CANopen Slave Device CAN-2015C

Application User's Manual

Warranty

All products manufactured by ICP DAS are under warranty regarding defective materials for a period of one year from the date of delivery to the original purchaser.

Warning

ICP DAS assumes no liability for damages resulting from the use of this product. ICP DAS reserves the right to change this manual at any time without notice. The information furnished by ICP DAS is believed to be accurate and reliable. However, no responsibility is assumed by ICP DAS for its use, or for any infringements of patents or other rights of third parties resulting from its use.

Copyright

Copyright @2012 is reserved by ICP DAS.

Trademark

The names used for identification only may be registered trademarks of their respective companies.

Table of Contents

1.	Introduc	ction	3
	1.1	Overview	3
	1.2	Features	4
	1.3	Hardware Specifications	4
	1.4	Application	5
2.	Hardwa	re	6
	2.1	Structure	6
	2.2	Node ID & Baud Rate Rotary Switch	7
	2.3	LED Description	8
	2.4	PIN Assignment	9
	2.5	Wire Connection	9
3.	Applica	tion	10
	3.1	Object Dictionary	10
	3.2	Store and Restore Object	15
	3.3	Application Object	16
	3.4	Default PDO Mapping	17
	3.5	EMCY Communication	18
Apı	pendix:	Type Code Definition	19

1. Introduction

1.1 Overview

CANopen is one kind of the network protocols based on CAN bus and mainly used for embedded system, such as industrial machine control, vehicle control system, factory automation, medical equipments control, remote data acquisition, environment monitoring and package machines control. The CAN-2015C is a CANopen slave which follows the CiA 301 version 4.02 and CiA 401 version 2.1. This module provides 8 RTD input channels, and users can obtain the RTD input data or configure the CAN-2015C via the standard CANopen protocol. In order to be fully compatible with other CANopen devices, the CAN-2015C has passed the validation of the CiA CANopen Conformance Test tool. Therefore, it is very easy to integrate the CAN-2015C with the standard CANopen master by applying the EDS file. Combining with the CANopen masters of ICP DAS, you can quickly build a CANopen network to approach your requirements.

Figure 1-1 CAN-2015C

1.2 Features

- NMT Slave
- Guarding or Heartbeat Error Control protocols
- Supports Dynamic PDO
- Supports 2-wire or 3-wire RTD
- RTD broken line detection
- 10 Hz sampling rate for total channels
- Provide the EDS file
- ESD Protection 4 KV Contact for each channel
- Verifies by the CiA CANopen Conformance Test tool

1.3 Hardware Specifications

no maramaro	
CANopen Interface	
Connector	5-pin screwed terminal block (CAN_GND, CAN_L, CAN_SHLD, CAN_H, CAN_V+)
Baud Rate (bps)	10 k, 20 k, 50 k, 125 k, 250 k, 500 k, 800 k, 1 M, selected by rotary switch
Terminator Resistor	DIP switch for the 120 Ω terminator resistor
Protocol	CANopen CiA 301 ver4.02, CiA 401 ver2.1
Node ID	1~99 selected by rotary switch
NMT	Slave
Error Control	Node Guarding protocol / Heartbeat Producer
SDOs	1 server, 0 client
PDOs	10 RxPDO, 10 TxPDO (Supports dynamic PDO)
PDO Modes	Event-triggered, remotely-requested, synchronous (cyclic), synchronous (acyclic)
Emergency Message	Yes
EDS file	Yes
Analog Input	
Channels	8 channels for 2-wire or 3-wire RTD
Input Type	Pt100, Pt1000, Ni120, Cu100, Cu1000, JPt100
Resolution	16-bit
Sampling Rate	10 Samples/Sec. (Total)
Accuracy	+/-0.05% FSR
Zero Drift	+/- 0.5 μV/ °C
Span Drift	+/- 20 ppm/ °C
Common Mode Rejection	150 dB
Normal Mode Rejection	100 dB
Individual Channel Configuration	Yes
Open Thermocouple Detection	Yes
Over voltage Protection	120 V _{DC} / 110 V _{AC}
Input Impedance	20mΩ
Isolation	3000 V DC-DC isolation, 3000 Vrms photocoupler isoloation
Hardware	
ESD Protection	Contact 4 kV class A
LED	

LEDs	PWR LED, RUN LED, ERR LED, 8 LEDs for the AI high alarms or low alarms
Power	
Power Supply	Unregulated +10 ~ +30 VDC
Power Consumption	1.5 W
Mechanism	
Casing	Plastic case, fire-retardant materials (UL94-V0 Level)
Installation	DIN-Rail
Dimensions	33 mm x 99 mm x 78 mm (W x L x H)
Environment	
Operating Temp.	-25 ~ 75 °C
Storage Temp.	-30 ~ 80 ℃
Humidity	10 ~ 90% RH, non-condensing

Application 1.4

- Measuring Temperature Medical technology
- Utility vehicles

2. Hardware

2.1 Structure

(Top View) (Botton View)

2.2 Node ID & Baud Rate Rotary Switch

The rotary switches for node ID configure the node ID of the CAN-2015C module. These two switches are for the tens digit and the units digit of node ID. The node ID value of this demo picture is 32.

Node ID rotary switch

The rotary switch for baud rate handles the CAN baud rate of the CAN-2015C module. The relationship between the rotary switch value and the practical baud rate is presented in the following table.

Baud rate rotary switch

Rotary Switch Value	Baud rate (k BPS)
0	10
1	20
2	50
3	125
4	250
5	500
6	800
7	1000

Baud rate and rotary switch

2.3 LED Description

Power LED

The CAN-2015C needs a $10V\sim30V_{DC}$ power supply. Under a normal connection, a good power supply and a correct voltage selection, as the unit it turned on, the LED will light up in red.

Run LED

The Run LED indicates the CANopen operation state. The description of the LED state is shown below. About the details, please refer to the section 2.3.1 of the CAN-2000C user manual.

LED Signal	State	Description		
No Light	Non-power	Power Supply is not ready		
Single Flash	Stopped	The device is in Stopped state		
Blinking	Pre-operation	The device is in the pre-		
Dilliking	rie-operation	operation state		
Continuing Light	Operation	The device is in the operational		
Continuing Light	Орегация	state		

Error LED

The Error LED indicates the CANopen error state. The description of the LED state is shown below. About the details, please refer to the section 2.3.2 of the CAN-2000C user manual.

LED Signal	State	Description
No Light	Non error	Device is in working condition
Single Flash	Error Warning	At least one error of the CAN controller has occurred
Blinking	Guarding fail	Guard event happened
Continuing Light	Bus Off	The CAN controller is bus off

Terminal Resistor LED

When the switch of the 120Ω terminal resistor is turned on, the terminal resistor LED will be lightening.

2.4 PIN Assignment

Terminal	No.	Pin Assignment
[0	01	A0
[0	02	B0
[0]	03	A1
[o	04	B1
[0]	05	GND
20	06	A2
[0]	07	B2
[o	08	A3
[]	09	B3
[o	10	GND
[0]	11	A4
[]	12	B4
	13	A5
20	14	B5
[]	15	GND
[]	16	A6
[0	17	B6
~ 0	18	A7
20	19	B7
~ 0	20	GND

2.5 Wire Connection

3. Application

3.1 **Object Dictionary**

General Communication Entries

ldx	Sidx	Description	Туре	Attr	Default
1000h	0h	device type	UNSIGNED 32	RO	
1001h	0h	error register	UNSIGNED 8	RO	
1003h	0h	largest sub-index supported for "predefine error field"	UNSIGNED 8	RO	0h
	1h	actual error (the newest one)	UNSIGNED 32	RO	
		•••			
	5h	actual error (the oldest one)	UNSIGNED 32	RO	
1005h	0h	COB-ID of Sync message	UNSIGNED 32	RW	80h
1008h	0h	manufacturer device name	VISIBLE_STRING	RO	
1009h	0h	manufacturer hardware version	VISIBLE_STRING	RO	
100Ah	0h	manufacturer software version	VISIBLE_STRING	RO	
100Ch	0h	guard time	UNSIGNED 16	RW	0
100Dh	0h	life time factor	UNSIGNED 8	RW	0
1010h	0h	largest subindex supported	UNSIGNED 8	RO	1
1010h	1h	save all parameters	UNSIGNED 32	RW	0
1011h	0h	largest subindex supported	UNSIGNED 8	RO	1
1011h	1h	restore all default parameters	UNSIGNED 32	RW	0
1014h	0h	COB-ID of EMCY	UNSIGNED 32	RW	80h+Node-ID
1015h	0h	Inhibit time of EMCY	UNSIGNED 16	RW	0
1017h	0h	Heartbeat time	UNSIGNED 16	RW	0
1018h	0h	largest sub-index supported for "identity object"	UNSIGNED 8	RO	4
	1h	vender ID	UNSIGNED 32	RO	0x0000013C
	2h	Produce Code	UNSIGNED 32	RO	0x00002015
	3h	Revision_number	UNSIGNED 32	RO	0x00030001
	4h	Serial_number	UNSIGNED 32	RO	0x6cd3683c

SDO Communication Entries

ldx	Sidx	Description	Туре	Attr	Default
1200h	0h	largest sub-index supported for "server SDO parameter"	UNSIGNED 8	RO	2
	1h	COB-ID form client to server (RxSDO)	UNSIGNED 32	RO	600h+Node-ID
	2h	COB-ID form server to client (TxSDO)	UNSIGNED 32	RO	580h+Node-ID

RxPDO Communication Entries

ldx	Sidx	Description	Туре	Attr	Default
1400h	0h	Number of entries	UNSIGNED 8	RO	2
	1h	COB-ID used by RxPDO	UNSIGNED 32	RW	200h+Node-ID
	2h	Transmission type	UNSIGNED 8	RW	FFh
1401h	0h	Number of entries	UNSIGNED 8	RO	2
	1h	COB-ID used by RxPDO	UNSIGNED 32	RW	300h+Node-ID
	2h	Transmission type	UNSIGNED 8	RW	FFh
1402h	0h	Number of entries"	UNSIGNED 8	RO	2
	1h	COB-ID used by RxPDO	UNSIGNED 32	RW	400h+Node-ID
	2h	Transmission type	UNSIGNED 8	RW	FFh
1403h	0h	Number of entries	UNSIGNED 8	RO	2
	1h	COB-ID used by RxPDO	UNSIGNED 32	RW	500h+Node-ID
	2h	Transmission type	UNSIGNED 8	RW	FFh
1404h	0h	Number of entries	UNSIGNED 8	RO	2
	1h	COB-ID used by RxPDO	UNSIGNED 32	RW	C0000000h
	2h	Transmission type	UNSIGNED 8	RW	
					•••
1409h	0h	Number of entries	UNSIGNED 8	RO	2
	1h	COB-ID used by RxPDO	UNSIGNED 32	RW	C0000000h
	2h	Transmission type	UNSIGNED 8	RW	

RxPDO Mapping Communication Entries

TATI	Title De mapping communication Entirec						
ldx	Sidx	Description	Туре	Attr	Default		
1600h	0h	Number of entries	UNSIGNED 8	RW	0		
1601h	0h	Number of entries	UNSIGNED 8	RW	0		
1602h	0h	Number of entries	UNSIGNED 8	RW	0		
• • •							
1609h	0h	Number of entries	UNSIGNED 8	RW	0		

TxPDO Communication Entries

ldx	Sidx	Description	Туре	Attr	Default
1800h	0h	Number of entries	UNSIGNED 8	RO	5
100011	1h	COB-ID used by TxPDO	UNSIGNED 32	RW	180h+Node-ID
	2h	Transmission type	UNSIGNED 8	RW	FFh
	3h	Inhibit time	UNSIGNED 16	RW	0
	4h	Reversed	ONSIGNED TO		
	5h	Event timer	UNSIGNED 16	RW	0
1801h	0h	Number of entries	UNSIGNED 8	RO	5
100111	1h	COB-ID used by TxPDO	UNSIGNED 32	RW	280h+Node-ID
	2h	Transmission type	UNSIGNED 8	RW	FFh
	3h	Inhibit time	UNSIGNED 16	RW	0
	4h	Reversed	ONSIGNED TO		
	5h	Event timer	UNSIGNED 16	RW	0
1802h	0h	Number of entries	UNSIGNED 8	RO	5
100211	1h	COB-ID used by TxPDO	UNSIGNED 32	RW	380h+Node-ID
	2h	Transmission type	UNSIGNED 8	RW	FFh
	3h	Inhibit time	UNSIGNED 16	RW	0
	4h	Reversed	UNSIGNED 10		
	5h	Event timer	UNSIGNED 16	RW	0
1803h	0h	Number of entries	UNSIGNED 8	RO	5
100311	1h	COB-ID used by TxPDO	UNSIGNED 32	RW	480h+Node-ID
	2h	Transmission type	UNSIGNED 8	RW	FFh
	3h	Inhibit time	UNSIGNED 16	RW	0
	4h	Reversed	UNSIGNED 10		
	5h	Event timer	UNSIGNED 16	RW	0
1804h	0h	Number of entries	UNSIGNED 8	RO	5
100411	1h	COB-ID used by TxPDO	UNSIGNED 32	RW	80000000h
	2h	Transmission type	UNSIGNED 8	RW	FFh
	3h	Inhibit time	UNSIGNED 16	RW	0
	4h	Reversed			
	5h	Event timer	UNSIGNED 16	RW	0
		L vont union			
1809h	0h	Number of entries	UNSIGNED 8	RO	5
130011	1h	COB-ID used by TxPDO	UNSIGNED 32	RW	80000000h
	2h	Transmission type	UNSIGNED 8	RW	FFh
	3h	Inhibit time	UNSIGNED 16	RW	0
	4h	Reversed			
			UNSIGNED 16	RW	0
	5h	Event timer	UNSIGNED 16	RW	0

TxPDO Mapping Communication Entries

ldx	Sidx	Description	Туре	Attr	Default
1A00h	0h	Number of entries	UNSIGNED 8	RO	0
1A01h	0h	Number of entries	UNSIGNED 8	RO	4
	1h	RTD value of channel 0	INTEGER 32	RO	6401 0110h
	2h	RTD value of channel 1	INTEGER 32	RO	6401 0210h
	3h	RTD value of channel 2	INTEGER 32	RO	6401 0310h
	4h	RTD value of channel 3	INTEGER 32	RO	6401 0410h
1A02h	0h	Number of entries	UNSIGNED 8	RO	4
	1h	RTD value of channel 4	INTEGER 32	RO	6401 0510h
	2h	RTD value of channel 5	INTEGER 32	RO	6401 0610h
	3h	RTD value of channel 6	INTEGER 32	RO	6401 0710h
	4h	RTD value of channel 7	INTEGER 32	RO	6401 0810h
1A03h	0h	Number of entries	UNSIGNED 8	RO	0
1A04h	0h	Number of entries	UNSIGNED 8	RO	0
1A05h	0h	Number of entries	UNSIGNED 8	RO	0
			•••		•••
1A09h	0h	Number of entries	UNSIGNED 8	RO	0

RTD Channel Type Code Function

ldx	Sidx	Description	Туре	Attr	Default
2004h	0h	Number of entries	UNSIGNED 8	RO	8
	1h	RTD type code of channel 0	UNSIGNED 8	RW	8
	8h	RTD type code of channel 7	UNSIGNED 8	RW	8

RTD Input Function

ldx	Sidx	Description	Туре	Attr	Default
6401h	0h	Number of entries	UNSIGNED 8	RO	8
	1h	The RTD value of channel 0	INTEGER16	RO	
	8h	The RTD value of channel 7	INTEGER16	RO	

RTD Input Global Interrupt Enable

_					
ldx	Sidx	Description	Type	Attr	Default
6423h	0h	RTD Input Global Interrupt Trig	Boolean	RW	0
		Enable			

RTD Input Interrupt Trigger Selection

ldx	Sidx	Description	Туре	Attr	Default
6421h	0h	Number of entries	UNSIGNED 8	RO	8
	1h	RTD input interrupt trigger	UNSIGNED 8	RW	7
		selection of channel 0			
	8h	RTD input interrupt trigger	UNSIGNED 8	RW	7
		selection of channel 7			

Bit no.	RTD interrupt trigger selection
0	The RTD value exceeds the upper limit
1	The RTD value is less than the lower limit
2	The change of the RTD value is more than the delta
3 to 7	Reserved

RTD Input Interrupt Upper Limit Integer

ldx	Sidx	Description	Type	Attr	Default
6424h	0h	Number of entries	UNSIGNED 8	RO	8
	1h	RTD upper limit of channel 0	UNSIGNED 32	RW	
	8h	RTD upper limit of channel 7	UNSIGNED 32	RW	

Note: Please refer to "Appendix" for RTD upper limit range

RTD Input Interrupt Lower Limit Interger

ldx	Sidx	Description	Туре	Attr	Default
6425h	0h	Number of entries	UNSIGNED 8	RO	8
	1h	RTD lower limit of channel 0	UNSIGNED 32	RW	
	8h	RTD lower limit of channel 7	UNSIGNED 32	RW	

Note: Please refer to "Appendix" for RTD lower limit range

RTD Input Interrupt Delta Unsigned

	_	<u> </u>			
ldx	Sidx	Description	Type	Attr	Default
6426h	0h	Number of entries	UNSIGNED 8	RO	8
	1h	RTD delta value of channel 0	UNSIGNED 32	RW	
	8h	RTD delta value of channel 7	UNSIGNED 32	RW	

Note: These values are used to define the acceptable RTD change ranges for each RTD channels and may have different range for the physical value because of the settings of the type code. Please refer to the appendix or the type code definition.

3.2 Store and Restore Object

The user can write the value 65766173h to object with index 1010h and subindex 1 to save the application setting, or write the value 64616F6Ch to the object with index 1011h and subindex 1 and reboot the module to load the factory default. The following table lists the relative objects which will be stored or restored after writing these two objects. The factory default for these objects is also shown below:

Index	Subindex	Description	Factory
			Default
2004h	1~8	RTD type code for channel 0 ~ 7	20h
6421h	1~8	RTD interrupt trigger selections for channel 0~7	07h
6423h	1	RTD global interrupt enable	0
6424h	1~8	RTD interrupt upper limit for channel 0~7	
6425h	1~8	RTD interrupt lower limit for channel 0~7	
6426h	1~8	RTD interrupt delta values for channel 0~7	
1400h	1~2	RxPDO1 parameter	
1409h	1~2	RxPDO10 parameter	
1600h	0~8	RxPDO1 mapping information	
1609h	0~8	RxPDO10 mapping information	
1800h	1~5	TxPDO1 parameter	
	•••		
1809h	1~5	TxPDO10 parameter	
1A00h	0~8	TxPDO1 mapping information	
1A09h	0~8	TxPDO10 mapping information	

3.3 Application Object

The user can read the object with index 6401h and subindex 1~8 to get the RTD value of the channel 0~7, and the range for each RTD type code are listed in Appendix. If the user wants to change the RTD input type, write the type code to the object with index 2004h and subindex 1~8. For example, if the node ID of CAN-2015C is 1, the following command would be used:

	11-bit COB-ID (bit)														0 h	to D	oto (b	v.40)		
Fu	ınc (Cod	е			No	ode	ID			RTR	Data Length								
10	9	8	7	6	5	4	3	2	1	0			0	1	2	3	4	5	6	7
1	1	0	0	0	0	0	0	0	0	1	0	8	2F	04	20	01	21	00	00	00

	11-bit COB-ID (bit)														0 by	to D	oto (b	v 40)		
Func Code Node ID								RTR	Data Length			o-by	ie Da	ata (b	уче)					
10	9	8	7	6	5	4	3	2	1	0			0	1	2	3	4	5	6	7
1	1	0	0	0	0	0	0	0	0	1	0	8	60	04	20	01	00	00	00	00

Writing object with index 2004h and subindex 1 with 21h means to change the type code of the RTD channel 0 with 21h.

	11-bit COB-ID (bit)									9 hyto Doto (hyt				, (to)						
Fι	ınc (Cod	е			No	ode	ID			RTR	Data Length	8-byte Data (byte)							
10	9	8	7	6	5	4	3	2	1	0		_==g	0	1	2	3	4	5	6	7
1	1	0	0	0	0	0	0	0	0	1	0	8	40	01	64	01	00	00	00	00

	11-bit COB-ID (bit)									9 huto Data (huto)										
Fu	ınc (Cod	е			No	ode	ID			RTR	Data Length	8-byte Data (byte)							
10	9	8	7	6	5	4	3	2	1	0			0	1	2	3	4	5	6	7
1	1	0	0	0	0	0	0	0	0	1	0	8	4B	01	64	01	FF	3F	00	00

Reading object with index 6401h and subindex 1 means to get the value of the RTD channel 0. According to the type code 21h set before, the replied value of the RTD channel 0 is 3FFFh.

3.4 Default PDO Mapping

RxPDO mapping list:

ID	Len	D0	D1	D2	D3	D4	D5	D6	D7		
200h+x	0	Reserve	Reserved								
300h+x	0	Reserve	Reserved								
400h+x	0	Reserve	Reserved								
500h+x	0	Reserved									

TxPDO mapping list:

ID	Led	D0	D1	D2	D3	D4	D5	D6	D7	
180h+x	0	Reserve	Reserved							
280h+x	8	RTD ch0		RTD ch1		RTD ch2		RTD ch3		
380h+x	8	RTD ch4		RTD ch5		RTD ch6		RTD ch7		
480h+x	0	Reserved								

3.5 **EMCY Communication**

The data format of the emergency object data follows the structure below.

Byte	0	1	2	3	4	5	6	7
Content	Emergency	Error code	Error register	Manu	facture	r specif	ic Erro	r Field

Each bit on the error register is defined as follows.

Bit	Meaning
0	Generic error
1	Current
2	Voltage
3	Temperature
4	Communication error (Overrun, error state)
5	Device profile specific
6	Reserved (Always 0)
7	Manufacturer specific

The Emergency error codes and the error register are specified in the following table.

Emerge	ency	Error	Manuf	facture Specific	Error Field	Description
Error C	ode	Register				
High	Low		First	Last Four Byt	tes	
Byte	Byte		Byte			
00	00	00	00	00 00 00 00		Error Reset or No Error
10	00	81	01	00 00 00 00		CAN controller Error Occur
50	00	81	02	00 00 00 00		EEPROM Access Error
81	01	11	04	00 00 00 00		Soft Rx Buffer Overrun
81	01	11	05	00 00 00 00		Soft Tx Buffer Overrun
81	01	11	06	00 00 00 00		CAN controller Overrun
81	30	11	07	00 00 00 00		Lift Guarding Fail
81	40	11	08	00 00 00 00		Recover From Bus Off
82	10	11	09	00 00 00 00		PDO Data Length Error
FF	00	80	0A	00 00 00 00		Request To Reset Node or
						Communication
FF	00	2E	0B	00 00	00 00	Upper/Lower limit alarm for
				Upper limit	Lower limit	Each channel
				alarm	alarm	

Appendix: Type Code Definition

Type code Definition for CAN-2015C

Type Code	RTD Type	Data Format	Max Value	Min Value
20	Pt 100	Engineer Unit	+100.00	-100.00
(Default)	a=0.00385	% of FSR	+100.00	-100.00
	-100 to 100 degree Celsius	2's complement HEX	7FFF	8000
		Ohm	+138.50	+060.25
21	Pt 100	Engineer Unit	+100.00	+000.00
	a=0.00385	% of FSR	+100.00	+000.00
	0 to 100 degree Celsius	2's complement HEX	7FFF	0000
		Ohm	+138.50	+100
22	Pt 100	Engineer Unit	+200.00	+000.00
	a=0.00385	% of FSR	+100.00	+000.00
	0 to 200 degree Celsius	2's complement HEX	7FFF	0000
		Ohm	+175.84	+100.00
23	Pt 100	Engineer Unit	+600.00	+000.00
	a=0.00385	% of FSR	+100.00	+000.00
	0 to 600 degree Celsius	2's complement HEX	7FFF	0000
		Ohm	+313.59	+100.00
24	Pt 100	Engineer Unit	+100.00	-100.00
	a=0.003916	% of FSR	+100.00	-100.00
	-100 to 100 degree Celsius	2's complement HEX	7FFF	8000
		Ohm	+139.16	+059.58
25	Pt 100	Engineer Unit	+100.00	+000.00
	a=0.003916	% of FSR	+100.00	+000.00
	0 to 100 degree Celsius	2's complement HEX	7FFF	0000
		Ohm	+139.16	+100.00
26	Pt 100	Engineer Unit	+200.00	+000.00
	a=0.003916	% of FSR	+100.00	+000.00
	0 to 200 degree Celsius	2's complement HEX	7FFF	0000
		Ohm	+177.13	+100.00
27	Pt 100	Engineer Unit	+600.00	+000.00
	a=0.003916	% of FSR	+100.00	+000.00
	0 to 600 degree Celsius	2's complement HEX	7FFF	0000
		Ohm	+317.28	+100.00
28	Nickel 120	Engineer Unit	+100.00	-080.00
	-80 to 100 degree Celsius	% of FSR	+100.00	-080.00

		1	1	1
		2's complement HEX	7FFF	999A
		Ohm	+200.64	+120.60
29	Nickel 120	Engineer Unit	+100.00	+000.00
	0 to 100 degree Celsius	% of FSR	+100.00	+000.00
		2's complement HEX	7FFF	0000
		Ohm	+200.64	+120.60
2A	Pt 1000	Engineer Unit	+600.00	-200.00
	a=0.00385	% of FSR	+100.00	-033.33
	-200 to 600 degree Celsius	2's complement HEX	7FFF	D556
		Ohm	+3137.1	+0185.2
2B	Cu 100	Engineer Unit	+150.00	-020.00
	a=0.00421	% of FSR	+100.00	-013.33
	-20 to 150 degree Celsius	2's complement HEX	7FFF	EEEF
		Ohm	+163.17	+091.56
2C	Cu 100	Engineer Unit	+200.00	-000.00
	a=0.00421	% of FSR	+100.00	-000.00
	0 to 200 degree Celsius	2's complement HEX	7FFF	0000
		Ohm	+167.75	+090.34
2D	Cu 1000	Engineer Unit	+150.00	-020.00
	a=0.00421	% of FSR	+100.00	-013.33
	-20 to 150 degree Celsius	2's complement HEX	7FFF	EEEF
		Ohm	+1631.7	+0915.6
2E	Pt 100	Engineer Unit	+200.00	-200.00
	a=0.00385	% of FSR	+100.00	-100.00
	-200 to 200 degree Celsius	2's complement HEX	7FFF	8000
		Ohm	+175.84	+018.49
2F	Pt 100	Engineer Unit	+200.00	-200.00
	a=0.003916	% of FSR	+100.00	-100.00
	-200 to 200 degree Celsius	2's complement HEX	7FFF	8000
		Ohm	+177.14	+017.14
80	Pt 100	Engineer Unit	+600.00	-200.00
	a=0.00385	% of FSR	+100.00	-033.33
	-200 to 600 degree Celsius	2's complement HEX	7FFF	D556
		Ohm	+313.59	+018.49
81	Pt 100	Engineer Unit	+600.00	-200.00
	a=0.003916	% of FSR	+100.00	-033.33
	-200 to 600 degree Celsius	2's complement HEX	7FFF	D556
		Ohm	+317.28	+017.14