

Ascon Technologic S.r.l.
via Indipendenza 56,
27029 - Vigevano (PV), Italia
Tel.: +39 0381 69871,
Fax: +39 0381 698730
www.ascontecnologic.com

mod. IO-CB/AI-02UI-00

M.U. IO-CB/AI-02UI-3/11.05
Cod. J30-478-1AAI-02UI E

User manual

Contents

- Characteristics
- Functional Block Diagram
- PDOs used by the module
- Hardware Set-up
- Parameter configuration
- Commands
- Emergency messages
- Parameter Store/Restore
- Object Dictionary

CANopen I/O module

2 Universal Isolated Analogue Inputs

mod. IO-CB/AI-02UI

2 isolated inputs for:

- Thermocouples
- RTD
- mA, mV, V linear inputs
- Potentiometers
- Custom sensors

APPLICABLE STANDARDS

The AI-02UI module is suited for the CiA DS301 protocol [1] and implements the CiA DS 404 standard Device Profile, as far as the Analogue Input Function Block is concerned [2].

Characteristics

Technical data

Accuracy at 25°C	$\pm 0.1\%$ FS (RTD = $\pm 0.05\%$ FS)
Temperature coefficient	0.005% FS/K
Cold junction compensation accuracy	$\pm 0.5^\circ\text{C}$ (between 0..50°C)
Input impedance	mA < 300Ω mV > 100MΩ V > 10kΩ
Digital resolution	16 bit
Input types	TC J, K, L, N, R, S, T - Pt100, Pt1000 - mA, mV, V Potentiometer and other SW downloadable TCs
Conversion time	20 ms (RTD = 120 ms)
Overvoltage protection	30 V
NMR 50...60Hz	> 80 dB
CMRR	> 100 dB

General

3 way isolation	2.5 kVp
Power supply	24 Vdc; -15...+25%
Power consuption	2.5 W
Dimensions	L: 65; H: 110; W: 66
Weight	220 g
Safety regulations EN61010-1	Isolation class II (50 Vrms), Installation cathegory II, Pollution degree 2
CE marking	EN61131-2

3 way isolation diagram

Environment

	Operating	Storage
Temperature	-10...+65°C	-40...+85°C
Relative Humidity	5...95% non condensing Appropriate measures must be taken against humidity >85%	5...95% non condensing For a short period, slight condensation may appear on the housing
Mounting	Vertical, free air	
Protection	IP20	
Vibrations (3 axes)	10...57Hz 0.0375mm 57...150Hz 0.5g	
Shock (3 axes)	15g, 11ms half sine	

Functional Block Diagram

The analogue input function block describes, for each input channel, how field values are converted to process values. The field values are converted to the real physical dimension of the measured quantity, and the result is called "Process Value". The conversion from Field Value to Process Value is generally described as a linear transformation.

This is defined by two pairs of field values and corresponding process values (Input Scaling 1 PV/Input Scaling 1 PV and Input Scaling 2 PV/Input Scaling 2 PV), called calibration point 1 and 2.

Non-linear transformation (e.g. for thermocouples and PT100 sensors) is possible, and is defined within the parameter "Sensor Type". In this case the input scaling values are meaningless.

The calibration characteristic can be shifted by an additional "input offset" value.

Writing "1" on autozero will enable the zero offset value to be set so that the instantaneous measured "process value" becomes zero. The tare-zero value works like the zero offset value, but results in an additional "net process value". Writing "1" on autotare will enable the tare zero value to be set so that the instantaneous measured "net process value" becomes zero. The parameters "Span Start" and "Span End" define the process value validity range. If the process value exceeds these limits it will be marked as "overflown".

PDOs used by the module

TPDO	Properties	Mapped objects	Index	Sub-index
TPDO 1	COBID: 180h + NodeID Transmission Type: 01h *	NetPV1 AI status 1	9140h	01h
TPDO 2	COBID: 280h + NodeID Transmission Type: 01h *	NetPV2 AI status 2	9140h	02h
TPDO 3	COBID: 380h + NodeID Transmission Type: 01h *	NetPV1 NetPV2	9140h	01h
TPDO 4	COBID: 480h + NodeID Transmission Type: 01h *	Cold junction Measure	2000h	01h

Note: * The Transmission Type is configurable:

01h is the factory set (value present in the modules when come from the factory);
FFh is the default value.

Hardware Set-up

Hexadecimal rotary switches, service and I/O LEDs

LED	Status	Meaning
RUN	ON	Operational
	Blinking	Pre-operational (CANopen)
	Single flash	STOPPED
	OFF	Device in RESET state
ERR	ON	BUS OFF
	Single flash	Warning limit reached
	Double flash	Error Control Event
	Triple flash	Sync Error (CANopen)
ST	OFF	No error. Device working
	ON	DIAG Error
	Blinking	INIT and DIAG running
	Single flash	Baud rate setting
PWR	OFF	Module OK and ready
	ON	Module Power Supply ON
PWR	OFF	Module Power Supply OFF

Value	Sensor type	Decimal digits	Value	Sensor type	Decimal digits
TCJ (default)	0x01	2	PT1000	0x21	2
TCK	0x02	2	PT100 2w	0x24	2
TCL	0x03	2	PT100 4w	0x25	2
TCN	0x04	2	0...10V	0x2A	3
TCR	0x05	2	0...150mV	0x2F	3
TCS	0x06	2	4...20mA	0x33	3
TCT	0x07	2	0...20mA	0x34	3
PT100 3w	0x1E	2	POT	0x78	3

(Sub-Index 1 → channel 1, Sub-Index 2 → channel 2)

Index 61A0h – AI Filter Type

Index 61A1h – AI Filter Constant

AI Filter Type defines the type of filter to be applied to FV, AI Filter Constant defines the iteration index. For both entries, subindex 01 refers to module channel 1 and subindex 02 refers to module channel 2.

Bit Rate and Node ID configuration

Bit rate

Lo switch	Baud rate kbps	Bus length m
1	20	2500
2	50	1000
3	100	500
4	125	500
5	250	250
6*	500	100
7	800	50
8	1000	25

Note: * Default value

Node ID

Hi switch	Lo switch	Valid ID Node
0	1	01h (address 1)
0	2	02h (address 2)
↓	↓	↓
7	F	7Fh (address 127D)*

Procedure for Node ID and Bit Rate configuration

The HI and LO hexadecimal rotary switches set the module's Bit Rate and CAN Node ID. During the configuration, the module must be **off line** and the CAN bus must be physically disconnected.

To configure the module, follow the procedure:

- 1 Turn the Power OFF
- 2 Set the **HI** switch to "F"
- 3 Select the desired Bit Rate value by setting the **LO** switch following the table (e.g. "8" for 1 Mbps)
- 4 Turn the Power ON
- 5 Shift the **HI** switch to "E" (all the module service LEDs should flash)
- 6 Turn the Power OFF. Now configure Node ID
- 7 Set the **HI** and **LO** switches to the desired valid Node ID following the table
- 8 Turn the Power ON.

Alternatively, at step 7 set the value 00h. Then, at the next Power ON, the last valid stored value will be resumed as Node ID.

Default values: Bit Rate = 500 kbps, Node ID = 127D

Module specific parameters

Index 2000h – Cold Junction Measure

Temperature of the cold junction, measured on the module's terminal block. Available through TPD04.

Index 2005h – 50/60 Hertz Input Filter

Filter against the Vac power line frequency

Index 3000h – Node Address

Current Module Node ID - Read only access

Index 3001h – Baudrate

Current Module Bit rate - Read only access

Scaling input variables

Index 9120h – AI Input Scaling 1FV

Index 9121h – AI Input Scaling 1PV

Index 9122h – AI Input Scaling 2FV

Index 9123h – AI Input Scaling 2PV

Index 9124h – AI Input Offset

As regards linear inputs, the above variables allow the scale of the physical input to be changed and the desired physical unit to be assigned to this input. In addition, an offset can be added.

Parameter configuration

Index 6110h – AI Sensor type

Index 6131h – AI Physical Unit PV

Index 6132h – AI Decimal Digits PV

The AI Physical Unit PV assigns SI units and prefixes to the process value, with the following structure:

31	24 23	16 15	8 7	0
MSB	Prefix	SI Numerator	SI Denominator	Reserved LSB

Physical units and prefixes are coded according to CiA standard [3]. Within the DS404 profile, some additional physical units are specified:

Code	Physical unit	Code	Physical unit
55h	m/s	A3h	mmHg
56h	Nm	A4h	atm
A1h	at	ABh	PSI
A2h	mmH ² O	ACh	°F

Index 9148h – AI Span start

Index 9149h – AI Span end

These two variables take into account the validity of the span values, indicating possible overloads and limiting the measure in correspondence of the extreme points of the span.

Span programmed values (°C)

Input	Span Start	Span End	Input	LO Range	HI Range	Span Start	Span End
TCJ	-210°C	1200°C	PT100	-	-	-200°C	600°C
TCK	-200°C	1372°C	PT1000	-	-	-200°C	600°C
TCL	-200°C	600°C	0...10V	0	10.5	0V	10V
TCN	0°C	1300°C	0...150mV	0	155	0mV	150mV
TCR	0°C	1600°C	4...20mA	0	21	4mA	20mA
TCS	0°C	1760°C	0...20mA	0	21	0mA	20mA
TCT	-200°C	400°C	POT	0	100	0%	100%

Index 6150h – AI Status

bit 7 – 3	2	1	0
Reserved	Negative overload	Positive overload	Not valid (e.g. sensor break)

Index 9138h – Tare Zero

Tare value to be subtracted from PV.

Index 6114h – AI ADC Sample Rate

ADC acquisition time.

Index 6F20h – Life Counter

A counter that increments at each new generated sample.

Index 9143h – AI Interrupt Delta NetPV

Index 9144h – AI Interrupt Lower Limit Net PV

Index 9145h – AI Interrupt Upper Limit Net PV

The last three variables relate to the asynchronous mode of transmission of a PDO (transmission type 255). A comparison is made with the mapped Net PV value and a transmission is initiated asynchronously when any of the limits is reached.

Emergency messages

The module automatically sends emergency messages including error codes. The communication errors are described in CiA DS301 [1]. The error codes are expressed as a DEVICE SPECIFIC ERROR type of code, one for each channel: 0xFF01 for channel 1 and 0xFF02 for channel 2. The codes indicating a specific condition are also inserted, following the table below:

Error code	Error
0000000000	No error – This code is generated when exiting an error condition, to notify the end of one of the error states
0000000001	Error No Valid Calib – An attempt to change the state of a input channel not properly calibrated to “operating”
0000000002	Error No Config – An attempt to change the state of a input channel with a non valid Sensor Type to “operating”
0000000006	Error No Command – Invalid command received
0000000007	Error Wrong Command – An attempt to execute a command from an illegal state
0000000008	Error Wrong Assignment – An attempt to assign a parameter from an illegal state

Emergency Message	0	1	2	3	4	5	6	7
	0xh1	FFh	21h	00h	00h	00h	0Eh	00h

Notes: [1] x = 1 for channel 1, 2 for channel 2

Error

Commands

Index 6112h – AI Operating Mode

Determines the operating state of the two input channels according to the following values:

00h	Initialising (default)
01h	Operating
0Ah	Custom linearisation table assignment

Index 6160h – AI Control Byte

Enables (1) or disables (0) some of the commands accepted by the module:

Bit	7 – 3	2	1	0
1 = active	Reserved	Auto-tare	Auto-zero	Auto-calibration

Parameter Store/Restore

This module allows parameters to be saved in a non volatile memory. In order to avoid storing parameters by mistake, storage is only executed when a specific signature is written to the appropriate subindex. The signature is “save”.

Similarly, the default values of parameters, according to the communication or device profile, are restored. On receipt of the correct signature in the appropriate subindex, the device restores the default parameters and then confirms the SDO transmission. The signature is “load”.

The new configuration becomes active after a reset, i.e. after a “Power OFF/Power ON cycle” or an NMT “Reset Node” message.

Byte	0	1	2	3	4	5	6	7
Store Parameter	22h	10h	10h	01h	73h	61h	76h	65h
				s	a	v		e
COB – ID = 600h + NodeID								
Restore Parameter	22h	11h	10h	01h	6Ch	6Fh	61h	64h
				l	o	a		d
COB – ID = 600h + NodeID								

Index 6111h – AI Autocalibration

While in initialisation mode, the module can execute an autocalibration procedure upon receipt of an SDO containing the “cali” signature in the data field.

Byte	0	1	2	3	4	5	6	7
Write request	22h	11h	61h	0xh1	63h	61h	6Ch	69h
				c	a	l	i	
COB – ID = 600h + NodeID								

Notes: [1] x = 1 for channel 1, x = 2 for channel 2

SDO Messages

The entries of a device Object Dictionary are accessed through SDO (Service Data Object) messages. The basic SDO messages are as follows, as based on the Client – Server request and response model:

Byte	0	1	2	3	4	5	6	7
Read request	40h	Index	Sub-Index					
				COB – ID = 600h + NodeID				
Read response	4xh *	Index	Sub-Index					
				COB – ID = 580h + NodeID				
Write request	22h	Index	Sub-Index					
				COB – ID = 600h + NodeID				
Write response	60h	Index	Sub-Index					
				COB – ID = 580h + NodeID				

* This code is type dependant.

Please refer to the CiA DS301 Profile for more details.

Index 6125h – AI Autozero

Upon receipt of an SDO containing the “zero” signature in the data field, the module modifies the AI Input Offset in such a way that the AI Input PV becomes zero.

Byte	0	1	2	3	4	5	6	7
Write request	22h	25h	61h	0xh1	7Ah	65h	72h	6Fh
				z	e	r	o	
COB – ID = 600h + NodeID								

Notes: [1] x = 1 for channel 1, x = 2 for channel 2

Index 6139h – AI Autotare

Writing a signature value of “tara” to this object causes the AI Tare Zero to be modified in such a way that the actual AI Net PV becomes zero.

Byte	0	1	2	3	4	5	6	7
Write request	22h	39h	61h	0xh1	74h	61h	72h	61h
				t	a	r	a	
COB – ID = 600h + NodeID								

Notes:

[1] x = 1 for channel 1, x = 2 for channel 2

Reference documents

List of CiA documents to which the user should refer:

[1] CiA DS301 - CANopen Application Layer and Communication Profile

[2] CiA DS404 - CANopen Device Profile: Measuring Devices and Closed-Loop Controllers

[3] CiA DRP303-2 – Representation of SI Units and Prefixes

Accessories, Spare Parts and Warranty

Power Supply 45W 24Vdc 2A	AP-S2/AL-DR45-24
Power Supply 120W 24Vdc 5A	AP-S2/AL-DR120-24
Additional Terminal Block 2x11	AP-S2/TB-211-1
Female Plug 11 Screw clamp	AP-S2/SPINA-V11
Female Plug 11 Spring clamp	AP-S2/SPINA-M11
RJ45 terminated cable 14cm	AP-S2/LOCAL-BUS76
RJ45 terminated cable 22cm	AP-S2/LOCAL-BUS152
CAN termination Adapter	AP-S2/TERM-CAN

Warranty: 3 years excluding defects due to improper use

Object Dictionary structure (with default values)

⚠ In order to configure the module, it is necessary to connect it to a PC with the CAN interface and the supervisory software installed. The configuration can be obtained by writing the desired values to the module's variables listed in the Object Dictionary.

Index (hex)	Sub Index	Object	Name	Default [hex]	Type	Acc.	MO
1000	VAR	Device Type	00020194	UNSIGNED32	RO	M	
1001	VAR	Error Register	00	UNSIGNED8	RO	M	
1003	ARRAY	Predefined error field	00000000	UNSIGNED32	RO	O	
1005	VAR	COB-ID SYNC	00000080	UNSIGNED32	RW	O	
1006	VAR	Communication cycle period	00000000	UNSIGNED32	RW	O	
1007	VAR	Synchronous window length	00000000	UNSIGNED32	RW	O	
1008	VAR	Manufacturer Device Name	"02UI"	Vis-String	const	O	
1009	VAR	Manufacturer Hardware Version	"1.00"	Vis-String	const	O	
100A	VAR	Manufacturer Software Version	"1.00"	Vis-String	const	O	
100C	VAR	Guard Time	0000	UNSIGNED16	RW	O	
100D	VAR	Life Time Factor	00	UNSIGNED8	RW	O	
1010	ARRAY	Store Parameters		UNSIGNED32		O	
00h	VAR	Largest subindex supported	01	UNSIGNED8	RO		
01h	VAR	Save all parameters	03	UNSIGNED32	RW		
1011	ARRAY	Restore Default Parameters		UNSIGNED32	RW	O	
00h	VAR	Largest subindex supported	01	UNSIGNED8	RO		
01h	VAR	Restore all default parameters	01	UNSIGNED32	RW		

1014	VAR	COB-ID EMCY	80+NodId	UNSIGNED32	RW	O
1015	VAR	Inhibit Time EMCY	0000	UNSIGNED16	RW	O
1017	VAR	Producer heartbeat time	07D0	UNSIGNED16	RW	O
1018	RECORD	Identity Object		Identity (23h)	M	
00h	VAR	Number of entries	01	UNSIGNED8	RO	
01h	VAR	Vendor ID	000000E9	UNSIGNED32	RO	
1200	RECORD	Server SDO Parameters		PDOCommPar (20h)	M	
1800	RECORD	1 st Transmit PDOComm Param.		PDOCommPar (20h)	M	
00h	VAR	Largest subindex supported	05	UNSIGNED8	RO	
01h	VAR	COB-ID used	180+NodId	UNSIGNED32	RW	
02h	VAR	Transmission type	FF *	UNSIGNED8	RW	
03h	VAR	Inhibit time	0000	UNSIGNED16	RW	
04h	VAR	Reseved		UNSIGNED8	RW	
05h	VAR	Event timer	0000	UNSIGNED16	RW	
1801	RECORD	2 nd Transmit PDOComm Param.		PDOCommPar (20h)	M	
00h	VAR	Largest subindex supported	05	UNSIGNED8	RO	
01h	VAR	COB-ID used	280+NodId	UNSIGNED32	RW	
02h	VAR	Transmission type	FF *	UNSIGNED8	RW	
03h	VAR	Inhibit time	0000	UNSIGNED16	RW	
04h	VAR	Reseved		UNSIGNED8	RW	
05h	VAR	Event timer	0000	UNSIGNED16	RW	
1802	RECORD	3 rd Transmit PDOComm Param.		PDOCommPar (20h)	M	
00h	VAR	Largest subindex supported	05	UNSIGNED8	RO	
01h	VAR	COB-ID used	380+NodId	UNSIGNED32	RW	
02h	VAR	Transmission type	FF *	UNSIGNED8	RW	
03h	VAR	Inhibit time	0000	UNSIGNED16	RW	
04h	VAR	Reseved		UNSIGNED8	RW	
05h	VAR	Event timer	0000	UNSIGNED16	RW	

1803	RECORD	4 th Transmit PDOComm Param.		PDOCommPar (20h)	M
00h	VAR	Largest subindex supported	05	UNSIGNED8	RO
01h	VAR	COB-ID used	480+NodId	UNSIGNED32	RW
02h	VAR	Transmission type	FF *	UNSIGNED8	RW
03h	VAR	Inhibit time	0000	UNSIGNED16	RW
04h	VAR	Reseved		UNSIGNED8	RW
05h	VAR	Event timer	0000	UNSIGNED16	RW
1A00	RECORD	1 st Transmit PDOMapping		PDOMapping (21h)	M
00h	VAR	No. of mapped application obj	02	UNSIGNED8	RO
01h	VAR	Net PV1	91400120	UNSIGNED32	RO
02h	VAR	AI status Ch 1	615000108	UNSIGNED32	RO
1A01	RECORD	2 nd Transmit PDOMapping		PDOMapping (21h)	M
00h	VAR	No. of mapped application obj	02	UNSIGNED8	RO
01h	VAR	Net PV2	91400220	UNSIGNED32	RO
02h	VAR	AI status Ch 2	61500208	UNSIGNED32	RO
1A02	RECORD	3 rd Transmit PDOMapping		PDOMapping (21h)	M
00h	VAR	No. of mapped application obj	02	UNSIGNED8	RO
01h	VAR	Net PV1	91400120	UNSIGNED32	RO
1A03	RECORD	4 th Transmit PDOMapping		PDOMapping (21h)	M
00h	VAR	No. of mapped application obj	01	UNSIGNED8	RO
01h	VAR	Cold Junction Measure	20000110	UNSIGNED32	RO
02h	VAR		00000000	UNSIGNED32	RO
2000	ARRAY	Cold Junction Temperature		INTEGER16	O
00h	VAR	Number of entries	01	UNSIGNED8	RO
01h	VAR	Cold Junction Measure		INTEGER16	RO
2005	VAR	50/60 Hz Input Filter	00	UNSIGNED8	RW
3000	VAR	Node Address	7F	UNSIGNED8	RO
3001	VAR	Node Baudrate	06	UNSIGNED8	RO

3500	ARRAY	Out of Range mode		UNSIGNED8	C
00h	VAR	Number of entries	2	UNSIGNED8	RO
01h	VAR	Ch1 Out of Range mode	0	UNSIGNED8	RW
02h	VAR	Ch2 Out of Range mode	0	UNSIGNED8	RW
6110	ARRAY	AI Sensor Type		UNSIGNED16	O
00h	VAR	Number of entries	02	UNSIGNED8	RO
01h	VAR	AI Sensor Type ch1	01	UNSIGNED16	RW
02h	VAR	AI Sensor Type ch2	01	UNSIGNED16	RW
6111	ARRAY	AI Autocalibration		UNSIGNED32	O
00h	VAR	Number of entries	02	UNSIGNED8	
01h	VAR	AI Autocalibration ch1		UNSIGNED32	WO
02h	VAR	AI Autocalibration ch1		UNSIGNED32	WO
6112	ARRAY	AI Operating Mode		UNSIGNED8	O
00h	VAR	Number of entries	02	UNSIGNED8	RO
01h	VAR	AI Operating Mode ch1	00	UNSIGNED8	RW
02h	VAR	AI Operating Mode ch2	00	UNSIGNED8	RW
6114	ARRAY	AI ADC Sample Rate		UNSIGNED32	O
00h	VAR	Number of entries	02	UNSIGNED8	RO
01h	VAR	AI ADC Sample Rate ch1	000004E20	UNSIGNED32	RO
02h	VAR	AI ADC Sample Rate ch2	000004E20	UNSIGNED32	RO
6125	ARRAY	AI Autozero		UNSIGNED32	O
00h	VAR	Number of entries	02	UNSIGNED8	RO
01h	VAR	AI Autozero ch1		UNSIGNED32	WO
02h	VAR	AI Autozero ch2		UNSIGNED32	WO

Index (hex)	Sub Index	Object	Name	Default [hex]	Type	Acc.	MO
6131	ARRAY	AI Physical Unit PV			UNSIGNED32		
00h	VAR	Number of entries	02		UNSIGNED8	RO	
01h	VAR	AI Physical Unit PV ch1	002D0000		UNSIGNED32	RW	
02h	VAR	AI Physical Unit PV ch2	002D0000		UNSIGNED32	RW	
6132	ARRAY	AI Decimal Digits PV			UNSIGNED8	O	
00h	VAR	Number of entries	02		UNSIGNED8	RO	
01h	VAR	AI Decimal Digits PV ch1	02		UNSIGNED8	RW	
02h	VAR	AI Decimal Digits PV ch2	02		UNSIGNED8	RW	
6139	ARRAY	AI AutoTare			UNSIGNED32	O	
00h	VAR	Number of entries	02		UNSIGNED8	RO	
01h	VAR	AI AutoTare ch1	00		UNSIGNED32	WO	
02h	VAR	AI AutoTare ch2	00		UNSIGNED32	WO	
6150	ARRAY	AI Status			UNSIGNED8	O	
00h	VAR	Number of entries	02		UNSIGNED8	RO	
01h	VAR	AI Status ch1	00		UNSIGNED8	RO	
02h	VAR	AI Status ch2	00		UNSIGNED8	RO	
6160	ARRAY	AI Control Byte			UNSIGNED8	O	

00h	VAR	Number of entries	02		UNSIGNED8	RO
01h	VAR	AI Control Byte ch1	00		UNSIGNED8	WO
02h	VAR	AI Control Byte ch2	00		UNSIGNED8	WO
61A0	ARRAY	AI Filter Type			UNSIGNED8	O
00h	VAR	Number of entries	02		UNSIGNED8	RO
01h	VAR	AI Filter Type ch1	00		UNSIGNED8	RW
02h	VAR	AI Filter Type ch2	00		UNSIGNED8	RW
61A1	ARRAY	AI Filter Constant			UNSIGNED8	O
00h	VAR	Number of entries	02		UNSIGNED8	RO
01h	VAR	AI Filter Constant ch1	01		UNSIGNED8	RW
02h	VAR	AI Filter Constant ch2	01		UNSIGNED8	RW
6F20	ARRAY	Life Counter			UNSIGNED8	O
00h	VAR	Number of entries	02		UNSIGNED8	RO
01h	VAR	Life Counter ch1	00		UNSIGNED8	RO
02h	VAR	Life Counter ch2	00		UNSIGNED8	RO
9100	ARRAY	AI Input FV			INTEGER32	O
00h	VAR	Number of entries	02		INTEGER32	RO
01h	VAR	AI Input FV ch1			INTEGER32	RO
02h	VAR	AI Input FV ch2			INTEGER32	RO
9120	ARRAY	AI Input Scaling 1 FV			INTEGER32	O
00h	VAR	Number of entries	02		UNSIGNED8	RO
01h	VAR	AI Input Scaling 1 FV ch1			INTEGER32	RW
02h	VAR	AI Input Scaling 1 FV ch2			INTEGER32	RW
9121	ARRAY	AI Input Scaling 1 PV			INTEGER32	O
00h	VAR	Number of entries	02		UNSIGNED8	RO
01h	VAR	AI Input Scaling 1 PV ch1			INTEGER32	RW
02h	VAR	AI Input Scaling 1 PV ch2			INTEGER32	RW
9122	ARRAY	AI Input Scaling 2 FV			INTEGER32	O

00h	VAR	Number of entries	02		UNSIGNED8	RO
01h	VAR	AI Input Scaling 2 FV ch2	00		INTEGER32	RW
02h	VAR	AI Input Scaling 2 FV ch2	00		INTEGER32	RW
9123	ARRAY	AI Input Scaling 2 PV			INTEGER32	O
00h	VAR	Number of entries	02		UNSIGNED8	RO
01h	VAR	AI Input Scaling 2 PV ch1	00		INTEGER32	RW
02h	VAR	AI Input Scaling 2 PV ch2	00		INTEGER32	RW
9124	ARRAY	AI Input Offset			INTEGER32	O
00h	VAR	Number of entries	02		UNSIGNED8	RO
01h	VAR	AI Input Offset ch1	00000000		INTEGER32	RW
02h	VAR	AI Input Offset ch2	00000000		INTEGER32	RW
9130	ARRAY	AI input PV			INTEGER32	O
00h	VAR	Number of entries	02		UNSIGNED8	RO
01h	VAR	AI input PV ch1			INTEGER32	RW
02h	VAR	AI input PV ch2			INTEGER32	RW
9138	ARRAY	AI Tare Zero			INTEGER32	O
00h	VAR	Number of entries	02		UNSIGNED8	RO
01h	VAR	AI Tare Zero ch1	00000000		INTEGER32	RW
02h	VAR	AI Tare Zero ch2	00000000		INTEGER32	RW
9140	ARRAY	AI Net PV			INTEGER32	O
00h	VAR	Number of entries	02		UNSIGNED8	RO
01h	VAR	AI Net PV ch1			INTEGER32	RW
02h	VAR	AI Net PV ch2			INTEGER32	RW
9143	ARRAY	AI Interrupt Delta Net PV			INTEGER32	O
00h	VAR	Number of entries	02		UNSIGNED8	RO
01h	VAR	AI Interrupt Delta Net PV ch1	00000001		INTEGER32	RW
02h	VAR	AI Interrupt Delta Net PV ch2	00000001		INTEGER32	RW
9144	ARRAY	AI Interrupt Lower Limit Net PV			INTEGER32	O