C Series Analog Output Modules

NI 9263, NI 9265 *NEW!*

- ±10 V and 0 to 20 mA analog output ranges, 16-bit resolution, 100 kS/s simultaneous update rate
- 4 channels per module
- Isolation up to 2,300 V_{rms} (withstand), up to 250 V_{rms} (continuous)
- Per-channel digital-to-analog converter (DAC) for simultaneous analog output
- ±30 V overvoltage protection and short-circuit protection for direct connection to actuators and industrial devices
- Excellent relative accuracy optimized for single-point control applications
- NIST-traceable calibration certificate for guaranteed accuracy

Compatibility				Max Update			Simultaneous				
Product	CompactRIO	NI CompactDAQ	Signal Type	Channels	Resolution (bits)	Rate (S/s)	Range	Current Drive	Updating	Isolation	Connector Options
NI 9263	✓	✓	Voltage	4	16	100 k/ch	±10 V	1 mA/ch	✓	✓	Screw Terminal
NI 9265	1	_	Current	4	16	100 k/ch	0 to 20 mA	20 mA/ch	1	1	Screw Terminal

Table 1. C Series Analog Output Modules Selection Guide

Overview

High-performance analog output modules for National Instruments CompactRIO embedded systems, R Series expansion chassis, and NI CompactDAQ provide accurate signal generations. Each module features built-in signal conditioning and an integrated connector with screw terminal or cable options for flexible and low-cost signal wiring. All modules feature the NI CompactRIO Extreme Industrial Certifications and Ratings.

System Compatibility

You can use NI C Series modules in multiple system types depending on available software. Please see the table above for CompactRIO and NI CompactDAQ module compatibility because not all modules work with both systems. Many of the advanced features described apply only to reconfigurable I/O systems and not to NI CompactDAQ.

Advanced Features

Advanced features include ±30 V overvoltage protection and short-circuit protection, simultaneous 16-bit per-channel digital-to-analog converters (DACs), high-speed settling, excellent monotonicity and NIST-traceable calibration. The NI 926x modules include a channel-to-earth ground double-isolation barrier for safety and noise immunity. The NI 9265 provides high-performance, 0 to 20 mA analog outputs ideal for controlling industrial pressure, flow, and position actuators. The NI 9265 requires a 9 to 36 V external power supply for driving the output current of the module.

When used in CompactRIO, C Series analog output modules connect directly to reconfigurable I/O (RIO) FPGA hardware to create high-performance embedded systems hat deliver the optimization and

flexibility of a custom electrical circuit completely dedicated to your input/output application. The reconfigurable FPGA hardware within CompactRIO provides a variety of options for timing, triggering, synchronization, change detection, digital pattern matching, or digital communication. For instance, with CompactRIO you can implement a circuit to generate complex arbitrary waveforms, perform filtering or splining to generate a smooth output signal based on a choppy low-speed output command, simulate a nonlinear sensor, or implement amplitude/phase modulation.

Key Features

- High-performance analog output signal generation for CompactRIO embedded system, R Series expansion chassis, or NI CompactDAQ
- · Screw terminals, strain relief, high-voltage, and cable options
- NI CompactRIO Extreme Industrial Certifications and Ratings
- Channel-to-earth ground double-isolation barrier for safety and noise immunity

Visit **ni.com/compactrio** or **ni.com/compactdaq** for up-to-date information on module availability, example programs, application notes, and other developer tools.

Typical certifications — Actual specifications vary from product to product. Visit **ni.com/certification** for details.

C Series Module Accessories

Connectivity Accessories

CompactRIO and NI CompactDAQ systems are designed to provide flexible options for low-cost field wiring and cabling. Most C Series modules have a unique connector block option to provide secure and safe connections to your CompactRIO or NI CompactDAQ system. The table below contains all of the connector blocks available for C Series I/O modules.

Accessory	Description
NI 9932	10-position strain relief and high-voltage screw-terminal connector kit
NI 9933	37-pin D-Sub connector kit with strain relief and D-Sub shell
NI 9934	25-pin D-Sub connector kit with strain relief and D-Sub shell
NI 9935	15-pin D-Sub connector kit with strain relief and D-Sub shell
NI 9936	10-position screw-terminal plugs (quantity 10)

Note: To meet shock and vibration requirements, you must affix ferrules to the ends of the wires on all screw-terminal connectors.

Figure 1. cRIO-9937 Power Supply Plugs

Figure 2. cRIO-9932 Strain Relief and High-Voltage Connector Kit

Figure 3. cRIO-9936 10-Position Screw-Terminal Plugs

The table below lists the recommended connector block accessories for each CompactRIO analog output module.

C Series Analog Output Module	Recommended Module Accessory		
NI 9263	NI 9932, NI 9936		
NI 9265	NI 9932, NI 9936		

The NI 9932 kit provides strain relief and operator protection from high-voltage signals for any 10-position screw-terminal module.

Figure 4. NI 9932 10-Position Strain Relief and High-Voltage Screw-Terminal Connector Kit

The NI 9933 includes a screw-terminal connector with strain relief as well as a D-Sub solder-cup backshell for creating custom cable assemblies for any module with a 37-pin D-Sub connector.

Figure 5. NI 9933 37-Pin D-Sub Connector Kit with Strain Relief and D-Sub Shell

The NI 9934 includes a screw-terminal connector with strain relief as well as a D-Sub solder-cup backshell for creating custom cable assemblies for any module with a 25-pin D-Sub connector.

Figure 6. NI 9934 25-Pin D-Sub Connector Kit with Strain Relief and D-Sub Shell

The NI 9935 includes a screw-terminal connector with strain relief as well as a D-Sub solder-cup backshell for creating custom cable assemblies for any module with a 15-pin D-Sub connector.

Figure 7. NI 9935 15-Pin D-Sub Connector Kit with Strain Relief and D-Sub Shell

The NI 9936 consists of 10-position screw-terminal plugs for any 10-position screw-terminal module.

Figure 8. NI 9936 10-Position Screw-Terminal Plugs

Visit **ni.com/compactrio** or **ni.com/compactdaq** for up-to-date information on availability of accessories.

CompactRIO Ordering Information

Ordering Information		
Developer Kits		NI 9206779526-0
•		NI 9211779001-0
NI cRIO-9961 Embedded System Developer		NI 9215779011-0
Hardware Evaluation Kit	779107-01	NI 9215 with BNC779138-0
NI Reconfigurable I/O		NI 9217779592-0
Software Development Kit	779149-03	NI 9221779014-0
		NI 9221 with D-Sub
Reconfigurable Embedded Systems		NI 9233
·		NI 9237
Real-Time Controllers	770000 01	Analog Output Module
NI cRIO-9002		
NI cRIO-9004	//9055-01	NI 9263
Reconfigurable Chassis		NI 9265779334-0
NI cRIO-9101	779052-01	Digital Input and Counter/Timer Modules
NI cRIO-9102	779007-01	NI 9401779351-0
NI cRIO-9103		NI 9411779005-0
NI cRIO-9104		NI 9421779002-0
		NI 9421 with D-Sub779136-0
Power Supplies	777507 04	NI 9422 779522-0
NI PS-1	///56/-01	NI 9423779009-0
NI PS-2	777504.04	NI 9425
U.S. 120 VAC/Japan 100 VAC		NI 9435
North American 240 VAC	777584-05	
NI PS-3		Digital Output and Relay Modules
U.S. 120 VAC/Japan 100 VAC		NI 9401779351-0
North American 240 VAC	777585-05	NI 9472779004-0
NI PS-4	778586-90	NI 9472 with D-Sub779137-0
NI PS-5	778805-90	NI 9474779003-0
		NI 9476779140-0
R Series Expansion Systems		NI 9477779517-0
•		NI 9481779006-0
Expansion Chassis	770000 04	Accessories
NI cRIO-9151 chassis		NI 9912779019-0
SH68-C68-S cable, 2 m	186381-02	NI 9915
		NI 9917
R Series Devices		NI 9918
PCI		
	770000 04	NI 9932
NI PCI-7811R digital I/O		NI 9933
NI PCI-7813R digital I/O		NI 9934
NI PCI-7830R multifunction I/O		NI 9935779016-0
NI PCI-7831R multifunction I/O		NI 9936779105-0
NI PCI-7833R multifunction I/O	779359-01	NI 9937779106-0
PXI		NI 9939192692-0
NI PXI-7811R digital I/O	778800-01	Ethernet Cables
NI PXI-7813R digital I/O		CAT5
NI PXI-7830R multifunction I/O		5 m182219-0
NI PXI-7831R multifunction I/O		CAT5 Crossover
NI PXI-7833R multifunction I/O		5 m187375-
INFA-7033N IIIUIUIUIIUII I/O	7/9300-01	
C Series Modules ¹		OEM Discounts Available NI offers aggressive OEM pricing discounts for high-volume OEM
Analog Input Modules		applications. Contact NI for a quote.
NI 9201		¹ Visit ni.com/compactrio for up-to-date information on module availability.
NI 9201 with D-Sub	779372-01	
NI 9203	779516-01	BUY NOW!
NI 9205		
NI 9205 with D-Sub		For complete product specifications, pricing, and accessory
		information, call (800) 813 3693 (U.S.) or go to ni.com/compactric

NI CompactDAQ Ordering Information

Ordering Information System Chassis

NI cDAQ-9172	
U.S. (120 VAC)	779508-01
Switzerland (220 VAC)	779508-02
Australia (240 VAC)	779508-03
Europe (240 VAC)	779508-04
UK (240 VAC)	779508-06

Japan (100 VAC)......779508-07

C Series Modules1

Analog Input Modules

Allarog input Moduloo	
NI 9205	779519-01
NI 9205 with D-Sub	779357-01
NI 9206	779526-01
NI 9211	779001-01
NI 9215	779011-01
NI 9215 with BNC	779138-01
NI 9233	779015-01
NI 9237	779521-01
Analog Output Module	
NI 9263	779012-01
	770012 01
Digital Input Modules	770051 01
NI 9401	//9351-01

NI 9421779002-01 NI 9421 with D-Sub779136-01

NI 9472 with D-Sub779137-01

NI 9481779006-01

Digital Output and Relay Modules

Accessories

NI 9915	779018-01
NI 9901	779473-01
NI 9933	779103-01
NI 9940	779567-01
NI 9941	779568-01
NI 9917	779454-01
NI 9918	779455-01
NI 9932	779017-01
NI 9936	779105-01

Academic Bundles

Standard Bundle	777448-60
Instrumentation Bundle	777448-61
DSA (Sound and Vibration) Bundle	777448-62

OEM Discounts Available

NI offers aggressive OEM pricing discounts for high-volume OEM applications. Contact NI for a quote.

 1 Visit $\mathbf{ni.com/compactrio}$ or $\mathbf{ni.com/compactdaq}$ for up-to-date information on module availability.

BUY NOW!

For complete product specifications, pricing, and accessory information, call (800) 813 3693 (U.S.) or go to ni.com/compactdaq.

NI Services and Support

NI has the services and support to meet your needs around the globe and through the application life cycle — from planning and development through deployment and ongoing maintenance. We offer services and service levels to meet customer requirements in research, design, validation, and manufacturing. Visit ni.com/services.

Training and Certification

NI training is the fastest, most certain route to productivity with our products. NI training can shorten your learning curve, save development time, and reduce maintenance costs over the application life cycle. We schedule instructor-led courses in cities worldwide, or we can hold a course at your facility. We also offer a professional certification program that identifies individuals who have high levels of skill and knowledge on using NI products. Visit **ni.com/training**.

Professional Services

Our Professional Services Team is comprised of NI applications engineers, NI Consulting Services, and a worldwide National Instruments Alliance Partner program of more than 600 independent consultants and

integrators. Services range from start-up assistance to turnkey system integration.

Visit ni.com/alliance.

OEM Support

We offer design-in consulting and product integration assistance if you want to use our products for OEM applications. For information about special pricing and services for OEM customers, visit **ni.com/oem**.

Local Sales and Technical Support

In offices worldwide, our staff is local to the country, giving you access to engineers who speak your language. NI delivers industry-leading technical support through online knowledge bases, our applications engineers, and access to 14,000 measurement and automation professionals within NI Developer Exchange forums. Find immediate answers to your questions at ni.com/support.

We also offer service programs that provide automatic upgrades to your application development environment and higher levels of technical support. Visit ni.com/ssp.

Hardware Services

NI Factory Installation Services

NI Factory Installation Services (FIS) is the fastest and easiest way to use your PXI or PXI/SCXI combination systems right out of the box. Trained NI technicians install the software and hardware and configure the system to your specifications. NI extends the standard warranty by one year on hardware components (controllers, chassis, modules) purchased with FIS. To use FIS, simply configure your system online with ni.com/pxiadvisor.

Calibration Services

NI recognizes the need to maintain properly calibrated devices for high-accuracy measurements. We provide manual calibration procedures, services to recalibrate your products, and automated calibration software specifically designed for use by metrology laboratories. Visit ni.com/calibration.

Repair and Extended Warranty

NI provides complete repair services for our products. Express repair and advance replacement services are also available. We offer extended warranties to help you meet project life-cycle requirements. Visit **ni.com/services**.

ni.com • (800) 813 3693

National Instruments • info@ni.com

© 2006 National Instruments Corporation. All rights reserved. CompactRIO, National Instruments, National Instruments Alliance Partner, NI, ni.com, NI CompactDAQ, and SCXI are trademarks of National Instruments. Other product and company names listed are trademarks or trade names of their respective companies.

A National Instruments Alliance Partner is a business entity independent from NI and has no agency, partnership, or joint-venture relationship with NI.