

Analog Devices Driver

© 2021 PTC Inc. All Rights Reserved.

Table of Contents

Analog Devices Driver	1
Table of Contents	2
Analog Devices Driver	4
Overview	4
Setup	5
Channel Properties — General	6
Tag Counts	6
Channel Properties — Serial Communications	7
Channel Properties — Write Optimizations	9
Channel Properties — Advanced	10
Channel Properties — Driver Setup	12
Device Properties — General	12
Operating Mode	13
Tag Counts	14
Device Properties — Scan Mode	14
Device Properties — Timing	15
Device Properties — Auto-Demotion	16
Device Properties — Data Format	16
Device Properties — Redundancy	17
Data Types Description	18
Address Descriptions	19
6B11 Addresses	19
6B12 Addresses	19
6B13 Addresses	19
6B21 Addresses	20
6B50 Addresses	20
Error Descriptions	21
Address <address> is out of range for the specified device or register.	21
Data type <type> is not valid for device address <address>.	21
Device address <address> contains a syntax error.	22
Device address <address> is not supported by model <model name>.	22
Device address <address> is read only.	22
Missing address.	22
Communications error on <channel name> [<error mask>].	22
Error Mask Definitions	23
COMn does not exist.	23

COMn is in use by another application.	23
Error opening COMn.	23
Unable to set comm parameters on COMn.	24
Device <device name> is not responding.	24
Unable to write to <address> on device <device name>.	24
Value out of range writing to address <address> on device <device name>.	25
Index	26

Analog Devices Driver

Help version 1.026

CONTENTS

[Overview](#)

What is the Analog Devices Driver?

[Driver Setup](#)

How do I configure the driver to communicate with a network of 6B Series devices?

[Device Setup](#)

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

[Data Types Description](#)

What data types does this driver support?

[Address Descriptions](#)

How do I address a data location on an Analog Devices Driver?

[Error Descriptions](#)

What error messages does this driver produce?

Overview

The Analog Devices Driver provides a reliable way to connect the Analog Devices devices to client applications; including HMI, SCADA, Historian, MES, ERP, and countless custom applications. It is intended for use with Analog Devices devices.

Setup

Supported Devices

6B11, 6B12 and 6B13 Analog Input modules
6B21 Analog Output module
6B50 Digital I/O module

Communication Protocol

RS232
ASCII with optional checksum

Supported Communication Properties

Baud Rate: 300, 600, 1200, 2400, 9600, or 19200
Parity: None
Data Bits: 8
Stop Bits: 1

Ethernet Encapsulation

This driver supports Ethernet Encapsulation, which allows the driver to communicate with serial devices attached to an Ethernet network using a terminal server. It may be invoked through the COM ID dialog in [Channel Properties](#).

Channel and Device Limits

The maximum number of channels supported by this driver is 100. The maximum number of devices supported by this driver is 256 per channel. Device IDs range from 0 to 255.

Flow Control

The Analog Devices Driver does not normally require flow control since the 6B back plane features a built-in RS-485 converter. This information is provided for reference.

When using an RS232/RS485 converter, the type of flow control that is required will depend on the needs of the converter. Some converters do not require any flow control whereas others will require RTS flow. Consult the converter's documentation to determine its flow requirements. An RS485 converter that provides automatic flow control is recommended.

● **Note:** When using the manufacturer's supplied communications cable, it is sometimes necessary to choose a flow control setting of **RTS** or **RTS Always** under the [Channel Properties — Serial Communication](#).

Channel Properties — General

This server supports the use of multiple simultaneous communications drivers. Each protocol or driver used in a server project is called a channel. A server project may consist of many channels with the same communications driver or with unique communications drivers. A channel acts as the basic building block of an OPC link. This group is used to specify general channel properties, such as the identification attributes and operating mode.

Property Groups General Write Optimizations Advanced	<table border="1"> <tr> <td colspan="2">[-] Identification</td> </tr> <tr> <td>Name</td> <td></td> </tr> <tr> <td>Description</td> <td></td> </tr> <tr> <td>Driver</td> <td></td> </tr> <tr> <td colspan="2">[-] Diagnostics</td> </tr> <tr> <td>Diagnostics Capture</td> <td>Disable</td> </tr> <tr> <td colspan="2">[-] Tag Counts</td> </tr> <tr> <td>Static Tags</td> <td>10</td> </tr> </table>	[-] Identification		Name		Description		Driver		[-] Diagnostics		Diagnostics Capture	Disable	[-] Tag Counts		Static Tags	10
[-] Identification																	
Name																	
Description																	
Driver																	
[-] Diagnostics																	
Diagnostics Capture	Disable																
[-] Tag Counts																	
Static Tags	10																

Identification

Name: Specify the user-defined identity of this channel. In each server project, each channel name must be unique. Although names can be up to 256 characters, some client applications have a limited display window when browsing the OPC server's tag space. The channel name is part of the OPC browser information. The property is required for creating a channel.

• For information on reserved characters, refer to "How To... Properly Name a Channel, Device, Tag, and Tag Group" in the server help.

Description: Specify user-defined information about this channel.

• Many of these properties, including Description, have an associated system tag.

Driver: Specify the protocol / driver for this channel. This property specifies the device driver that was selected during channel creation. It is a disabled setting in the channel properties. The property is required for creating a channel.

• **Note:** With the server's online full-time operation, these properties can be changed at any time. This includes changing the channel name to prevent clients from registering data with the server. If a client has already acquired an item from the server before the channel name is changed, the items are unaffected. If, after the channel name has been changed, the client application releases the item and attempts to re-acquire using the old channel name, the item is not accepted. Changes to the properties should not be made once a large client application has been developed. Utilize proper user role and privilege management to prevent operators from changing properties or accessing server features.

Diagnostics

Diagnostics Capture: When enabled, this option makes the channel's diagnostic information available to OPC applications. Because the server's diagnostic features require a minimal amount of overhead processing, it is recommended that they be utilized when needed and disabled when not. The default is disabled.

• **Note:** This property is not available if the driver does not support diagnostics.

• For more information, refer to "Communication Diagnostics" and "Statistics Tags" in the server help.

Tag Counts

Static Tags: Provides the total number of defined static tags at this level (device or channel). This information can be helpful in troubleshooting and load balancing.

Channel Properties — Serial Communications

Serial communication properties are available to serial drivers and vary depending on the driver, connection type, and options selected. Below is a superset of the possible properties.

Click to jump to one of the sections: [Connection Type](#), [Serial Port Settings](#) or [Ethernet Settings](#), and [Operational Behavior](#).

Note: With the server's online full-time operation, these properties can be changed at any time. Utilize proper user role and privilege management to prevent operators from changing properties or accessing server features.

Property Groups		
General		
Serial Communications		
Write Optimizations		
Advanced		
	<input type="checkbox"/> Connection Type	
	Physical Medium	COM Port
	<input type="checkbox"/> Serial Port Settings	
	COM ID	39
	Baud Rate	19200
	Data Bits	8
	Parity	None
	Stop Bits	1
	Flow Control	RTS Always
	<input type="checkbox"/> Operational Behavior	
	Report Communication Errors	Enable
	Close Idle Connection	Enable
	Idle Time to Close (s)	15

Connection Type

Physical Medium: Choose the type of hardware device for data communications. Options include COM Port, None, Modem, and Ethernet Encapsulation. The default is COM Port.

- **None:** Select None to indicate there is no physical connection, which displays the [Operation with no Communications](#) section.
- **COM Port:** Select Com Port to display and configure the [Serial Port Settings](#) section.
- **Modem:** Select Modem if phone lines are used for communications, which are configured in the [Modem Settings](#) section.
- **Ethernet Encap.:** Select if Ethernet Encapsulation is used for communications, which displays the [Ethernet Settings](#) section.
- **Shared:** Verify the connection is correctly identified as sharing the current configuration with another channel. This is a read-only property.

Serial Port Settings

COM ID: Specify the Communications ID to be used when communicating with devices assigned to the channel. The valid range is 1 to 9991 to 16. The default is 1.

Baud Rate: Specify the baud rate to be used to configure the selected communications port.

Data Bits: Specify the number of data bits per data word. Options include 5, 6, 7, or 8.

Parity: Specify the type of parity for the data. Options include Odd, Even, or None.

Stop Bits: Specify the number of stop bits per data word. Options include 1 or 2.

Flow Control: Select how the RTS and DTR control lines are utilized. Flow control is required to communicate with some serial devices. Options are:

- **None:** This option does not toggle or assert control lines.
- **DTR:** This option asserts the DTR line when the communications port is opened and remains on.
- **RTS:** This option specifies that the RTS line is high if bytes are available for transmission. After all buffered bytes have been sent, the RTS line is low. This is normally used with RS232/RS485 converter hardware.
- **RTS, DTR:** This option is a combination of DTR and RTS.
- **RTS Always:** This option asserts the RTS line when the communication port is opened and remains on.
- **RTS Manual:** This option asserts the RTS line based on the timing properties entered for RTS Line Control. It is only available when the driver supports manual RTS line control (or when the properties are shared and at least one of the channels belongs to a driver that provides this support).

RTS Manual adds an **RTS Line Control** property with options as follows:

- **Raise:** This property specifies the amount of time that the RTS line is raised prior to data transmission. The valid range is 0 to 9999 milliseconds. The default is 10 milliseconds.
- **Drop:** This property specifies the amount of time that the RTS line remains high after data transmission. The valid range is 0 to 9999 milliseconds. The default is 10 milliseconds.
- **Poll Delay:** This property specifies the amount of time that polling for communications is delayed. The valid range is 0 to 9999. The default is 10 milliseconds.

 Tip: When using two-wire RS-485, "echoes" may occur on the communication lines. Since this communication does not support echo suppression, it is recommended that echoes be disabled or a RS-485 converter be used.

Operational Behavior

- **Report Communication Errors:** Enable or disable reporting of low-level communications errors. When enabled, low-level errors are posted to the Event Log as they occur. When disabled, these same errors are not posted even though normal request failures are. The default is Enable.
- **Close Idle Connection:** Choose to close the connection when there are no longer any tags being referenced by a client on the channel. The default is Enable.
- **Idle Time to Close:** Specify the amount of time that the server waits once all tags have been removed before closing the COM port. The default is 15 seconds.

Ethernet Settings

 Note: Not all serial drivers support Ethernet Encapsulation. If this group does not appear, the functionality is not supported.

Ethernet Encapsulation provides communication with serial devices connected to terminal servers on the Ethernet network. A terminal server is essentially a virtual serial port that converts TCP/IP messages on the Ethernet network to serial data. Once the message has been converted, users can connect standard devices that support serial communications to the terminal server. The terminal server's serial port must be properly configured to match the requirements of the serial device to which it is attached. *For more information, refer to "Using Ethernet Encapsulation" in the server help.*

- **Network Adapter:** Indicate a network adapter to bind for Ethernet devices in this channel. Choose a network adapter to bind to or allow the OS to select the default.
 - *Specific drivers may display additional Ethernet Encapsulation properties. For more information, refer to [Channel Properties — Ethernet Encapsulation](#).*

Modem Settings

- **Modem:** Specify the installed modem to be used for communications.
- **Connect Timeout:** Specify the amount of time to wait for connections to be established before failing a read or write. The default is 60 seconds.
- **Modem Properties:** Configure the modem hardware. When clicked, it opens vendor-specific modem properties.
- **Auto-Dial:** Enables the automatic dialing of entries in the Phonebook. The default is Disable. *For more information, refer to "Modem Auto-Dial" in the server help.*
- **Report Communication Errors:** Enable or disable reporting of low-level communications errors. When enabled, low-level errors are posted to the Event Log as they occur. When disabled, these same errors are not posted even though normal request failures are. The default is Enable.
- **Close Idle Connection:** Choose to close the modem connection when there are no longer any tags being referenced by a client on the channel. The default is Enable.
- **Idle Time to Close:** Specify the amount of time that the server waits once all tags have been removed before closing the modem connection. The default is 15 seconds.

Operation with no Communications

- **Read Processing:** Select the action to be taken when an explicit device read is requested. Options include Ignore and Fail. Ignore does nothing; Fail provides the client with an update that indicates failure. The default setting is Ignore.

Channel Properties — Write Optimizations

The server must ensure that the data written from the client application gets to the device on time. Given this goal, the server provides optimization properties to meet specific needs or improve application responsiveness.

Property Groups	[-] Write Optimizations	
General	Optimization Method	Write Only Latest Value for All Tags
Write Optimizations	Duty Cycle	10

Write Optimizations

Optimization Method: Controls how write data is passed to the underlying communications driver. The options are:

- **Write All Values for All Tags:** This option forces the server to attempt to write every value to the controller. In this mode, the server continues to gather write requests and add them to the server's internal write queue. The server processes the write queue and attempts to empty it by writing data to the device as quickly as possible. This mode ensures that everything written from the client applications is sent to the target device. This mode should be selected if the write operation order or the write item's content must uniquely be seen at the target device.

- **Write Only Latest Value for Non-Boolean Tags:** Many consecutive writes to the same value can accumulate in the write queue due to the time required to actually send the data to the device. If the server updates a write value that has already been placed in the write queue, far fewer writes are needed to reach the same final output value. In this way, no extra writes accumulate in the server's queue. When the user stops moving the slide switch, the value in the device is at the correct value at virtually the same time. As the mode states, any value that is not a Boolean value is updated in the server's internal write queue and sent to the device at the next possible opportunity. This can greatly improve the application performance.
 - **Note:** This option does not attempt to optimize writes to Boolean values. It allows users to optimize the operation of HMI data without causing problems with Boolean operations, such as a momentary push button.
- **Write Only Latest Value for All Tags:** This option takes the theory behind the second optimization mode and applies it to all tags. It is especially useful if the application only needs to send the latest value to the device. This mode optimizes all writes by updating the tags currently in the write queue before they are sent. This is the default mode.

Duty Cycle: is used to control the ratio of write to read operations. The ratio is always based on one read for every one to ten writes. The duty cycle is set to ten by default, meaning that ten writes occur for each read operation. Although the application is performing a large number of continuous writes, it must be ensured that read data is still given time to process. A setting of one results in one read operation for every write operation. If there are no write operations to perform, reads are processed continuously. This allows optimization for applications with continuous writes versus a more balanced back and forth data flow.

● **Note:** It is recommended that the application be characterized for compatibility with the write optimization enhancements before being used in a production environment.

Channel Properties — Advanced

This group is used to specify advanced channel properties. Not all drivers support all properties; so the Advanced group does not appear for those devices.

Property Groups	<input type="checkbox"/> Non-Normalized Float Handling	
General	Floating-Point Values	Replace with Zero
Write Optimizations	<input type="checkbox"/> Inter-Device Delay	
Advanced	Inter-Device Delay (ms)	0

Non-Normalized Float Handling: A non-normalized value is defined as Infinity, Not-a-Number (NaN), or as a Denormalized Number. The default is Replace with Zero. Drivers that have native float handling may default to Unmodified. Non-normalized float handling allows users to specify how a driver handles non-normalized IEEE-754 floating point data. Descriptions of the options are as follows:

- **Replace with Zero:** This option allows a driver to replace non-normalized IEEE-754 floating point values with zero before being transferred to clients.
- **Unmodified:** This option allows a driver to transfer IEEE-754 denormalized, normalized, non-number, and infinity values to clients without any conversion or changes.

● **Note:** This property is not available if the driver does not support floating-point values or if it only supports the option that is displayed. According to the channel's float normalization setting, only real-time driver tags (such as values and arrays) are subject to float normalization. For example, EFM data is not affected by this setting.

• For more information on the floating-point values, refer to "How To ... Work with Non-Normalized Floating-Point Values" in the server help.

Inter-Device Delay: Specify the amount of time the communications channel waits to send new requests to the next device after data is received from the current device on the same channel. Zero (0) disables the delay.

• **Note:** This property is not available for all drivers, models, and dependent settings.

Channel Properties — Driver Setup

Property Groups	[-] Protocol	
General	Use Checksum	Disable
Serial Communications	[-] Sync Mode	
Write Optimizations	Sync Mode	Asynchronous
Advanced	Sample Rate (ms)	100
Driver Setup		

Use Checksum: When enabled, the device driver uses checksum verification. All devices must have the same checksum properties. The default setting is disabled.

Sync Mode: This property specifies the mode of sync. Options include Synchronous and Asynchronous. The default setting is Asynchronous. Descriptions of the modes are as follows:

- **Synchronous:** In this mode, the driver will issue a synchronous sample command to all devices at the interval specified in the "@_ms/sample" control. The valid range is 100 to 86400000 milliseconds (in increments of 10 milliseconds). The default setting is 100 milliseconds.
 - **Note:** When synchronous data is sampled, the client application will receive an update as soon as it is available (instead of at the interval specified by the scan time of the tag to which data is assigned). While devices on the network are sampling their inputs, this mode may disrupt the flow of data from sources that are not using synchronous mode. Furthermore, some time will be required to obtain the data from all devices. Users that have 10 or more devices connected will be unable to obtain a sample from each device within 100 milliseconds if the serial communications rate is 9600 baud or less.
- **Asynchronous:** In this mode, synchronously sampled data will not be acquired from all network devices.

Device Properties — General

A device represents a single target on a communications channel. If the driver supports multiple controllers, users must enter a device ID for each controller.

Property Groups	[-] Identification	
General	Name	
Scan Mode	Description	
	Channel Assignment	
	Driver	
	Model	
	ID Format	Decimal
	ID	2

Identification

Name: Specify the name of the device. It is a logical user-defined name that can be up to 256 characters long and may be used on multiple channels.

● **Note:** Although descriptive names are generally a good idea, some OPC client applications may have a limited display window when browsing the OPC server's tag space. The device name and channel name become part of the browse tree information as well. Within an OPC client, the combination of channel name and device name would appear as "ChannelName.DeviceName".

● For more information, refer to "How To... Properly Name a Channel, Device, Tag, and Tag Group" in server help.

Description: Specify the user-defined information about this device.

● Many of these properties, including Description, have an associated system tag.

Channel Assignment: Specify the user-defined name of the channel to which this device currently belongs.

Driver: Selected protocol driver for this device.

Model: Specify the type of device that is associated with this ID. The contents of the drop-down menu depend on the type of communications driver being used. Models that are not supported by a driver are disabled. If the communications driver supports multiple device models, the model selection can only be changed when there are no client applications connected to the device.

● **Note:** If the communication driver supports multiple models, users should try to match the model selection to the physical device. If the device is not represented in the drop-down menu, select a model that conforms closest to the target device. Some drivers support a model selection called "Open," which allows users to communicate without knowing the specific details of the target device. For more information, refer to the driver help documentation.

ID: Specify the device's driver-specific station or node. The type of ID entered depends on the communications driver being used. For many communication drivers, the ID is a numeric value. Drivers that support a Numeric ID provide users with the option to enter a numeric value whose format can be changed to suit the needs of the application or the characteristics of the selected communications driver. The format is set by the driver by default. Options include Decimal, Octal, and Hexadecimal.

● **Note:** If the driver is Ethernet-based or supports an unconventional station or node name, the device's TCP/IP address may be used as the device ID. TCP/IP addresses consist of four values that are separated by periods, with each value in the range of 0 to 255. Some device IDs are string based. There may be additional properties to configure within the ID field, depending on the driver. For more information, refer to the driver's help documentation.

Operating Mode

Property Groups	+ Identification	
General	- Operating Mode	
Scan Mode	Data Collection	Enable
	Simulated	No

Data Collection: This property controls the device's active state. Although device communications are enabled by default, this property can be used to disable a physical device. Communications are not attempted when a device is disabled. From a client standpoint, the data is marked as invalid and write operations are not accepted. This property can be changed at any time through this property or the device system tags.

Simulated: Place the device into or out of Simulation Mode. In this mode, the driver does not attempt to communicate with the physical device, but the server continues to return valid OPC data. Simulated stops physical communications with the device, but allows OPC data to be returned to the OPC client as valid data. While in Simulation Mode, the server treats all device data as reflective: whatever is written to the simulated

device is read back and each OPC item is treated individually. The item's memory map is based on the group Update Rate. The data is not saved if the server removes the item (such as when the server is reinitialized). The default is No.

● **Notes:**

1. This System tag (_Simulated) is read only and cannot be written to for runtime protection. The System tag allows this property to be monitored from the client.
2. In Simulation mode, the item's memory map is based on client update rate(s) (Group Update Rate for OPC clients or Scan Rate for native and DDE interfaces). This means that two clients that reference the same item with different update rates return different data.

● Simulation Mode is for test and simulation purposes only. It should never be used in a production environment.

Tag Counts

Property Groups	<input type="checkbox"/> Identification <input type="checkbox"/> Operating Mode <input checked="" type="checkbox"/> Tag Counts	
General	Static Tags	130

Static Tags: Provides the total number of defined static tags at this level (device or channel). This information can be helpful in troubleshooting and load balancing.

Device Properties — Scan Mode

The Scan Mode specifies the subscribed-client requested scan rate for tags that require device communications. Synchronous and asynchronous device reads and writes are processed as soon as possible; unaffected by the Scan Mode properties.

Property Groups	<input checked="" type="checkbox"/> Scan Mode	
General	Scan Mode	Respect Client-Specified Scan Rate ▼
Scan Mode	Initial Updates from Cache	Disable

Scan Mode: Specify how tags in the device are scanned for updates sent to subscribing clients. Descriptions of the options are:

- **Respect Client-Specified Scan Rate:** This mode uses the scan rate requested by the client.
- **Request Data No Faster than Scan Rate:** This mode specifies the value set as the maximum scan rate. The valid range is 10 to 99999990 milliseconds. The default is 1000 milliseconds.
 - **Note:** When the server has an active client and items for the device and the scan rate value is increased, the changes take effect immediately. When the scan rate value is decreased, the changes do not take effect until all client applications have been disconnected.
- **Request All Data at Scan Rate:** This mode forces tags to be scanned at the specified rate for subscribed clients. The valid range is 10 to 99999990 milliseconds. The default is 1000 milliseconds.
- **Do Not Scan, Demand Poll Only:** This mode does not periodically poll tags that belong to the device nor perform a read to get an item's initial value once it becomes active. It is the OPC client's responsibility to poll for updates, either by writing to the _DemandPoll tag or by issuing explicit device reads for individual items. *For more information, refer to "Device Demand Poll" in server help.*

- **Respect Tag-Specified Scan Rate:** This mode forces static tags to be scanned at the rate specified in their static configuration tag properties. Dynamic tags are scanned at the client-specified scan rate.

Initial Updates from Cache: When enabled, this option allows the server to provide the first updates for newly activated tag references from stored (cached) data. Cache updates can only be provided when the new item reference shares the same address, scan rate, data type, client access, and scaling properties. A device read is used for the initial update for the first client reference only. The default is disabled; any time a client activates a tag reference the server attempts to read the initial value from the device.

Device Properties — Timing

The device Timing properties allow the driver's response to error conditions to be tailored to fit the application's needs. In many cases, the environment requires changes to these properties for optimum performance. Factors such as electrically generated noise, modem delays, and poor physical connections can influence how many errors or timeouts a communications driver encounters. Timing properties are specific to each configured device.

Property Groups	<input type="checkbox"/> Communication Timeouts	
General	Connect Timeout (s)	3
Scan Mode	Request Timeout (ms)	1000
Timing	Attempts Before Timeout	3
Redundancy	<input type="checkbox"/> Timing	
	Inter-Request Delay (ms)	0

Communications Timeouts

Connect Timeout: This property (which is used primarily by Ethernet based drivers) controls the amount of time required to establish a socket connection to a remote device. The device's connection time often takes longer than normal communications requests to that same device. The valid range is 1 to 30 seconds. The default is typically 3 seconds, but can vary depending on the driver's specific nature. If this setting is not supported by the driver, it is disabled.

● **Note:** Due to the nature of UDP connections, the connection timeout setting is not applicable when communicating via UDP.

Request Timeout: Specify an interval used by all drivers to determine how long the driver waits for a response from the target device to complete. The valid range is 50 to 9,999,999 milliseconds (167.6667 minutes). The default is usually 1000 milliseconds, but can vary depending on the driver. The default timeout for most serial drivers is based on a baud rate of 9600 baud or better. When using a driver at lower baud rates, increase the timeout to compensate for the increased time required to acquire data.

Attempts Before Timeout: Specify how many times the driver issues a communications request before considering the request to have failed and the device to be in error. The valid range is 1 to 10. The default is typically 3, but can vary depending on the driver's specific nature. The number of attempts configured for an application depends largely on the communications environment. This property applies to both connection attempts and request attempts.

Timing

Inter-Request Delay: Specify how long the driver waits before sending the next request to the target device. It overrides the normal polling frequency of tags associated with the device, as well as one-time reads and writes. This delay can be useful when dealing with devices with slow turnaround times and in cases where network load is a concern. Configuring a delay for a device affects communications with all

other devices on the channel. It is recommended that users separate any device that requires an inter-request delay to a separate channel if possible. Other communications properties (such as communication serialization) can extend this delay. The valid range is 0 to 300,000 milliseconds; however, some drivers may limit the maximum value due to a function of their particular design. The default is 0, which indicates no delay between requests with the target device.

● **Note:** Not all drivers support Inter-Request Delay. This setting does not appear if it is not available.

Device Properties — Auto-Demotion

The Auto-Demotion properties can temporarily place a device off-scan in the event that a device is not responding. By placing a non-responsive device offline for a specific time period, the driver can continue to optimize its communications with other devices on the same channel. After the time period has been reached, the driver re-attempts to communicate with the non-responsive device. If the device is responsive, the device is placed on-scan; otherwise, it restarts its off-scan time period.

Property Groups	Auto-Demotion	
General	Demote on Failure	Enable
Scan Mode	Timeouts to Demote	3
Timing	Demotion Period (ms)	10000
Auto-Demotion	Discard Requests when Demoted	Disable

Demote on Failure: When enabled, the device is automatically taken off-scan until it is responding again.

● **Tip:** Determine when a device is off-scan by monitoring its demoted state using the `_AutoDemoted` system tag.

Timeouts to Demote: Specify how many successive cycles of request timeouts and retries occur before the device is placed off-scan. The valid range is 1 to 30 successive failures. The default is 3.

Demotion Period: Indicate how long the device should be placed off-scan when the timeouts value is reached. During this period, no read requests are sent to the device and all data associated with the read requests are set to bad quality. When this period expires, the driver places the device on-scan and allows for another attempt at communications. The valid range is 100 to 3600000 milliseconds. The default is 10000 milliseconds.

Discard Requests when Demoted: Select whether or not write requests should be attempted during the off-scan period. Disable to always send write requests regardless of the demotion period. Enable to discard writes; the server automatically fails any write request received from a client and does not post a message to the Event Log.

Device Properties — Data Format

Property Groups	Data Format	
Data Format	Data Format	Engineering Units

Data Format: This property specifies the data format. The data format selected for each module must match the format chosen when the device was last configured. Options include Engineering Units, Percent of FSR, and Two's Complement Hex. The default setting is Engineering Units.

● **Note:** This driver does not provide configuration options.

Device Properties — Redundancy

Property Groups	[-] Redundancy	
General	Secondary Path	Channel.Device 1 ...
Scan Mode	Operating Mode	Switch On Failure
Timing	Monitor Item	
Auto-Demotion	Monitor Interval (s)	300
Tag Generation	Return to Primary ASAP	Yes
Tag Import Settings		
Redundancy		

Redundancy is available with the Media-Level Redundancy Plug-In.

• Consult the website, a sales representative, or the [user manual](#) for more information.

Data Types Description

It is important that the correct data type be chosen when defining a tag for a specific piece of data. Because each device can be configured to output data in either integer or Floating-point format, care should be taken to match the selected data type with the data format. When defining tags dynamically, the default data type will be chosen based on the data format for the device where applicable.

Data Type	Description
Boolean	Single bit
Byte	Unsigned 8-bit value bit 0 is the low bit bit 7 is the high bit
Char	Signed 8-bit value bit 0 is the low bit bit 6 is the high bit bit 7 is the sign bit
Word	Unsigned 16-bit value bit 0 is the low bit bit 15 is the high bit
Short	Signed 16-bit value bit 0 is the low bit bit 14 is the high bit bit 15 is the sign bit
Double	64-bit double precision floating point value.
Float	32-bit single precision floating point value.

Address Descriptions

Address specifications vary depending on the module in use. Select a link from the following list to obtain specific address information for the module of interest.

[6B11 Addresses](#)

[6B12 Addresses](#)

[6B13 Addresses](#)

[6B21 Addresses](#)

[6B50 Addresses](#)

6B11 Addresses

The default data types for dynamically defined tags are shown in **bold**.

Address Type	Specification	Valid Data Types*	Access
Input Value	IV	Float , Double (EU and %FSR) Short , Word (2's Comp.)	Read Only
C.C Status	C.C	Float , Double	Read Only
Synchronous Data	SD	Float , Double (EU and %FSR) Short , Word (2's Comp.)	Read Only

* The valid data types depend on the data format that was selected for the device.

6B12 Addresses

The default data types for dynamically defined tags are shown in **bold**.

Address Type	Specification	Valid Data Types*	Access
Input Value	IV	Float , Double (EU and %FSR) Short , Word (2's Comp.)	Read Only
Synchronous Data	SD	Float , Double (EU and %FSR) Short , Word (2's Comp.)	Read Only

* The valid data types depend on the data format that was selected for the device.

6B13 Addresses

The default data types for dynamically defined tags are shown in **bold**.

Address Type	Specification	Valid Data Types*	Access
Input Value	IV	Float , Double (EU,%FSR and Ohms) Short , Word (2's Comp.)	Read Only

* The valid data types depend on the data format that was selected for the device.

6B21 Addresses

The default data types for dynamically defined tags are shown in **bold**.

Address Type	Specification	Valid Data Types*	Access
Output Value	OV	Float , Double (EU and %Span) Short , Word (Hexadecimal)	Read/Write
Current Readback	CR	Float , Double (EU and %Span) Short , Word (Hexadecimal)	Read Only
Reset Status	RS	Boolean	Read Only

* The valid data types depend on the data format that was selected for the device.

6B50 Addresses

The default data types for dynamically defined tags are shown in **bold**.

Address Type	Specification	Valid Data Types*	Access
Port Data	DA DB DC	Byte , Char	Read/Write
Channel Data	DA.<Channel> DB.<Channel> DC.<Channel>	Boolean	Read/Write
Sync. Port Data**	SDA SDB SDC	Byte , Char	Read Only
Sync. Channel Data**	SDA.<Channel> SDB.<Channel> SDC.<Channel>	Boolean	Read Only
Reset Status	RS	Boolean	Read Only

* The valid data types depend on the data format that was selected for the device.

** These address types are only valid if synchronous acquisition mode is enabled. For more information, refer to [Driver Setup](#).

Error Descriptions

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

Address Validation

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

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

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

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

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

[Missing address.](#)

Serial Communications

[Communications error on <channel name> \[<error mask>\].](#)

[COMn does not exist.](#)

[COMn is in use by another application.](#)

[Error opening COMn.](#)

[Unable to set comm parameters on COMn.](#)

Device Status Messages

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

[Unable to write to <address> on device <device name>.](#)

Device-Specific Messages

[Value out of range writing to address <address> on device <device name>.](#)

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

Error Type:

Warning

Possible Cause:

A tag address that has been specified dynamically references a location that is beyond the range of supported locations for the device.

Solution:

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

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

Error Type:

Warning

Possible Cause:

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

Solution:

Modify the requested data type in the client application.

Device address <address> contains a syntax error.

Error Type:

Warning

Possible Cause:

A tag address that has been specified dynamically contains one or more invalid characters.

Solution:

Re-enter the address in the client application.

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

Error Type:

Warning

Possible Cause:

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

Solution:

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

Device address <address> is read only.

Error Type:

Warning

Possible Cause:

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

Solution:

Change the access mode in the client application.

Missing address.

Error Type:

Warning

Possible Cause:

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

Solution:

Re-enter the address in the client application.

Communications error on <channel name> [<error mask>].

Error Type:

Serious

Possible Cause:

1. The serial connection between the device and the host PC is bad.
2. The communications parameters for the serial connection are incorrect.

Solution:

1. Verify the cabling between the PC and the device.
2. Verify that the specified communications parameters match those of the device.

See Also:

[Error Mask Definitions](#)

Error Mask Definitions

B = Hardware break detected

F = Framing error

E = I/O error

O = Character buffer overrun

R = RX buffer overrun

P = Received byte parity error

T = TX buffer full

COMn does not exist.

Error Type:

Fatal

Possible Cause:

The specified COM port is not present on the target computer.

Solution:

Verify that the proper COM port has been selected.

COMn is in use by another application.

Error Type:

Fatal

Possible Cause:

The serial port assigned to a device is being used by another application.

Solution:

Verify that the correct port has been assigned to the channel.

Error opening COMn.

Error Type:

Fatal

Possible Cause:

The specified COM port could not be opened due an internal hardware or software problem on the target computer.

Solution:

Verify that the COM port is functional and may be accessed by other Windows applications.

Unable to set comm parameters on COMn.

Error Type:

Fatal

Possible Cause:

The serial parameters for the specified COM port are not valid.

Solution:

Verify the serial parameters and make any necessary changes.

Device <device name> is not responding.

Error Type:

Serious

Possible Cause:

1. The serial connection between the device and the host PC is broken.
2. The communications parameters for the serial connection are incorrect.
3. The named device may have been assigned an incorrect Network ID.
4. The response from the device took longer to receive than the amount of time specified in the "Request Timeout" device setting.

Solution:

1. Verify the cabling between the PC and the device.
2. Verify the specified communications parameters match those of the device.
3. Verify the Network ID given to the named device matches that of the actual device.
4. Increase the Request Timeout setting so that the entire response can be handled.

Unable to write to <address> on device <device name>.

Error Type:

Serious

Possible Cause:

1. The serial connection between the device and the host PC is broken.
2. The communications parameters for the serial connection are incorrect.

3. The named device may have been assigned an incorrect network ID.

Solution:

1. Verify the cabling between the PC and the device.
2. Verify the specified communications parameters match those of the device.
3. Verify the network ID given to the named device matches that of the actual device.

Value out of range writing to address <address> on device <device name>.**Error Type:**

Warning

Possible Cause:

The value that is being attempted to write is not within the range of valid input for the specified address.

Solution:

Verify that the device is configured for the proper data range.

Index

6

6B11 Addresses 19

6B12 Addresses 19

6B13 Addresses 19

6B21 Addresses 20

6B50 Addresses 20

A

Address <address> is out of range for the specified device or register. 21

Address Descriptions 19

Asynchronous 12

Attempts Before Timeout 15

Auto-Demotion 16

Auto-Dial 9

B

Baud Rate 5, 7

Boolean 18

C

Channel Assignment 13

Channel Properties — Advanced 10

Channel Properties — General 6

Channel Properties — Serial Communications 7

Channel Properties — Write Optimizations 9

Close Idle Connection 8-9

COM ID 7

COM Port 7

Communication Protocol 5

Communications error on <channel name> [<error mask>] mask. 22

Communications Timeouts 15

COMn does not exist. 23

COMn is in use by another application. 23

Complement Hex 16

Connect Timeout 9, 15

Connection Type 7

D

Data Bits 5, 7

Data Collection 13

Data Format 16

Data type <type> is not valid for device address <address>. 21

Data Types Description 18

Demote on Failure 16

Demotion Period 16

Device <device name> is not responding. 24

Device address <address> contains a syntax error. 22

Device address <address> is not supported by model <model name>. 22

Device address <address> is read only. 22

Device ID 5

Device Properties — Auto-Demotion 16

Device Properties — General 12

Device Properties — Redundancy 17

Device Properties — Timing 15

Diagnostics 6

Discard Requests when Demoted 16

Do Not Scan, Demand Poll Only 14

Double 18

Driver 13

Driver Setup 12

Drop 8

DTR 8

Duty Cycle 10

E

Engineering Unit 16

Error Descriptions 21

Error Mask Definitions 23

Error opening COMn. 23

Ethernet Encap. 7

Ethernet Settings 8

F

Float 18

Flow Control 5, 8

Framing 23

G

General 12

I

ID 13

Identification 6, 12

Idle Time to Close 8-9

Initial Updates from Cache 15

Inter-Device Delay 11

Inter-Request Delay 16

M

Missing address. 22

Model 13

Modem 7, 9

Modem Settings 9

N

Name 12

Network 5

Network Adapter 9

Non-Normalized Float Handling 10

None 7

O

Operating Mode 13
Operation with no Communications 9
Operational Behavior 8
Optimization Method 9
Overrun 23
Overview 4

P

Parity 5, 8, 23
Percent of FSR 16
Physical Medium 7
Poll Delay 8

R

Raise 8
Read Processing 9
Redundancy 17
Replace with Zero 10
Report Communication Errors 8-9
Request Timeout 15
Respect Tag-Specified Scan Rate 15
RS-485 8
RTS 8

S

Scan Mode 14
Serial Communications 7
Serial Port Settings 7
Setup 5
Shared 7
Short 18
Simulated 14
Stop Bits 5, 8

Sync Mode 12
Synchronous 12

T

Tag Counts 6, 14
Timeouts to Demote 16
Timing 15

U

Unable to set comm parameters on COMn. 24
Unable to write tag <address> on device <device name>. 24
Unmodified 10

V

Value out of range writing to address <address> on device <device name>. 25

W

Word 18
Write All Values for All Tags 9
Write Only Latest Value for All Tags 10
Write Only Latest Value for Non-Boolean Tags 10