

OPERATING INSTRUCTIONS AND SPECIFICATIONS

NI 9229E/9239E

4-Channel, ±60/±10 V, 24-Bit Simultaneous, Channel-to-Channel Isolated Analog Input Modules

This document describes how to use the National Instruments 9239E and National Instruments 9239E and includes dimensions, terminal assignments, and specifications. In this document, the NI 9229E and NI 9239E are referred to inclusively as the NI 9229E/9239E. Visit ni.com/info and enter rdsoftwareversion to determine which software you need for the modules you are using. For information about installing, configuring, and programming the system, refer to the system documentation. Visit ni.com/info and enter cseriesdoc for information about C Series documentation.

Caution National Instruments makes no electromagnetic compatibility (EMC) or CE marking compliance claims for the NI 9229E/9239E. The end-product supplier is responsible for conformity to any and all compliance requirements.

Caution The NI 9229E/9239E must be installed inside a suitable enclosure prior to use. Hazardous voltages may be present.

NI 9229E/9239E Dimensions

The following figure shows the dimensions of the NI 9229E/9239E.

Figure 1. NI 9229E/9239E Dimensions in Millimeters (Inches)

Connecting the NI 9229E/9239E

The NI 9229E/9239E provides connections for four simultaneously sampled, isolated analog input channels.

Figure 2. NI 9229E/9239E Terminal Assignments

The NI 9229E/9239E has four 2-terminal detachable screw-terminal connectors.

Note You must use 2-wire ferrules to create a secure connection when connecting more than one wire to a single terminal on the NI 9229E/9239E.

You can connect ground-referenced or floating signal sources to the NI 9229E/9239E. Connect the positive signal of the signal source to the AI+ terminal, and connect the negative signal of the signal source to the AI- terminal. If you make a ground-referenced connection between the signal source and the NI 9229E/9239E, make sure the voltage on the AI+ and AI- connections are in the channel-to-earth safety voltage range to ensure proper operation of the NI 9229E/9239E. Refer to the *Specifications* section for more information about operating voltages and overvoltage protection. Refer to Figures 3 and 4 for illustrations of how to connect grounded and floating signal sources to the NI 9229E/9239E.

Figure 3. Connecting a Grounded Signal Source to the NI 9229E/9239E

Figure 4. Connecting a Floating Signal Source to the NI 9229E/9239E

The NI 9229E/9239E analog input channels are floating with respect to earth ground and each other. The incoming analog signal on each channel is conditioned, buffered, and then sampled by a 24-bit Delta-Sigma ADC.

Each channel provides an independent signal path and ADC, enabling you to sample all four channels simultaneously. Refer to Figure 5 for an illustration of the circuitry for one channel.

Figure 5. Input Circuitry for One Channel of the NI 9229E/9239E

Understanding NI 9229E/9239E Filtering

The NI 9229E/9239E uses a combination of analog and digital filtering to provide an accurate representation of in-band signals while rejecting out-of-band signals. The filters discriminate between signals based on the frequency range, or bandwidth, of the signal. The three important bandwidths to consider are the passband, the stopband, and the alias-free bandwidth.

The NI 9229E/9239E represents signals within the passband, as quantified primarily by passband flatness and phase nonlinearity. All signals that appear in the alias-free bandwidth are either unaliased signals or signals that have been filtered by at least the amount of the stopband rejection.

Passhand

The signals within the passband have frequency-dependent gain or attenuation. The small amount of variation in gain with respect to frequency is called the passband flatness. The digital filters of the NI 9229E/9239E adjust the frequency range of the passband to match the data rate. Therefore, the amount of gain or attenuation at a given frequency depends on the data rate. Figure 6 shows typical passband flatness for the NI 9229E/9239E.

Figure 6. Typical Passband Flatness for the NI 9229E/9239E

Stopband

The filter significantly attenuates all signals above the stopband frequency. The primary goal of the filter is to prevent aliasing. Therefore, the stopband frequency scales precisely with the data rate. The stopband rejection is the minimum amount of attenuation applied by the filter to all signals with frequencies within the stopband.

Alias-Free Bandwidth

Any signal that appears in the alias-free bandwidth of the NI 9229E/9239E is not an aliased artifact of signals at a higher frequency. The alias-free bandwidth is defined by the ability of the filter to reject frequencies above the stopband frequency and equals the data rate minus the stopband frequency.

Understanding NI 9229E/9239E Data Rates

The frequency of a master timebase (f_M) controls the data rate (f_s) of the NI 9229E/9239E. The NI 9229E/9239E includes an internal master timebase with a frequency of 12.8 MHz, but the module also can accept an external master timebase or export its own master timebase. To synchronize the data rate of an NI 9229E/9239E with other modules that use master timebases

to control sampling, all of the modules must share a single master timebase source. Refer to the software help for information about configuring the master timebase source for the NI 9229E/9239E. Visit ni.com/info and enter cseriesdoc for information about C Series documentation.

The following equation provides the available data rates of the NI 9229E/9239E:

$$f_s = \frac{f_M \div 256}{n}$$

where n is any integer from 1 to 31.

However, the data rate must remain within the appropriate data rate range. Refer to the *Specifications* section for more information about the data rate range. When using the internal master timebase of 12.8 MHz, the result is data rates of 50 kS/s, 25 kS/s, 16.67 kS/s, and so on down to 1.613 kS/s, depending on the value of *n*. When using an external timebase with a frequency other than 12.8 MHz, the NI 9229E/9239E has a different set of data rates.

Sleep Mode

This module supports a low-power sleep mode. Support for sleep mode at the system level depends on the chassis that the module is plugged into. Refer to the chassis manual for information about support for sleep mode. If the chassis supports sleep mode, refer to the software help for information about enabling sleep mode. Visit ni.com/info and enter cseriesdoc for information about C Series documentation.

Typically, when a system is in sleep mode, you cannot communicate with the modules. In sleep mode, the system consumes minimal power and may dissipate less heat than it does in normal mode. Refer to the *Specifications* section for more information about power consumption and thermal dissipation.

Specifications

The following specifications are typical for the range -40 to 85 °C internal to any enclosures unless otherwise noted. All voltages are relative to the AI– signal on each channel unless otherwise noted. The specifications are the same for the NI 9229E and the NI 9239E unless otherwise noted.

Input Characteristics

Number of channels	.4 analog input channels
ADC resolution	. 24 bits
Type of ADC	. Delta-Sigma (with analog prefiltering)
Sampling mode	. Simultaneous
Internal master timebase (f_M)	
Frequency	. 12.8 MHz
Accuracy	.±100 ppm max
Data rate range (f_s) using internal m	aster timebase
Minimum	. 1.613 kS/s
Maximum	.50 kS/s

Data rate range (J_s) using	ig external master unicoase
Minimum	390.625 S/s
Maximum	51.2 kS/s
Data rates (f_s)	$f_M \div 256$, $n = 1, 2, \dots 31$

Data rata ranga (f) using automal master timebasa

Input voltage ranges (AI+ to AI-)

Module	Nominal (V)	Typical (V)	Minimum (V)
NI 9229E	±60	±62.64	±61.5
NI 9239E	±10	±10.52	±10.3

¹ The data rate must remain within the appropriate data rate range. Refer to the *Understanding NI 9229E/9239E Data Rates* section for more information.

Accuracy, NI 9229E

Measurement Conditions	Percent of Reading (Gain Error)	Percent of Range* (Offset Error)
Calibrated max (-40 to 70 °C)	±0.13%	±0.05%
Calibrated typ (25 °C, ±5 °C)	±0.03%	±0.008%
Uncalibrated max (-40 to 70 °C)	±1.2%	±0.55%
Uncalibrated typ (25 °C, ±5 °C)	±0.3%	±0.11%
* Range equals 62.64 V		

Range equals 62.64 V

Accuracy, NI 9239E

Measurement Conditions	Percent of Reading (Gain Error)	Percent of Range* (Offset Error)
Calibrated max (-40 to 70 °C)	±0.13%	±0.06%
Calibrated typ (25 °C, ±5 °C)	±0.03%	±0.008%
Uncalibrated max (-40 to 70 °C)	±1.4%	±0.70%
Uncalibrated typ (25 °C, ±5 °C)	±0.3%	±0.11%
* Range equals 10.52 V		

Input noise

NI 9229E 320 μV_{rms} NI 9239E70 μV_{rms} Stability

Gain drift±5 ppm/°C Offset drift NI 9229E.....±150 μV/°C

NI 9239E.....±26 μV/°C

Post calibration gain match	
(ch-to-ch, 20 kHz)0.2	2 dB max
Crosstalk (1 kHz)13	30 dB
Phase mismatch (ch-to-ch)	
NI 9229E0.0	45°/kHz max
NI 9239E0.0	75°/kHz max
Phase mismatch (module-to-module, ma	ax)
NI 9229E0.0	$45^{\circ}/\text{kHz} + 360^{\circ} \cdot f_{in}/f_M$
NI 9239E0.0	$75^{\circ}/\text{kHz} + 360^{\circ} \cdot f_{in}/f_M$
Phase nonlinearity ($f_s = 50 \text{ kS/s}$) 0.1	1° max
Input delay	
NI 9229E38.	$4/f_s + 2.6 \mu s$
NI 9239E38.	$4/f_s + 3 \mu s$
Passband	
Frequency0.4	$53 \cdot f_s$
Flatness ($f_s = 50 \text{ kS/s}$) ±10	00 mdB max
Stopband	
Frequency0.5	$47 \cdot f_s$
Rejection100) dB

Alias-free bandwidth	$0.453 \cdot f_s$
-3 dB prefilter bandwidth (f _s = 50 kS/s)	24.56 kHz
CMRR ($f_{in} = 60 \text{ Hz}$)	
NI 9229E	116 dB
NI 9239E	126 dB
SFDR (1 kHz, -60 dBFS)	128 dBFS
Total Harmonic Distortion (THD)	
1 kHz, -1 dBFS	–99 dB
1 kHz, -20 dBFS	105 dB
MTBF	662,484 hours at 25 °C;
	Bellcore Issue 2, Method 1,
	Case 3, Limited Part Stress
	Method

Note Contact NI for Bellcore MTBF specifications at other temperatures or for MIL-HDBK-217F specifications.

Power Requirements

Physical Characteristics

Use a dry, low-velocity stream of air to clean the module. If needed, use a soft-bristle brush for cleaning around components.

Note For two-dimensional drawings and three-dimensional models of the C Series module and connectors, visit ni.com/dimensions and search by module number.

Torque for screw terminals	0.22 to 0.25 N · m
Torque for seren terminals minimum	(1.95 to 2.21 lb · in.)
P. 1	,
Ferrules	0.25 mm ² to 0.5 mm ²
Weight	.50 g (1.8 oz)
Safety	
Isolation Voltages	
Connect only voltages that are within	n the following limits.
Channel-to-channel	
Continuous	$250 V_{rms}$
	Measurement Category II,
	(Basic insulation)
Withstand	$1,390 V_{rms}$, verified by a 5 s
	dielectric withstand test
Channel-to-earth ground	
Continuous	250 V _{rms} ,

NI 9229E/9239E 20 ni.com

Withstand......2,300 V_{rms} , verified by a 5 s

Measurement Category II, (Double insulation)

dielectric withstand test

Measurement Category II is for measurements performed on circuits directly connected to the electrical distribution system. This category refers to local-level electrical distribution, such as that provided by a standard wall outlet, for example, 115 V for U.S. or 230 V for Europe.

Caution Do *not* connect the NI 9229E/9239E to signals or use for measurements within Measurement Categories III or IV.

Safety Standards

This product meets the requirements of the following standards of safety for electrical equipment for measurement, control, and laboratory use when installed in a suitable enclosure:

- IEC 61010-1, EN 61010-1
- UL 61010-1, CSA 61010-1

Note For UL and other safety certifications, refer to the product label or the *Online Product Certification* section.

Online Product Certification

Refer to the product Declaration of Conformity (DoC) for additional regulatory compliance information. To obtain product certifications and the DoC for this product, visit ni.com/certification, search by module number or product line, and click the appropriate link in the Certification column.

Environmental

National Instruments C Series modules are intended for indoor use only but may be used outdoors if installed in a suitable enclosure. Refer to the manual for the chassis you are using for more information about meeting these specifications.

Maximum altitude......2,000 m Pollution Degree (IEC 60664)......2

Environmental Management

National Instruments is committed to designing and manufacturing products in an environmentally responsible manner. NI recognizes that eliminating certain hazardous substances from our products is beneficial to the environment and to NI customers.

For additional environmental information, refer to the *NI* and the *Environment* Web page at ni.com/environment. This page contains the environmental regulations and directives with which NI complies, as well as other environmental information not included in this document.

Waste Electrical and Electronic Equipment (WEEE)

EU Customers At the end of the life cycle, all products *must* be sent to a WEEE recycling center. For more information about WEEE recycling centers and National Instruments WEEE initiatives, visit ni.com/

电子信息产品污染控制管理办法 (中国 RoHS)

(e) 中国客户 National Instruments 符合中国电子信息 产品中限制使用某些有害物质指令 (RoHS)。关于 National Instruments 中国 RoHS 合规性信息,请登录 ni.com/environment/rohs china。 (For information about China RoHS compliance, go to ni.com/ environment/rohs_china.)

Calibration

You can obtain the calibration certificate and information about calibration services for the NI 9229E/9239E at ni . com/ calibration.

Calibration interval 1 year

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, contact your local branch office:

Australia 1800 300 800, Austria 43 662 457990-0, Belgium 32 (0) 2 757 0020, Brazil 55 11 3262 3599, Canada 800 433 3488, China 86 21 5050 9800, Czech Republic 420 224 235 774, Denmark 45 45 76 26 00, Finland 358 (0) 9 725 72511, France 01 57 66 24 24, Germany 49 89 7413130, India 91 80 41190000, Israel 972 3 6393737, Italy 39 02 41309277, Japan 0120-527196,

Korea 82 02 3451 3400, Lebanon 961 (0) 1 33 28 28, Malaysia 1800 887710, Mexico 01 800 010 0793, Netherlands 31 (0) 348 433 466, New Zealand 0800 553 322, Norway 47 (0) 66 90 76 60, Poland 48 22 328 90 10, Portugal 351 210 311 210, Russia 7 495 783 6851, Singapore 1800 226 5886, Slovenia 386 3 425 42 00, South Africa 27 0 11 805 8197, Spain 34 91 640 0085, Sweden 46 (0) 8 587 895 00, Switzerland 41 56 2005151, Taiwan 886 02 2377 2222, Thailand 662 278 6777, Turkey 90 212 279 3031, United Kingdom 44 (0) 1635 523545

National Instruments, NI, ni.com, and LabVIEW are trademarks of National Instruments Corporation. Refer to the Terms of Use section on ni.com/legal for more information about 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.txt file on your media, or the National Instruments Patent Notice at ni.com/patents.

© 2008 National Instruments Corp. All rights reserved.