

USER GUIDE AND SPECIFICATIONS NI 9924

25-Pin DSUB to Screw-Terminal Connector Block

Français	Deutsch	日本語	한국어	简体中文	
ni.com/manuals					

This user guide describes the features of the National Instruments 9924 DSUB to Screw-Terminal Connector Block. You can use the NI 9924 to create custom cables for C Series modules that use 25-pin DSUB connectors

Caution Do not remove the NI 9924 circuit board from the enclosure

Caution Do not supply hazardous voltages $(>30 \text{ V}_{rms}/42 \text{ V}_{nk}/60 \text{ VDC})$ to the NI 9924.

Caution Before using the NI 9924, read the *Operating* Instructions and Specifications for the C Series module to ensure compliance with safety, EMC, and environmental regulations.

Connecting the NI 9924

The NI 9924 provides connections for C Series 25-pin DSUB modules.

Figure 1. NI 9924 Terminal Assignments

Connecting the Signals

To wire the NI 9924, complete the following steps while referring to Figure 2.

Note When using shielded wires or cable, use the SH terminal on the NI 9924 to terminate the shields.

- 1. Loosen the captive screws and remove the top cover.
- Prepare the screw-terminal wire by stripping the insulation. Refer to the *Specifications* section for more information on screw-terminal wiring.
- Insert the stripped end of the wire fully into the appropriate terminal. Make sure no exposed wire extends past the screw terminal.
- Secure the connection by tightening the screw for the terminal. Refer to the *Specifications* section for information on screw-terminal torque.
- 5. Route the wire to the NI 9924 opening.
- Remove slack in the NI 9924 wiring and secure the wires or cable by threading a zip tie through the two strain relief holes on the NI 9924 opening.

Reinstall the top cover on the NI 9924 and tighten the four captive screws.

Figure 2. NI 9924 Parts Locator Diagram

- Captive Screws
- **Terminals**

5 Jackscrews

Top Cover

- Strain Relief Holes

Installing the NI 9924

Connect the NI 9924 to the 25-pin DSUB connector on the module as shown in Figure 2. Tighten the two jackscrews on the NI 9924 to hold it securely in place. Do not overtighten the jackscrews. Refer to Figure 2 for the location of the jackscrews.

Figure 3. Installing the NI 9924

Specifications

The following specifications are typi	cal unless otherwise noted.
Maximum voltage	$30~V_{rms}/42~V_{pk}/60~VDC$
Operating temperature	−40 to 70 °C
Maximum current rating	≤1 A per channel
Screw-terminal wiring	16 to 26 AWG copper conductor wire with 4.5 mm (0.18 in.) of insulation stripped from the end
Torque for screw terminals	0.4 N · m max (3.4 lb · in. max)
Weight	65 g (2.29 oz)

Where to Go for Support

The National Instruments Web site is your complete resource for technical support. At ni.com/support you have access to everything from troubleshooting and application development self-help resources to email and phone assistance from NI Application Engineers.

National Instruments corporate headquarters is located at 11500 North Mopac Expressway, Austin, Texas, 78759-3504. National Instruments also has offices located around the world to help address your support needs. For telephone support in the United States, create your service request at ni.com/support and follow the calling instructions or dial 512 795 8248. For telephone support outside the United States, visit the Worldwide Offices section of ni.com/niglobal to access the branch office Web sites, which provide up-to-date contact information, support phone numbers, email addresses, and current events.

LabVIEW, National Instruments, NI, ni.com, the National Instruments corporate logo, and the Eagle logo are trademarks of National Instruments Corporation. Refer to the Trademark Information at ni.com/trademarks for other National Instruments trademarks. Other product and company names mentioned herein are trademarks or trade names of their respective companies. For patents covering National Instruments products/technology, refer to the appropriate location: Help-Patents in your software, the patents. Lat: file on your media, or the National Instruments Patent Notice at ni.com/patents. Refer to the Export Compliance Information at ni.com/legal/export-compliance for the National Instruments global trade compliance policy and how to obtain relevant HTS codes, ECOMs, and other import/export data.

© 2011-2012 National Instruments. All rights reserved.