

This is a walk-through for connecting a ProSoft Technology, Inc. DFNT communications module to a PanelView Plus. This document assumes the user has a reasonable understanding of the RSVIEW Studio development environment.

When using the PanelView Plus to communicate with a DFNT module, the setting in the DFNT.cfg file referred to as “DFNT Server Size”, or “Server Size”, must be set to 100.

Step 1. Create a new ME Addition Project
a. Type in the project name and click Create

Step 2. Communications Setup

- a. Once this view is opened, expand RSLinx Enterprise
- b. Double-click on Communication Setup

- c. Click on the Target tab
- d. Right-click on Ethernet, Ethernet
- e. Choose Add Device

- f. Expand NetENI-connected PCCC devices, and expand SLC and MicroLogix Processors

- g. Select Winlinx SLC-500 emulator, RSI Winlinx SLC-500 emulator driver
- h. Click OK

- i. Give your driver a name
- j. Type in the IP Address of the DFNT module and click OK

- k. Under the Target window, select the newly added device
- l. In the Device Shortcuts window, click on Add
- m. Give the shortcut a name (this example uses PSFT_DFNT)
- n. Click OK

Step 3. Creating Tags

- In the tree window on the left, expand HMI Tags and double-click on Tags
- Type in a tag name
- If addressing a word value, select analog and select digital if addressing a bit
- Fill in other values that are appropriate for the value of the tag
- Select Device as the Data Source
- Type in the address for the tag

* **Note.. the syntax for the address is ::[shortcut name]address**

Example: ::[PSFT_DFNT]N10:0

The above example will map to word address 0 of the DFNT module

- Select Next to type in a new tag and click Close when finished

The next few images are examples of different tags.

This tag, Word100, will map to address 100, or N11:0 of the DFNT module

This tag, Word101bit1, will map to address 101, bit 1, or N11:1/1 of the DFNT module

This tag, Word1bit0, will map to address 1, bit 0, or N10:1/0 of the DFNT module

The screenshot shows the RSView Studio interface. On the left is the 'Application Explorer' tree for project 'DFNT_TEST1'. The main window displays the 'Tags - /DFNT_TEST1/' configuration panel. The 'Tag' section shows:

- Name: Word1bit0
- Type: Digital
- Description: Bit 0 of word 1 of DFNT unit

 The 'Data Source' section shows:

- Type: Device (selected)
- Address: ::[PSFT_DFNT]N10:1/0

 Below the configuration panel is a table listing tags in the project:

Search For:	Tag Name	Type	Description
	1 Word0	Analog	Word 0 of DFNT unit
	2 Word100	Analog	Word 100 of DFNT unit
	3 Word101bit1	Digital	Bit 1 of word 101 of DFNT unit
	4 Word1bit0	Digital	Bit 0 of word 1 of DFNT unit
	5		

Step 4. Assigning Tags to an Object

- Create a pushbutton
- Double-click on the created pushbutton
- In the Value row, click on ... under the Tag column
- Select the appropriate bit-level tag and click OK
- Click OK again

- f. Create a Numeric Display
- g. Double-click on the Numeric Display
- h. In the Value row, click on ... under the Tag column
- i. Select the appropriate word-level tag and click OK
- j. Click OK again

Step 5. Creating Runtime Application and Downloading

- a. Click on Application and Create Runtime Application
- b. Select a name for the .mer file to be created and click save

c. Click on Tools and Transfer Utility

- d. Browse for and select the .mer file you created earlier
- e. Choose Replace communications (**THIS WILL OVERRIGHT YOUR EXISTING COMMUNICATIONS**)
- f. Click Download

Once the download finishes and the PanelView Plus reboots, your application should be running.

For technical assistance, contact ProSoft Technology, Inc., Support Department using the below contact information.

ProSoft Technology Inc.

1675 Chester Ave.

Second Floor

Bakersfield, CA 93301

United States of America

Tel: +1 661-716-5100

Fax: +1 661-716-5101

Web: www.prosoft-technology.com

Email: prosoft@prosoft-technology.com

Technical Support Department

Tel: +1 661-716-5100

Fax: +1 661-716-5101

Web: <http://www.prosoft-technology.com/content/view/full/26>

Email: support@prosoft-technology.com

Corporate Office:

1675 Chester Avenue, Fourth Floor

Bakersfield, CA 93301

661/716-5100 Fax: 661/716-5101