Getting Started with the NI 8234

The NI 8234 is a Gigabit Ethernet (GigE) interface device for PXI Express (PXIe) or CompactPCI Express (cPCIe). This document describes how to install the necessary hardware components to begin using the NI 8234.

What You Need to Get Started

	You need the following items to set up and use the NI 8234.
	☐ NI 8234 GigE interface device
	☐ Ethernet cable
	☐ PXIe/cPCIe computer running Microsoft Windows Vista/XP/2000 with at least one available slot
	Note The NI 8234 card will work in any standard peripheral slot of a cPCIe chassis adhering to the <i>PICMG CompactPCI Express EXP.0 R1.0</i> specification, or in a peripheral slot of a PXIe chassis that is compatible with the <i>PXI Express Hardware Specification</i> , <i>Revision 1.0</i> or later.
	Optional software for developing applications:
	– LabVIEW
	 LabWindows[™]/CVI[™]
	 Microsoft Visual Basic

Safety Information

Caution The following paragraphs contain important safety information you *must* follow when installing and operating the device.

Do *not* operate the device in a manner not specified in the documentation. Misuse of the device may result in a hazard and may compromise the safety protection built into the device. If the device is damaged, turn it off and do *not* use it until service-trained personnel can check its safety. If necessary, return the device to National Instruments for repair.

Keep away from live circuits. Do *not* remove equipment covers or shields unless you are trained to do so. If signal wires are connected to the device, hazardous voltages can exist even when the equipment is turned off. To avoid a shock hazard, do *not* perform procedures involving cover or shield removal unless you are qualified to do so. Disconnect all field power prior to removing covers or shields.

If the device is rated for use with hazardous voltages (>30 V_{rms} , 42.4 V_{pk} , or 60 V_{dc}), it may require a safety earth-ground connection wire. Refer to the device specifications for maximum voltage ratings.

Because of the danger of introducing additional hazards, do *not* install unauthorized parts or modify the device. Use the device only with the chassis, modules, accessories, and cables specified in the installation instructions. All covers and filler panels *must* be installed while operating the device.

Do *not* operate the device in an explosive atmosphere or where flammable gases or fumes may be present. Operate the device only at or below the pollution degree stated in the specifications. Pollution

consists of any foreign matter—solid, liquid, or gas—that may reduce dielectric strength or surface resistivity. The following is a description of pollution degrees.

- Pollution Degree 1—No pollution or only dry, nonconductive pollution occurs. The pollution has no effect.
- Pollution Degree 2—Normally only nonconductive pollution occurs. Occasionally, nonconductive pollution becomes conductive because of condensation.
- Pollution Degree 3—Conductive pollution or dry, nonconductive pollution occurs. Nonconductive pollution becomes conductive because of condensation.

Clean the device and accessories by brushing off light dust with a soft, nonmetallic brush. Remove other contaminants with a stiff, nonmetallic brush. The unit must be completely dry and free from contaminants before returning it to service.

You must insulate signal connections for the maximum voltage for which the device is rated. Do not exceed the maximum ratings for the device. Remove power from signal lines before connection to or disconnection from the device.

Caution National Instruments measurement products may be classified as either Measurement Category I or II. Operate products at or below the Measurement Category level specified in the hardware specifications.

Measurement Category¹: Measurement circuits are subjected to working voltages² and transient stresses (overvoltage) from the circuit to which they are connected during measurement or test. Measurement Category establishes standardized impulse withstand voltage levels that commonly occur in electrical distribution systems. The following is a description of Measurement (Installation³) Categories:

- Measurement Category I is for measurements performed on circuits not directly connected to the electrical distribution system referred to as MAINS⁴ voltage. This category is for measurements of voltages from specially protected secondary circuits. Such voltage measurements include signal levels, special equipment, limited-energy parts of equipment, circuits powered by regulated low-voltage sources, and electronics.
- 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 (e.g., 115 V for U.S. or 230 V for Europe). Examples of Measurement Category II are measurements performed on household appliances, portable tools, and similar products.
- Measurement Category III is for measurements performed in the building installation at the distribution level. This category refers to measurements on hard-wired equipment such as equipment in fixed installations, distribution boards, and circuit breakers. Other examples are wiring, including cables, bus-bars, junction boxes, switches, socket-outlets in the fixed installation, and stationary motors with permanent connections to fixed installations.
- Measurement Category IV is for measurements performed at the primary electrical supply installation (<1.000 V). Examples include electricity meters and measurements on primary overcurrent protection devices and on ripple control units.

¹ Measurement Categories as defined in electrical safety standard IEC 61010-1.

² Working voltage is the highest rms value of an AC or DC voltage that can occur across any particular insulation.

³ Measurement Category is also referred to as Installation Category.

⁴ MAINS is defined as the (hazardous live) electrical supply system to which equipment is designed to be connected for the purpose of powering the equipment. Suitably rated measuring circuits may be connected to the MAINS for measuring purposes.

Unpacking

The NI 8234 ships in an antistatic package to prevent electrostatic discharge from damaging device components. To avoid such damage in handling the device, take the following precautions:

- Ground yourself using a grounding strap or by touching a grounded object, such as the computer chassis.
- 2. Touch the antistatic package to a metal part of the chassis before removing the device from the package.

Caution *Never* touch the exposed pins of connectors.

 Remove the device from the package and inspect the device for loose components or any sign of damage. Notify NI if the device appears damaged in any way. Do not install a damaged device into the PXIe/cPCIe chassis.

Store the NI 8234 in the antistatic package when not in use.

Installation

The following instructions are for general installation. Refer to the documentation provided by your computer manufacturer for specific instructions and warnings. Refer to the *Specifications* section for a list of the typical power requirements for the NI 8234.

1. Power off and unplug the PXIe/cPCIe chassis.

Caution To protect yourself and the computer from electrical hazards, the chassis *must* remain unplugged until the installation is complete.

Note If you are using a PXIe chassis, the NI 8234 must be installed in a PXIe or hybrid peripheral slot. Consult your PXI chassis manual for the location of these slots.

- Touch a metal part of the chassis to discharge any static electricity that might be on your clothes or body. Static electricity can damage the device.
- Make sure the injector/ejector handle is in its downward position. Be sure to remove all connector
 packaging and protective caps from retaining screws on the module. Align the NI 8234 with the
 card guides on the top and bottom of the peripheral slot.

Caution Do *not* raise the injector/ejector handle as you insert the NI 8234. It will not insert properly unless the handle is in its downward position so that it does not interfere with the injector/ejector rail on the chassis, as shown in Figure 1.

4. Hold the handle as you slowly slide the module into the chassis until the handle catches on the injector/ejector rail.

Caution Installing a PXIe/cPCIe device into a non-PXIe/cPCIe slot can damage both the chassis motherboard and the device. If you are unsure of the differences between the connector types, do *not* install the device. Refer to the documentation provided by your chassis manufacturer to determine the correct slot in which to install the NI 8234.

- 1 PXI Express/CompactPCI Express Chassis
- 2 Ejector Handle

- 3 Screws
- 4 Chassis Slot Markings

Figure 1. NI 8234 Installation

- 5. Raise the injector/ejector handle until the module firmly seats into the backplane receptacle connectors. The front panel of the NI 8234 should be even with the front panel of the chassis.
- 6. Tighten the bracket-retaining screws on the top and bottom of the front panel to secure the NI 8234 to the chassis.
- Connect the Ethernet cable to your device. Refer to your device manufacturer documentation for specific instructions about how to connect the cable to your device.
- 8. Connect the Ethernet cable to one of the 10P10C modular jack connectors on the NI 8234 front panel.
- 9. Plug in and power on the PXIe/cPCIe chassis.

The NI 8234 is now installed and the device is connected.

Specifications

The following specifications apply to the NI 8234 interface device. These specifications are typical at 25 °C, unless otherwise stated.

Physica	l Charact	teristics
----------------	-----------	-----------

Slot requirements One peripheral slot supporting a x4 PCIe connection (either PXIe/cCPIe slot or PXIe hybrid slot)

CompactPCI Express compliance...... Version 1.0a

CompactPCI Express Specification 1.0

Native link width....x4

Signaling

Power Requirements

Environment

The NI 8234 is intended for indoor use only.

Caution Do *not* use the NI 8234 for connection to signals within Measurement Categories II, III, or IV.

Maximum altitude......2000 m

Storage Environment

Ambient temperature range—40 to 70 °C (Tested in accordance with IEC-60068-2-1 and IEC-60068-2-2.)

Safety

This product is designed to meet the requirements of the following standards of safety for electrical equipment for measurement, control, and laboratory use:

- IEC 60950-1, EN 60950-01
- UL 60950-1, CSA 60950-1

Note For UL and other safety certifications, refer to the product label or visit ni.com/certification, search by model number or product line, and click the appropriate link in the Certification column.

Electromagnetic Compatibility

This product is designed to meet the requirements of the following standards of EMC for electrical equipment for measurement, control, and laboratory use:

- EN 61326 EMC requirements; Minimum Immunity
- EN 55011 Emissions; Group 1, Class A
- CE, C-Tick, ICES, and FCC Part 15 Emissions; Class A

Note For EMC compliance, operate this device according to product documentation.

CE Compliance

This product meets the essential requirements of applicable European Directives, as amended for CE marking, as follows:

- 2006/95/EC; Low-Voltage Directive (safety)
- 2004/108/EC; Electromagnetic Compatibility Directive (EMC)

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

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 not only to the environment but also 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 their 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/environment/weee.htm.

电子信息产品污染控制管理办法 (中国 RoHS)

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.)

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.

A Declaration of Conformity (DoC) is our claim of compliance with the Council of the European Communities using the manufacturer's declaration of conformity. This system affords the user protection for electronic compatibility (EMC) and product safety. You can obtain the DoC for your product by visiting ni.com/certification. If your product supports calibration, you can obtain the calibration certificate for your product at ni.com/calibration.

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 3390150, 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 <i>Terms of Use</i> 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, refer to the appropriate location: Help»Patents in your software, the patents.txt file on your CD, or ni.com/patents.
© 2007 National Instruments Corporation. All rights reserved.