

PCI-9111 Series

16-CH 12/16-Bit 100 kS/s Low-Cost Multi-Function DAQ Cards

Introduction

ADLINK's PCI-9111 series are 16-CH, 100 kS/s low-cost multi-function DAQ cards that feature flexible analog input configurations. An RC filter is implemented on each A/D input channel to allow attenuation or filtering of the input signals. The PCI-9111 series provide analog inputs with 5 programmable input ranges for bipolar inputs. The PCI-9111 series also support automatic analog input scanning. The PCI-9111DG provides 12-bit A/D resolution while the PCI-9111HR provides 16-bit A/D resolution.

The PCI-9111 series also feature 1-CH 12-bit analog output, 16-CH TTL digital inputs and 16-CH TTL digital outputs. ADLINK's PCI-9111 series delivers cost-effective and reliable data acquisition capabilities, and is ideal for a broad variety of applications.

Features

- Supports a 32-bit 5 V PCI bus
- 12-bit A/D resolution (PCI-9111DG)
- 16-bit A/D resolution (PCI-9111HR)
- 16-CH single-ended analog inputs
- Up to 100 kS/s sampling rate
- Onboard 1 k-sample A/D FIFO
- Programmable gains of x1, x2, x4, x8, x16
- Bipolar analog input ranges
- Onboard low-pass filtering capability for analog inputs
- Automatic analog inputs scanning
- One 12-bit multiplying analog outputs
- 16-CH TTL digital inputs and 16-CH TTL digital outputs
- 4-CH TTL extended digital inputs and 4-CH TTL extended digital outputs
- Compact, half-size PCB
- Operating Systems
 - Windows 7/Vista/XP/2000/2003 Server
 - Linux
- Recommended Software
 - AD-Logger
 - VB.NET/VC.NET/VB/VC++/BCB/Delphi
 - DAQBench
- Driver Support
 - DAQPilot for LabVIEW™
 - DAQ-MTLB for MATLAB®
 - PCIS-DASK for Windows
 - PCIS-DASK/X for Linux

Specifications

Analog Input

- Number of channels: 16 single-ended
- Resolution
 - 12 bits (PCI-9111DG)
 - 16 bits (PCI-9111HR)
- Conversion time: 8 μ s
- Maximum sampling rate: 100 kS/s
- Input signal ranges (software programmable)

Gain	Input Range
	Bipolar
1	± 10 V
2	± 5 V
4	± 2.5 V
8	± 1.25 V
16	± 0.625 V

Accuracy

Gain	Accuracy
1, 2	0.01% of FSR \pm 1 LSB
4, 8	0.02% of FSR \pm 1 LSB
16	0.04% of FSR \pm 1 LSB

- Input coupling: DC
- Overvoltage protection: continuous ± 35 V
- Input impedance: 10 M Ω
- Trigger modes: software, pacer, and external trigger (5 V/TTL compatible)
- FIFO buffer size: 1 k samples
- Data transfers: polling, interrupt

Analog Output

- Number of channels: 1 voltage output (NO s)
- Resolution: 12 bits
- Output ranges (jumper selectable)

Output Range	
Bipolar	± 10 V
Unipolar	0 to 10 V

- Output driving capacity: ± 5 mA max
- Settling time: 30 μ s
- Data transfers: programmed I/O

Digital I/O

- Number of channels: 16 inputs and 16 outputs
- Compatibility: 5 V/TTL
- Data transfers: programmed I/O

General Specifications

- I/O connector
 - 37-pin D-sub female
 - 20-pin ribbon male x 2
- Operating temperature: 0°C to 60°C
- Storage temperature: -20°C to 80°C
- Relative humidity: 5% to 95%, non-condensing
- Power requirements

Device	+5 V
PCI-9111DG	570 mA typical
PCI-9111HR	570 mA typical

- Dimensions (not including connectors)
175 mm x 107 mm

Terminal Boards & Cables

- **DIN-37D-01***
Terminal Board with One 37-pin D-sub Connector and DIN-Rail Mounting
- **DIN-20P-01***
Terminal Board with One 20-pin Ribbon Connector and DIN-Rail Mounting
- **ACLD-9137-01**
General-Purpose Terminal Board with One 37-pin D-sub Male Connector
- **ACLD-9188-01***
General-Purpose Terminal Board with Two 20-pin Ribbon Connectors and One 37-pin D-sub Connector
- **ACLD-9182A-01***
Terminal Board with 16-CH Isolated Digital Inputs
- **ACLD-9185-01***
Terminal Board with 16-CH Relay Outputs

* Cables are not included. For information on mating cables, refer to P2-61/62

Ordering Information

- **PCI-9111DG**
16-CH 12-Bit 100 kS/s Low-Cost Multi-Function DAQ Card
- **PCI-9111HR**
16-CH 16-Bit 100 kS/s Low-Cost Multi-Function DAQ Card

Pin Assignment

CN3			CN1		
AI0	1	AI8	DI0	1	DI1
AI1	2	AI9	DI2	3	DI3
AI2	3	AI10	DI4	5	DI5
AI3	4	AI11	DI6	7	DI7
AI4	5	AI12	DI8	9	DI9
AI5	6	AI13	DI10	11	DI11
AI6	7	AI14	DI12	13	DI13
AI7	8	AI15	DI14	15	DI15
A.GND	9	A.GND	GND	17	GND
A.GND	10	A.GND	+5Vout	19	+12Vout
N/C	11	DA Out			
PreTrg	12	EDI0	CN2		
+12Vout	13	EDI1	DO0	1	DO1
D.GND	14	EDI2	DO2	3	DO3
D.GND	15	EDI3	DO4	5	DO5
ExtTrg	16	EDO0	DO6	7	DO7
EDO1	17	EDO2	DO8	9	DO9
EDO3	18	N/C	DO10	11	DO11
+5Vout	19		DO12	13	DO13
			DO14	15	DO15
			GND	17	GND
			+5Vout	19	+12Vout

Компания «ЭлектроПласт» предлагает заключение долгосрочных отношений при поставках импортных электронных компонентов на взаимовыгодных условиях!

Наши преимущества:

- Оперативные поставки широкого спектра электронных компонентов отечественного и импортного производства напрямую от производителей и с крупнейших мировых складов;
- Поставка более 17-ти миллионов наименований электронных компонентов;
- Поставка сложных, дефицитных, либо снятых с производства позиций;
- Оперативные сроки поставки под заказ (от 5 рабочих дней);
- Экспресс доставка в любую точку России;
- Техническая поддержка проекта, помощь в подборе аналогов, поставка прототипов;
- Система менеджмента качества сертифицирована по Международному стандарту ISO 9001;
- Лицензия ФСБ на осуществление работ с использованием сведений, составляющих государственную тайну;
- Поставка специализированных компонентов (Xilinx, Altera, Analog Devices, Intersil, Interpoint, Microsemi, Aeroflex, Peregrine, Syfer, Eurofarad, Texas Instrument, Miteq, Cobham, E2V, MA-COM, Hittite, Mini-Circuits, General Dynamics и др.);

Помимо этого, одним из направлений компании «ЭлектроПласт» является направление «Источники питания». Мы предлагаем Вам помощь Конструкторского отдела:

- Подбор оптимального решения, техническое обоснование при выборе компонента;
- Подбор аналогов;
- Консультации по применению компонента;
- Поставка образцов и прототипов;
- Техническая поддержка проекта;
- Защита от снятия компонента с производства.

Как с нами связаться

Телефон: 8 (812) 309 58 32 (многоканальный)

Факс: 8 (812) 320-02-42

Электронная почта: org@eplast1.ru

Адрес: 198099, г. Санкт-Петербург, ул. Калинина, дом 2, корпус 4, литера А.