FieldPoint[™] Operating Instructions

Compact FieldPoint Accessories

This document describes the wiring, mounting, and data storage accessories available for use with National Instruments Compact FieldPoint. To search for parts listed in this document, go to ni.com and enter the part number in the Search field. For accessories not listed in this document, refer to the *Distributed I/O* section of the NI catalog.

cFP-20xx Controller Wiring Accessories

NI offers several accessories for connecting to the serial ports on the cFP-20xx controller.

DB-9 Right-Angle Cable for RS-232 Serial Port

The Compact FieldPoint RS-232 serial cable, part number 189284-02, is a DB-9 female to DB-9 male cable adapter for use with COM 1 on the cFP-20xx controller. The right-angle connector is well suited for low-profile applications with limited space in front of the controller.

Figure 1. Compact FieldPoint DB-9 Right-Angle Cable Adapter for COM 1

Figure 2. DB-9 Right-Angle Cable Adapter Connected to COM 1

The Compact FieldPoint DB-9 cable adapter cannot be used with the Compact FieldPoint rack-mount kit. Refer to the *Serial Cables* section of the NI catalog or to ni. com for other DB-9 serial cables that you can use with a rack-mounted Compact FieldPoint system.

Modular-Plug Cable Adapters for Serial Ports

NI offers several wiring accessories for use with COM 2, COM 3, and COM 4 on the cFP-20xx controller. COM 2 and COM 3 are RS-232 serial ports and COM 4 is an RS-485 serial port. All three ports use modular jacks. The modular jacks are not compatible with Ethernet cables.

Part numbers 182845-01, -02, and -03 are modular plug to DB-9 cable adapters in 1, 2, and 3 m lengths.

Figure 3. Compact FieldPoint Modular Plug to DB-9 Serial Cable Adapter

Figure 4. DB-9 Cable Adapter Connected to COM 4

Part number 778674-01 is a DIN rail—mountable screw terminal adapter consisting of a modular plug serial cable and a 10-position screw terminal block. You can use it with COM 2, COM 3, and COM 4 on the cFP-20xx. It is especially useful for connecting termination resistors to COM 4, the RS-485 port.

Figure 5. Compact FieldPoint DIN Rail-Mountable Terminal Block

Refer to the *Serial Cables* section of the NI catalog or to ni.com for other serial cables that you can use with Compact FieldPoint controllers.

Signal Assignments for Serial Cable Adapters

Figure 6 shows the locations of the pins on the DB-9 and modular plug connectors.

Figure 6. Pins on DB-9 and Modular Plug Connectors

Table 1 lists the pins on the cFP-20xx serial cable adapters and the RS-232 and RS-485 signals assigned to them.

Table 1. Compact FieldPoint Serial Cable Pin Descriptions

Connector Pins		Serial Signal Assignments	
DB-9 Pin	Modular Plug Pin or Screw Terminal	RS-232 Signal	RS-485 Signal
1	10	DCD	GND
2	9	RX	CTS+ (HSI+)
3	8	TX	RTS+ (HSO+)
4	7	DTR	RXD+
5	6	GND	RXD-
6	5	DSR	CTS- (HSI-)
7	4	RTS	RTS- (HSO-)
8	3	CTS	TXD+
9	2	RI	TXD-
_	1	No Connect	No Connect

I/O Connector Cable Adapters

NI offers several cable adapters for use with the 37-pin I/O connectors on the Compact FieldPoint backplane.

Caution Compact FieldPoint I/O connector cable adapters are for use only with nonhazardous voltages. For hazardous voltage wiring, use a cFP-CB-1 or cFP-CB-3 connector block and follow local electrical standards. Refer to the *cFP-CB-1* and *cFP-CB-3* Operating Instructions for information about the Compact FieldPoint connector blocks.

Caution Use external fuses with the I/O connector cable adapters to ensure that signals on the wires do not exceed current ratings. The 26 AWG wires on the I/O connector

¹ Nonhazardous voltage is voltage below 30 V_{ms}/42.4 V peak or 60 VDC.

cables are rated for up to 1 A. The 18 AWG external power wires are rated for up to 4 A.

Table 2 lists the wire colors that correspond to the 37 pins on the Compact FieldPoint I/O connectors. Signal names in parentheses indicate signals common to all Compact FieldPoint I/O modules. For all other signals, refer to the I/O module operating instructions.

Table 2. 37-Pin Cable Adapter Wire Identification

37-Pin Connector	26 AWG Wire ¹	
1	Black	
2	Brown	
3	Red	
4	Orange	
5	Yellow	
6	Green	
7	Blue	
8	Purple	
9	Gray	
10	White	
11	Pink	
12	Light Green	
13	Black/White	
14	Brown/White	
15	Red/White	
16	Orange/White	
17	Green/White	
18	Blue/White	
19	Purple/White	
20	Red/Black	
21	Orange/Black	
22	Yellow/Black	
23	Green/Black	

Table 2. 37-Pin Cable Adapter Wire Identification (Continued)

37-Pin Connector	26 AWG Wire ¹	
24	Gray/Black	
25	Pink/Black	
26	Pink/Red	
27	Pink/Blue	
28	Pink/Green	
29	Light Blue	
30	Light Blue/Black	
31	Light Blue/Red	
32	2 Light Blue/Blue	
33 (V)	Light Blue/Green	
34 (V)	Gray/Red	
35 (C)	35 (C) Gray/Green	
36 (C)	Purple/Black	
37 (CJC)	Blue/Black	

 $^{^{\}rm I}$ 1 A max. Install external fuses to ensure that signals do not exceed the current limit.

Table 3 lists additional connections on the cable adapters with external power wires.

Table 3. 37-Pin Cable Adapter External Power Wires Identification

37-Pin Connector	18 AWG External Power Wires ¹	
33 (V)	Red	
34 (V)		
35 (C)	Black	
36 (C)		

 $^{^{\}rm 1}$ 4 A max. Install external fuses to ensure that signals do not exceed the current limit.

I/O Cable Adapters for Use with DIN Rail-Mounted Terminal Blocks

DIN rail—mounted terminal blocks provide easy access to wiring. NI offers two DIN rail—mounted terminal blocks, part numbers 778672-01 and 778673-01. Figure 7 shows a Compact FieldPoint bank connected to four terminal blocks.

1 DIN Rail–Mounted Terminal Blocks, 2 I/O Connector Cable (1 m), Part Number 778672-01 Part Number 778621-01

Figure 7. Compact Field Point System with DIN Rail-Mounted Terminal Blocks

Part numbers 778621-01 and 778621-02 are 37-pin male to 37-pin female cable adapters in 1 and 2 m lengths, respectively. They are designed for connecting directly to the DIN rail–mounted terminal blocks as shown in Figure 7.

Figure 8. 37-Pin I/O Connector Cable, Part Numbers 778621-01 and 778621-02

Part number 189985-01 is a 37-pin male to 37-pin female cable adapter of 1 m length with external power wires.

Figure 9. 37-Pin I/O Connector Cable with External Power Wires. Part Number 189985-01

I/O Cable Adapters for Custom Cabling

Part number 778620-04 is a 37-pin female to loose-wires cable adapter of 4 m length. You can terminate the loose wires directly to sensors or to custom connectors.

Figure 10. 37-Pin I/O Connector Cable, Part Number 778620-04

Part number 189802-04 is a 37-pin female to loose-wires cable adapter of 4 m length, with external power wires. External power wires are useful if, for example, the power supply for the Compact FieldPoint system is in a sealed enclosure but the signal wiring must exit the enclosure.

- To Sensors and I/O Devices,
 26 AWG, 1 A Max
- 2 To Power Supply, 18 AWG, 4 A Max

Figure 11. Compact FieldPoint 37-Pin I/O Connector Cable with External Power Wires, Part Number 189802-04

Specialty I/O Cable Adapters

Part number 189935-01 is a 37-pin female to 5B08 backplane cable adapter of 1 m length. This cable adapter is designed to connect specific signals on the cFP-AI-100, cFP-AI-110, or cFP-AO-210 to an NI 5B08 backplane.

Connecting to a 5B08 backplane is useful if you need isolation between channels or if you have several different types of I/O signals.

NI offers several 5B accessories in addition to the 5B08 backplane, including power supplies and mounting accessories. Refer to the *Signal Conditioning* section of the NI catalog for information about NI 5B products.

- 1 5B Connector on Cable Adapter
- 3 37-Pin Connector on Cable Adapter
- 2 Socket on NI 5B08 Backplane
 - Compact FieldPoint 37-Pin to 5808 Cable Adapter

Figure 12. Compact FieldPoint 37-Pin to 5B08 Cable Adapter, Part Number 189935-01

Table 4. 37-Pin Cable to 5B08 Adapter Wire Identification

37-Pin	AI Channel	AO Channel	5B Pin
1	Ch 0 V _{IN}	Ch 0 V _{OUT}	1
3	Ch 1 V _{IN}	Ch 1 V _{OUT}	5
5	Ch 2 V _{IN}	Ch 2 V _{OUT}	7
7	Ch 3 V _{IN}	Ch 3 V _{OUT}	11
9	Ch 4 V _{IN}	Ch 4 V _{OUT}	13
11	Ch 5 V _{IN}	Ch 5 V _{OUT}	17
13	Ch 6 V _{IN}	Ch 6 V _{OUT}	19
15	Ch 7 V _{IN}	Ch 7 V _{OUT}	23
18	COM	COM	3
20	COM	COM	6
22	COM	COM	9
24	COM	COM	12
26	COM	COM	15
28	COM	COM	18
30	COM	COM	21
32	COM	COM	24

Mounting Accessories

NI offers several accessories for mounting the Compact FieldPoint system on a DIN rail, in a standard 19 in. instrumentation rack, or on a panel.

Refer to the *cFP-20xx and cFP-BP-x User Manual* for instructions on using Compact FieldPoint mounting accessories. Follow the cooling guidelines in the *cFP-20xx and cFP-BP-x User Manual* when using any of the mounting options.

Description	Product Name	Part Number
cFP DIN Rail Clip ¹	cFP DIN Rail Clip	778614-01
cFP Horizontal Panel-Mount Kit ²	cFP-PM-H	778616-01
cFP Vertical Panel-Mount Kit	cFP-PM-V	778688-01

cFP-RM-8

Table 5. Compact FieldPoint Mounting Accessories

The cFP DIN rail clip kit is designed for quick, convenient mounting on a 35 mm DIN rail. The kit includes the two screws shown in Figure 13.

Figure 13. Compact FieldPoint DIN Rail Clip with cFP-BP-4

cFP Rack-Mount Kit

778615-01

¹ NI recommends the cFP DIN Rail Clip for mounting only the cFP-BP-4. Use panel or rack mounting for the cFP-BP-8.

² All cFP backplanes are shipped with the horizontal panel-mount kit.

NI offers two kits for secure, permanent mounting on a panel. Each kit includes four screws for mounting the brackets to the backplane, as shown in Figures 14 and 17.

Figure 14. Installing Horizontal Panel-Mount Kit on cFP-BP-4

Figure 15. Horizontal Panel-Mount Kit Installed on cFP-BP-4

Figure 16. Horizontal Panel-Mount Kit Installed on cFP-BP-8

Figure 17. Installing Vertical Panel-Mount Kit on cFP-BP-4

Figure 18. Vertical Panel-Mount Kit Installed on cFP-BP-4

Figure 19. Vertical Panel-Mount Kit Installed on cFP-BP-8

NI offers the cFP Rack-Mount Kit for secure, permanent mounting on a 19 in. industrial rack. Use the captive screws to mount a cFP-BP-4 or cFP-BP-8 on the kit as shown in Figures 20 and 22.

Figure 20. Compact FieldPoint Rack-Mount Kit with cFP-BP-4

You can install an 8 in. DIN rail on the rack-mount kit to mount a power supply such as the PS-5. The captive #10-32 nuts on the rack-mount kit make it easy to attach a DIN rail. Use two #10-32 screws of 3/8 in. length as shown in Figure 21. If you want to install flat washers under the screw heads, use a slightly longer screw, up to 1/2 in. length. If you need more DIN rail space, you can install an 18 in. rail on a second rack-mount kit using four #10-32 screws.

- 1 cFP-BP-4 Backplane
 - 2 Captive #10-32 Nuts

- 3 8 in. DIN Rail
- 4 #10-32 Screws, 3/8-1/2 in.

Figure 21. Compact FieldPoint Rack-Mount Kit with cFP-BP-4

Figure 22. Compact FieldPoint Rack-Mount Kit with cFP-BP-8

I/O Connector Protective Cover

NI offers a cover to protect unused slots on the backplane from damage caused by dirt, tools, and other potential hazards. The Compact FieldPoint protective cover is part number 778625-01.

Tighten the screws on the dust cover to 0.56 N \cdot m (5 lb \cdot in.) of torque. The nylon coating on the screws prevents them from loosening.

Figure 23. Compact FieldPoint Protective Cover

Data Storage Accessories

NI offers four industrially rated Compact Flash cards for use as removable data storage devices with Compact FieldPoint controllers. These Compact Flash cards are designed for reliable performance from -40 to 85 °C, which includes the operating temperature range of the Compact FieldPoint system.

 Description
 Part Number

 64 MB Compact Flash
 778622-64

 128 MB Compact Flash
 778622-128

778622-256

778622-512

Table 6. Compact Flash Accessories

Refer to the *cFP-20xx* and *cFP-BP-x* User Manual for instructions on using removable Compact Flash for data storage with the cFP-2020.

Where to Go for Support

256 MB Compact Flash

512 MB Compact Flash

For more information about setting up the FieldPoint system, refer to these National Instruments documents:

- · FieldPoint network module user manual
- Other FieldPoint I/O module operating instructions
- FieldPoint terminal base and connector block operating instructions

Go to ni.com/support for the most current manuals, examples, and troubleshooting information.

For telephone support in the United States, create your service request at ni.com/ask 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 0 662 45 79 90 0, Belgium 32 0 2 757 00 20, Brazil 55 11 3262 3599, Canada (Calgary) 403 274 9391,

Canada (Montreal) 514 288 5722,

Canada (Ottawa) 613 233 5949, Canada (Québec) 514 694 8521, Canada (Toronto) 905 785 0085,

Canada (Vancouver) 514 685 7530, China 86 21 6555 7838, Czech Republic 420 2 2423 5774, Denmark 45 45 76 26 00, Finland 385 0 9 725 725 11, France 33 0 1 48 14 24 24, Germany 49 0 89 741 31 30, Greece 30 2 10 42 96 427, India 91 80 51190000, Israel 972 0 3 6393737, Italy 39 02 413091, Japan 81 3 5472 2970, Korea 82 02 3451 3400, Malaysia 603 9131 0918, Mexico 001 800 010 0793, Netherlands 31 0 348 433 466, New Zealand 0800 553 322, Norway 47 0 66 90 76 60, Poland 48 0 22 3390 150, Portugal 351 210 311 210, Russia 7 095 783 68 51, Singapore 65 6226 5886, Slovenia 386 3 425 4200, South Africa 27 0 11 805 8197, Spain 34 91 640 0085, Sweden 46 0 8 587 895 00, Switzerland 41 56 200 51 51, Taiwan 886 2 2528 7227, Thailand 662 992 7519, United Kingdom 44 0 1635 523545

FieldPoint™, National Instruments™, NI™, and ni.com™ are trademarks of National Instruments Corporation.

Product and company names mentioned herein are trademarks or trade names of their respective companies.

For patents covering National Instruments products, refer to the appropriate location: Help¬Patents in your software, the patents.txt file on your CD, or ni.com/patents.

© 2002–2003 National Instruments Corp. All rights reserved.

323493B-01

Oct03