
INSTALLATION INSTRUCTIONS

160-Pin Cable for the NI PXI-2530B

This guide describes how to connect and use the National Instruments 160-pin shielded cable for the
NI PXI-2530B which has a maximum voltage rating of 60 VDC/30 VRMS, CAT I.

Contents
About the Cable ... 1
What You Need to Get Started .. 2
Getting Started with the 160-Pin Cable for the NI PXI-2530B... 3
Cable Configuration... 4
Specifications... 13
Accessories .. 14

About the Cable
Use this shielded cable to connect the NI PXI-2530B switch module to your application. As illustrated
in Figure 1, one end of the cable connects to the NI PXI-2530B, and the other end of the cable terminates
with four 50-pin female D-SUB connectors. This cable is designed for use with the NI PXI-2530B and
will not mate with the NI PXI-2530.

Caution Refer to the Read Me First: Safety and Electromagnetic Compatibility document at
ni.com/manuals for important safety and compliance information.

Note This cable is for multiplexer use only. Matrix topologies are not supported.

160-Pin Cable for the NI PXI-2530B Installation Instructions 2 ni.com

The following figure shows the 160-pin cable for the NI PXI-2530B.

Figure 1. 160-Pin Cable for the NI PXI-2530B

What You Need to Get Started
To use the cable, you need the following items:

❑ 160-pin cable for the NI PXI-2530B

❑ (Optional) Four NI TBX-50 screw terminal blocks

❑ NI PXI-2530B switch module and documentation

❑ #1 Phillips screwdriver

1 160-Pin Cable for the NI PXI-2530B Backshell
2 Cable Leg Labels

3 50-Pin Female D-SUB Connector Backshells
4 Thumbscrews

 N
A

T
IO

N
A

L
IN

ST
R

U
M

EN
T

S
 N

A
T

IO
N

A
L

IN
ST

R
U

M
EN

T
S

 N
A

T
IO

N
A

L
IN

ST
R

U
M

EN
T

S
 N

A
T

IO
N

A
L

IN
ST

R
U

M
EN

T
S

 N
A

T
IO

N
A

L
IN

ST
R

U
M

EN
T

S

1

4

2

3

60
VD

C/
30

VR
M

S
CA

T
I O

NL
Y

60
VD

C/
30

VR
M

S
CA

T
I O

NL
Y

NATIONAL INSTRUMENTS

P1

P2

P3

P4

© National Instruments Corporation 3 160-Pin Cable for the NI PXI-2530B Installation Instructions

Getting Started with the 160-Pin Cable for the NI PXI-2530B
Complete the following steps to connect the cable to the NI PXI-2530B and your application.

1. Connect the cable backshell to the NI PXI-2530B connector on the switch module as shown in
Figure 2.

Figure 2. Connecting the Cable to the NI PXI-2530B

2. Tighten the chassis screws on the cable.

3. Connect the D-SUB connectors on the cable to your application. Refer to Tables 1 through 4 in the
Cable Configuration section to determine how to connect signals to your application. For screw
terminal access, you can connect directly to NI TBX-50 terminal blocks.

1 Backshell 2 Chassis Screws 3 NI PXI-2530B Connector

3

1

2

60V
D

C
/30V

R
M

S
 C

AT I O
N

LY

 NI PXI-2530B

128-Channel

Reed Relay

Multiplexer / Matrix

160-Pin Cable for the NI PXI-2530B Installation Instructions 4 ni.com

Cable Configuration
The cable backshell and the four 50-pin female D-SUB connectors provide connection to the
NI PXI-2530B and your application, respectively. Figures 3 and 4 show the pinouts for both connectors.

Use the pinouts and the pin assignments listed in Tables 1 through 4 to determine how to connect signals
to your application.

Refer to the NI Switches Help for a complete listing of channel names and pinouts.

Figure 3. NI PXI-2530B Mating Connector

Figure 4. 50-Pin Female D-SUB Connector

Pin 41Pin 40Pin 1Pin 80

Pin 120Pin 121Pin 160Pin 81

Pin 1

Pin 17

Pin 34

Pin 50

Pin 18

Pin 33

© National Instruments Corporation 5 160-Pin Cable for the NI PXI-2530B Installation Instructions

Table 1. Pin Assignments for D-SUB Backshell P1

50-Pin D-SUB Backshell P1

D-SUB Pin NI PXI-2530B Channel Interface Connector Pin

1 CH64 120

2 CH65 121

3 CH66 119

4 CH67 122

5 CH68 118

6 CH69 123

7 CH70 117

8 CH71 124

9 CH72 116

10 CH73 125

11 CH74 115

12 CH75 126

13 CH76 114

14 CH77 127

15 CH78 113

16 CH79 128

17 CH80 111

18 CH81 130

19 CH82 112

20 CH83 129

21 CH84 109

22 CH85 132

23 CH86 108

24 CH87 133

25 CH88 107

26 CH89 134

27 CH90 106

28 CH91 135

29 CH92 105

30 CH93 136

160-Pin Cable for the NI PXI-2530B Installation Instructions 6 ni.com

31 CH94 104

32 CH95 137

33 OUT4 110

34 OUT5 131

35 1WREF2 103

36 No Connect —

37 No Connect —

38 No Connect —

39 No Connect —

40 No Connect —

41 No Connect —

42 No Connect —

43 No Connect —

44 No Connect —

45 No Connect —

46 No Connect —

47 No Connect —

48 No Connect —

49 No Connect —

50 No Connect —

P1 Shell GND Shell

Table 1. Pin Assignments for D-SUB Backshell P1 (Continued)

50-Pin D-SUB Backshell P1

D-SUB Pin NI PXI-2530B Channel Interface Connector Pin

© National Instruments Corporation 7 160-Pin Cable for the NI PXI-2530B Installation Instructions

Table 2. Pin Assignments for D-SUB Backshell P2

50-Pin D-SUB Backshell P2

D-SUB Pin NI PXI-2530B Channel Interface Connector Pin

1 CH0 41

2 CH1 40

3 CH2 42

4 CH3 39

5 CH4 43

6 CH5 38

7 CH6 44

8 CH7 37

9 CH8 45

10 CH9 36

11 CH10 46

12 CH11 35

13 CH12 47

14 CH13 34

15 CH14 48

16 CH15 33

17 CH16 50

18 CH17 31

19 CH18 49

20 CH19 32

21 CH20 52

22 CH21 29

23 CH22 53

24 CH23 28

25 CH24 54

26 CH25 27

27 CH26 55

28 CH27 26

29 CH28 56

30 CH29 25

160-Pin Cable for the NI PXI-2530B Installation Instructions 8 ni.com

31 CH30 57

32 CH31 24

33 OUT0 51

34 OUT1 30

35 1WREF0 58

36 No Connect —

37 No Connect —

38 No Connect —

39 No Connect —

40 No Connect —

41 No Connect —

42 No Connect —

43 No Connect —

44 No Connect —

45 No Connect —

46 No Connect —

47 No Connect —

48 No Connect —

49 No Connect —

50 No Connect —

P2 Shell GND Shell

Table 2. Pin Assignments for D-SUB Backshell P2 (Continued)

50-Pin D-SUB Backshell P2

D-SUB Pin NI PXI-2530B Channel Interface Connector Pin

© National Instruments Corporation 9 160-Pin Cable for the NI PXI-2530B Installation Instructions

Table 3. Pin Assignments for D-SUB Backshell P3

50-Pin D-SUB Backshell P3

D-SUB Pin NI PXI-2530B Channel Interface Connector Pin

1 CH32 67

2 CH33 15

3 CH34 12

4 CH35 11

5 CH36 70

6 CH37 61

7 CH38 20

8 CH39 62

9 CH40 19

10 CH41 63

11 CH42 18

12 CH43 64

13 CH44 17

14 CH45 65

15 CH46 16

16 CH47 66

17 CH48 14

18 CH49 68

19 CH50 13

20 CH51 69

21 CH52 1

22 CH53 4

23 CH54 3

24 CH55 71

25 CH56 10

26 CH57 72

27 CH58 9

28 CH59 73

29 CH60 8

30 CH61 74

160-Pin Cable for the NI PXI-2530B Installation Instructions 10 ni.com

31 CH62 7

32 CH63 75

33 OUT2 5

34 OUT3 76

35 1WREF1 6

36 No Connect —

37 No Connect —

38 No Connect —

39 No Connect —

40 No Connect —

41 No Connect —

42 No Connect —

43 No Connect —

44 No Connect —

45 No Connect —

46 No Connect —

47 No Connect —

48 No Connect —

49 No Connect —

50 No Connect —

P3 Shell GND Shell

Table 3. Pin Assignments for D-SUB Backshell P3 (Continued)

50-Pin D-SUB Backshell P3

D-SUB Pin NI PXI-2530B Channel Interface Connector Pin

© National Instruments Corporation 11 160-Pin Cable for the NI PXI-2530B Installation Instructions

Table 4. Pin Assignments for D-SUB Backshell P4

50-Pin D-SUB Backshell P4

D-SUB Pin NI PXI-2530B Channel Interface Connector Pin

1 CH96 94

2 CH97 149

3 CH98 91

4 CH99 150

5 CH100 146

6 CH101 100

7 CH102 141

8 CH103 99

9 CH104 142

10 CH105 98

11 CH106 143

12 CH107 97

13 CH108 144

14 CH109 96

15 CH110 145

16 CH111 95

17 CH112 147

18 CH113 93

19 CH114 148

20 CH115 92

21 CH116 85

22 CH117 81

23 CH118 157

24 CH119 90

25 CH120 151

26 CH121 89

27 CH122 152

28 CH123 88

29 CH124 153

30 CH125 87

160-Pin Cable for the NI PXI-2530B Installation Instructions 12 ni.com

31 CH126 154

32 CH127 86

33 OUT6 156

34 OUT7 84

35 1WREF3 155

36 DGND 83

37 DGND 158

38 TRIGIN 159

39 TRIGOUT 82

40 No Connect —

41 No Connect —

42 No Connect —

43 No Connect —

44 No Connect —

45 No Connect —

46 No Connect —

47 No Connect —

48 No Connect —

49 No Connect —

50 No Connect —

P4 Shell GND Shell

Table 4. Pin Assignments for D-SUB Backshell P4 (Continued)

50-Pin D-SUB Backshell P4

D-SUB Pin NI PXI-2530B Channel Interface Connector Pin

© National Instruments Corporation 13 160-Pin Cable for the NI PXI-2530B Installation Instructions

Specifications
Maximum voltage ..60 VDC/30 VRMS, CAT I

Maximum current ..0.4 A

Caution Do not connect to MAINs supply circuits (e.g., wall outlets) of 115 or 230 VAC. Refer to
the Read Me First: Safety and Electromagnetic Compatibility document at ni.com/manuals for
more information about Measurement Categories.

Weight ..1206.6 g (42.6 oz)

Environment
Operating temperature ...0 °C to 55 °C

Storage temperature ...–20 °C to 70 °C

Relative humidity...5% to 85%, noncondensing

Pollution Degree ..2

Maximum altitude..2,000 m

Indoor use only.

Safety
This product meets the requirements of the following standards of safety for electrical equipment for
measurement, control, and laboratory use:

• IEC 61010-1, EN 61010-1

• UL 61010-1, CSA 61010-1

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.txt 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, ECCNs, and other import/export data.

© 2010–2011 National Instruments Corporation. All rights reserved. 375656B Apr11

Accessories
Visit ni.com for information about the following accessory.

Caution Do not use unshielded cables or accessories unless they are installed in a shielded enclosure
with properly designed and shielded input/output ports, and are connected to the NI product using a
shielded cable. If unshielded cables or accessories are not properly installed and shielded, the EMC
specifications for the product are no longer guaranteed.

Caution You must install mating connectors according to local safety codes and standards and
according to the specifications provided by the connector manufacturer. You are responsible for
verifying safety compliance of third-party connectors and their usage according to the relevant
standard(s), including UL and CSA in North America and IEC and VDE in Europe.

Refer to Table 6 for information about third-party accessories.

Table 5. NI Accessory for the 160-Pin Cable for the NI PXI-2530B

Accessory Part Number

NI TBX-50 unshielded terminal block, with screw connection and
50 position D-Subminiature pin strip

779305-01

Table 6. Third-Party Accessories for the 160-Pin Cable for the NI PXI-2530B

Accessory Manufacturer Part Number

VARIOFACE module, with screw connection and
50 position D-Subminiature pin strip

Phoenix Contact FLKM-D50 SUB/S

VARIOFACE module, with screw connection and
50 position D-Subminiature pin strip

Phoenix Contact FLKMS-D50 SUB/S

VARIOFACE module, with screw connection and
50 position D-Subminiature pin strip, with
LED indicators

Phoenix Contact FLKM-D50 SUB/S/LA

Right-angle 50 position male D-SUB connector* Tyco 747497-4

* Small quantity orders are available from Digi-Key Corporation (part number A23398-ND).

	160-Pin Cable for the NI PXI-2530B Installation Instructions
	Contents
	About the Cable
	Figure 1. 160-Pin Cable for the NI PXI-2530B

	What You Need to Get Started
	Getting Started with the 160-Pin Cable for the NI PXI-2530B
	Figure 2. Connecting the Cable to the NI PXI-2530B

	Cable Configuration
	Figure 3. NI PXI-2530B Mating Connector
	Figure 4. 50-Pin Female D-SUB Connector
	Table 1. Pin Assignments for D-SUB Backshell P1
	Table 2. Pin Assignments for D-SUB Backshell P2
	Table 3. Pin Assignments for D-SUB Backshell P3
	Table 4. Pin Assignments for D-SUB Backshell P4

	Specifications
	Environment
	Safety

	Accessories
	Table 5. NI Accessory for the 160-Pin Cable for the NI PXI-2530B
	Table 6. Third-Party Accessories for the 160-Pin Cable for the NI PXI-2530B

