms delay.
- For RTS Off Delay, enter the delay (in 20 ms units) between the time
 the last character is sent and the time that the RTS signal turns off
 (low).
- 4. Click Apply.

Configure the User Protocol

1. Select the User Protocol tab.

- Enter a buffer size that is greater than or equal to the greatest number of characters in a transmission. (Twice the number of characters is a good guideline.)
- For ABL or ARL instructions, enter termination characters to mark the end of the data. For ASCII codes, see the back cover of this manual.

If the device sends	Then	Notes
One termination character	 In the Termination Character 1 text box, type the hexadecimal ASCII code for the first character. In the Termination Character 2 text box, type \$FF. 	For printable characters, such as 1 or A, type the character.
Two termination characters	In the Termination Character 1 and 2 text boxes, type the hexadecimal ASCII code for each character.	

• For AWA instruction, enter append characters. For ASCII codes, see the inside back cover of this manual.

To append	Then	Notes
One character	 In the Append Character 1 text box, type the hexadecimal ASCII code for the first character. In the Append Character 2 text box, type \$FF. 	For printable characters, such as 1 or A, type the character.
Two characters	In the Append Character 1 and 2 text boxes, type the hexadecimal ASCII code for each character.	

- If the ASCII device is configured for XON/XOFF flow control, select the **XON/XOFF** check box.
- If the ASCII device is a CRT or is pre-configured for half duplex transmission, select the **Echo Mode** check box.

• Select the Delete Mode:

If the ASCII device is	Select	Notes
CRT	CRT	The DEL character (\$7F) and the character that precedes the DEL character are not sent to the destination.
		• If echo mode is selected and an ASCII instruction reads the DEL character, the echo returns three characters: BACKSPACE SPACE BACKSPACE (\$08 \$20 \$08).
Printer	Printer	The DEL character (\$7F) and the character that precedes the DEL character are not sent to the destination.
		• If echo mode is selected and an ASCII instruction reads the DEL character, the echo returns two characters: / (\$2F) followed by the character that was deleted.
None of the above	Ignore	The DEL character (\$7F) is treated as any other character.

2. Click OK.

Create String Data Types

Store ASCII characters in tags that use a string data type.

You can use the default STRING data type. It stores up to 82 characters.

or

You can create a new string data type to store the number of characters that you define.

IMPORTANT

Use caution when you create a new string data type. If you later decide to change the size of the string data type, you may lose data in any tags that currently use that data type.

If you	Then
Make a string data type smaller	•The data is truncated. •The LEN is unchanged.
Make a string data type larger	The data and LEN is reset to zero.

- 1. In the controller organizer, right-click **Strings** and choose **New String Type...**
- 2. Type a name for the data type.
- 3. Type the maximum number characters that this string data type will store.
- 4. Click OK.

Read Characters from the Device As a general rule, before you read the buffer, use an ACB or ABL instruction to verify that the buffer contains the required characters.

- An ARD or ARL instruction continues to read the buffer until the instruction reads the required characters.
- While an ARD or ARL instruction is reading the buffer, no other ASCII Serial Port instructions, except the ACL, can execute.
- Verifying that the buffer contains the required characters prevents the ARD or ARL from holding up the execution of other ASCII Serial Port instructions while the input device sends its data.

For additional information on ASCII Serial Port instructions, see *Logix5000* Controllers General Instruction Set Reference Manual, publication 1756-RM003.

For example, the device sends s fixed number of characters, such as a bar code

EXAMPLE

A bar code reader sends bar codes to the serial port (channel 0) of the controller. Each bar code contains 24 characters. To determine when the controller receives a bar code, the ACB instruction continuously counts the characters in the buffer.

```
bar code count.EN
 -ACB
 ASCII Chars in Buffer
 Channel
 SerialPort Controbar_code_coun
 Character Count
```

When the buffer contains at least 24 characters, the controller has received a bar code. The ARD instruction moves the bar code to the bag_bar_code tag.

```
-ARD
Grtr Than or Eql (A>=B)
 ASCII Read
Source Abar_code_count.pos
 Channel
 Destination
 bag bar code
Source B
 24
 SerialPort Controbar code rea
 String Length
 Characters Read
 Ω
 42227
```

For example, the device sends a variable number of characters, such as a message or display terminal.

EXAMPLE

Continuously test the buffer for a message.

- Because each message ends in a carriage return (\$0D), the carriage return is configured as the termination character in the Controller Properties dialog box, User Protocol tab.
- · When the ABL finds a carriage return, its sets the FD bit.

When the ABL instruction finds the carriage return (MV_line.FD is set), the controller removes the characters from the buffer, up to and including the carriage return, and places them in the MV_msg tag.

Send Characters to the Device

When you send characters to the device, you need to determine whether you will always send the same number of characters each time and whether you want to append terminations characters to the data.

For example, you always send the same number of characters and want to automatically append one or two characters to the end of the data.

EXAMPLE

When the temperature exceeds the high limit (temp_high is on), the AWA instruction sends five characters from the string[1] tag to a MessageView terminal.

- The \$14 counts as one character. It is the hex code for the Ctrl-T character.
- The instruction also sends (appends) the characters defined in the user protocol. In this example, the AWA instruction sends a carriage return (\$0D), which marks the end of the message.

And then to always send the same number of characters:

EXAMPLE

When the temperature reaches the low limit (temp_low is on), the AWT instruction sends nine characters from the string[2] tag to a MessageView terminal. (The \$14 counts as one character. It is the hex code for the Ctrl-T character.)

For example, you send a different number of characters each time and want to automatically append one or two characters to the end of the data:

EXAMPLE

When alarm is on, the AWA instruction sends the characters in alarm_msg and appends a termination character.

- Because the number of characters in alarm_msg varies, the rung first moves the length of alarm_msg (alarm_msg.LEN) to the length of the AWA instruction (alarm_write.LEN).
- In alarm_msg, the \$14 counts as one character. It is the hex code for the Ctrl-T character.

And then to send a different number of characters each time:

EXAMPLE

When MV_update is on, the AWT instruction sends the characters in MV_msg.

- Because the number of characters in MV_msg varies, the rung first moves the length of MV_msg (MV_msg.LEN) to the length of the AWT instruction (MV_write.LEN).
- In MV msg, the \$16 counts as one character. It is the hex code for the Ctrl-V character.

Enter ASCII Characters

IMPORTANT

This String Browser window shows the characters up to the value of the LEN member of the string tag. The string tag may contain additional data, which the String Browser window does not show.

1. Double-click the value area of the **Source**.

A text entry box appears:

- 2. Enter the characters for the string.
- 3. Click OK.

Notes:

Processing ASCII Characters

Introduction

You can process ASCII characters to:

- interpret a bar code and take action based on the bar code.
- use a weight from a weigh scale when the weight is sent as ASCII characters.
- decode a message from an ASCII triggered device, such as an operator terminal.
- build a string for an ASCII triggered device using variables from your application.

Extract a Part of a Bar Code

For example, a bar code may contain information about a bag on a conveyor at an airport. To check the flight number and destination of the bag, you extract characters 10 - 18.

EXAMPLE

In the baggage handling conveyor of an airport, each bag gets a bar code. Characters 10 - 18 of the bar code are the flight number and destination airport of the bag. After the bar code is read (bag_read.EM is on) the MID instruction copies the flight number and destination airport to the bag_flt_and_dest tag.

42808

Look Up a Bar Code

For example, in a sorting operation, an array of a user-defined data type creates a table that shows the lane number for each type of product. To determine which lane to route a product, the controller searches the table for the product ID (characters of the bar code that identify the product).

To look up a bar code:

- Create the PRODUCT_INFO Data Type.
- Search for the Characters.
- · Identify the Lane Number.
- Reject Bad Characters.
- Enter the Product IDs and Lane Numbers.

TIP To copy the above components from a sample project, open the samples folder.

For version 20 and earlier:

...\RSLogix 5000\Projects\Samples

For version 21 and later:

...\Users\Public\Documents\Studio 5000\Samples\ENU\[version]\Rockwell Automation

Create the PRODUCT_INFO Data Type

To create a new data type:

Right-click and choose New Data Type.

Create this user-defined data type.

Da	Data Type: PRODUCT_INFO					
Na	ame	PRODUCT	PRODUCT_INFO			
De	escription	Identifies the destination for an item based on an ASCII string of characters that identify the item				
M	embers					
	Name		Data Type	Style	Description	
	+ Product	_ID	STRING		ASCII characters that identify the item	
	Lane		DINT	Decimal	Destination for the item, based on its ID	

Search for the Characters

The SIZE instruction:

- Counts the number of elements in the sort_table array (type PRODUCT_INFO). This array contains the product ID for each item and the corresponding lane number for the item.
- Counts the number of elements in Dimension 0 of the array. In this case, that is the only dimension.
- Sets the Length of the subsequent FSC instruction equal to the size of the sort_table array.

The FSC instruction searches each Product_ID member in the sort_table array until the instruction finds a match to the product_id tag.

- The sort_table_search tag controls the FSC instruction.
- Although the previous instruction sets the Length of this instruction, you enter an initial value to verify the project.
- The product_id tag contains the bar code characters that you want to find.

Identify the Lane Number

When the FSC instruction finds the product ID within the sort_table array, the instruction sets the FD bit. The POS member indicates the element number within the sort_table array of the match. The corresponding LANE member indicates the lane number of the match.

Based on the POS value, the MOV instruction moves the corresponding lane number into the lane tag. The controller uses the value of this tag to route the item.

After the MOV instruction sets the value of the lane tag, the RES instruction resets the FSC instruction so it can search for the next product ID.

Reject Bad Characters

If the FSC instruction does not find the product ID within the sort_table array, the instruction sets the DN bit. The MOV instruction moves 999 into the lane tag to notify the controller to reject or reroute the item.

After the MOV instruction sets the value of the lane tag, the RES instruction resets the FSC instruction so it can search for the next product ID.

Enter the Product IDs and Lane Numbers

In the sort_table array, enter the ASCII characters to identify each item and the corresponding lane number for the item.

Tag Name	Value
sort_table	{}
sort_table[0]	{}
+ sort_table[0].Product_ID	ASCII characters that identify the first item
+ sort_table[0].Lane	Lane number for the item
sort_table[1]	{}
+ sort_table[1].Product_ID	ASCII characters that identify the next item
+ sort_table[1].Lane	Lane number for the item

Check the Bar Code Characters

Use a compare instruction (EQU, GEQ, GRT, LEQ, LES, NEQ) to check for specific characters.

- The hexadecimal values of the characters determine if one string is less than or greater than another string.
- When the two strings are sorted, as in a telephone directory, the order of the strings determines which one is greater.

Use one of these compare instruction:

To see if the string is:	Enter this instruction:
Equal to specific characters	EQU
Not equal to specific characters	NEQ
Greater than specific characters	GRT
Equal to or greater than specific characters	GEQ
Less than specific characters	LES
Equal to or less than specific characters	LEQ

For example:

When bag_fit_and_dest is equal to gate[1], xfer[1] turns on. This routes the bag to the required gate. Equal Source A bag_fit_and_dest '5058 AMS' \(\) Source B gate[1] '5058 AMS' \(\)

Convert a Value

You can convert the ASCII representation of a value to an DINT or REAL value that you can use in your application.

- The STOD and STOR instructions skip any initial control or nonnumeric characters (except the minus sign in front of a number).
- If the string contains multiple groups of numbers that are separated by delimiters (for example, /), the STOD and STOR instructions convert only the first group of numbers.

42810

For example, to convert ASCII characters to a floating-point value:

EXAMPLE

After reading the weight from the scale (weight_read.EM is on), the STOR instruction converts the numeric characters in weight_ascii to a REAL value and stores the result in weight.

For example, to convert ASCII characters to an integer value:

EXAMPLE

When MV_read.EM is on, the STOD instruction converts the first set of numeric characters in MV_msg to an integer value. The instruction skips the initial control character (\$06) and stops at the delimiter ($\$).

Decode an ASCII Message

You can extract and convert a value from an ASCII message that contains multiple values. For example, a message may look like this:

The FIND instruction locates characters within a string.

- The Source contains the string tag to search.
- The Result contains the location where the FIND instruction locates the search value you specify.

The MID instruction identifies a group of characters within a string and places them in their own string tag.

- The source is the same string tag as for the FIND instruction.
- The quantity values tells the MID instruction how many characters to pull from the source.
- The start value is the same as the Result value from the FIND instruction.
 This tells the MID instruction where to start pulling characters from the
 Source
- The Destination contains the characters you located.

Build a String

This example builds a string that contains two variables. For example, an operator terminal may require a string that looks like this:

- For more variables, use additional INSERT or CONCAT instructions.
- If you need to send a floating-point value, use a RTOS instruction in place of the DTOS instruction.
- The final string does not include the termination character. When you send the string, use an AWA instruction to automatically append the termination character.

EXAMPLE

To trigger a message in a MessageView terminal, the controller sends the terminal a message in this format: [Ctrl-T] message # \ address [CR]

ATTENTION: When send_msg is on, the rung does this:

- The first DTOS instruction converts the message number to ASCII characters.
- The INSERT instruction inserts the message number (in ASCII) after the control character [Ctrl-T]. (The hex code for Ctrl-T is \$14.)
- The second DTOS instruction converts the node number of the terminal to ASCII characters.
- The CONCAT instruction puts the node number (in ASCII) after the backslash [\] and stores
 the final string in msg.

ATTENTION: To send the message, an AWA instruction sends the msq tag and appends the carriage return [CR].

ASCII Character Codes

Character	Dec	Hex	Character	Dec	Hex	Character	Dec	Hex	Character	Dec	Hex
[ctrl-@] NUL	0	\$00	SPACE	32	\$20	@	64	\$40	1	96	\$60
[ctrl-A] SOH	1	\$01	!	33	\$21	A	65	\$41	a	97	\$61
[ctrl-B] STX	2	\$02	И	34	\$22	В	66	\$42	b	98	\$62
[ctrl-C] ETX	3	\$03	#	35	\$23	C	67	\$43	C	99	\$63
[ctrl-D] EOT	4	\$04	\$	36	\$24	D	68	\$44	d	100	\$64
[ctrl-E] ENQ	5	\$05	%	37	\$25	E	69	\$45	e	101	\$65
[ctrl-F] ACK	6	\$06	&	38	\$26	F	70	\$46	f	102	\$66
[ctrl-G] BEL	7	\$07	ı	39	\$27	G	71	\$47	g	103	\$67
[ctrl-H] BS	8	\$08	(40	\$28	Н	72	\$48	h	104	\$68
[ctrl-I] HT	9	\$09)	41	\$29	1	73	\$49	i	105	\$69
[ctrl-J] LF	10	\$I (\$0A)	*	42	\$2A	J	74	\$4A	j	106	\$6A
[ctrl-K] VT	11	\$0B	+	43	\$2B	K	75	\$4B	k	107	\$6B
[ctrl-L] FF	12	\$0C	,	44	\$2C	L	76	\$4C	I	108	\$6C
[ctrl-M] CR	13	\$r (\$0D)	-	45	\$2D	M	77	\$4D	m	109	\$6D
[ctrl-N] SO	14	\$0E		46	\$2E	N	78	\$4E	n	110	\$6E
[ctrl-0] SI	15	\$0F	1	47	\$2F	0	79	\$4F	0	111	\$6F
[ctrl-P] DLE	16	\$10	0	48	\$30	P	80	\$50	p	112	\$70
[ctrl-Q] DC1	17	\$11	1	49	\$31	Q	81	\$51	q	113	\$71
[ctrl-R] DC2	18	\$12	2	50	\$32	R	82	\$52	r	114	\$72
[ctrl-S] DC3	19	\$13	3	51	\$33	S	83	\$53	S	115	\$73
[ctrl-T] DC4	20	\$14	4	52	\$34	T	84	\$54	t	116	\$74
[ctrl-U] NAK	21	\$15	5	53	\$35	U	85	\$55	u	117	\$75
[ctrl-V] SYN	22	\$16	6	54	\$36	V	86	\$56	V	118	\$76
[ctrl-W] ETB	23	\$17	7	55	\$37	W	87	\$57	W	119	\$77
[ctrl-X] CAN	24	\$18	8	56	\$38	Χ	88	\$58	X	120	\$78
[ctrl-Y] EM	25	\$19	9	57	\$39	Υ	89	\$59	у	121	\$79
[ctrl-Z] SUB	26	\$1A	:	58	\$3A	Z	90	\$5A	Z	122	\$7A
ctrl-[ESC	27	\$1B	;	59	\$3B	[91	\$5B	{	123	\$7B
[ctrl-\] FS	28	\$1C	<	60	\$3C	\	92	\$5C		124	\$7C
ctrl-] GS	29	\$1D	=	61	\$3D]	93	\$5D	}	125	\$7D
[ctrl-^] RS	30	\$1E	>	62	\$3E	٨	94	\$5E	~	126	\$7E
[ctrl] US	31	\$1F	?	63	\$3F	_	95	\$5F	DEL	127	\$7F

Rockwell Automation Support

Rockwell Automation provides technical information on the Web to assist you in using its products. At http://www.rockwellautomation.com/support/, 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://www.rockwellautomation.com/support/.

Installation Assistance

If you experience a problem within the first 24 hours of installation, review the information that is contained in this manual. You can contact Customer Support for initial help in getting your product up and running.

United States or Canada	1.440.646.3434
Outside United States or Canada	Use the Worldwide Locator at http://www.rockwellautomation.com/support/americas/phone_en.html, or contact your local Rockwell Automation representative.

New Product Satisfaction Return

Rockwell Automation 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 and needs to be returned, follow these procedures.

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

Documentation Feedback

Your comments will help us serve your documentation needs better. If you have any suggestions on how to improve this document, complete this form, publication <u>RA-DU002</u>, available at http://www.rockwellautomation.com/literature/.

Rockwell Otomasyon Ticaret A.Ş., Kar Plaza İş Merkezi E Blok Kat:6 34752 İçerenköy, İstanbul, Tel: +90 (216) 5698400

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 NV, Pegasus Park, De Kleetlaan 12a, 1831 Diegem, 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