

CP-132UL/UL-I

2-port RS-422/485 Universal PCI serial boards with optional 2 kV isnlation

- > Over 800 kbps data throughput for top performance
- > 921.6 kbps maximum baudrate for super fast data transmission
- > ADDC® provides automatic data direction control for RS-485
- > Transmit data up to 1.2 km with RS-422/485
- > 128-byte FIFO and on-chip S/W flow control
- Compatible with 3.3/5 V PCI and PCI-X
- > Drivers provided for a broad selection of operating systems, including the latest Windows and Linux
- > MD1 low profile form factor fits small-sized PCs
- > Wide temperature model available for -40 to 85°C environments

Overview

The CP-132UL and CP-132UL-I are 2-port Universal PCI boards designed for industrial automation applications that require a long distance, multipoint, PC-based data acquisition solution.

On-chip Automatic Data Direction Control for precise RS-485 communication

RS-485 communication requires precise timing control to enable and disable the line driver. Moxa's Turbo Serial Engine™ chip that powers the CP-132UL/UL-I boards comes with on-chip ADDC®, which makes RS-485 as easy to use as RS-232.

RS-485 multidrop for up to 31 devices within 1.2 km

The CP-132UL/UL-I Universal PCI boards have two RS-422/485 serial ports, both of which can achieve data rates up to 921.6 kbps. In RS-485 mode, the boards can connect up to 31 daisy-chained RS-485 devices within a range of 1.2 km. For long distance RS-485 communication, choose the CP-132UL-I model, which comes with 2 kV electrical isolation protection to prevent equipment damage.

: Top Serial Performance

With 20-plus years of experience in serial board design, Moxa is now concentrating on a new high performance serial data transmission chip. The Turbo Serial Engine™ chip provides serial boards with a 128byte FIFO, on-chip software flow control, and burst data mode. Thanks to the Turbo Serial Engine™, Moxa is able to offer the world's best performing smart serial boards.

Drivers Provided for Windows, Linux, and Unix

Moxa continues to support a wide variety of operating systems, and the CP-132UL/UL-I boards are no exception. Reliable Windows and Linux/Unix drivers are provided for all Moxa boards, and other

operating systems, such as WEPOS, are also supported for embedded integration.

: Specifications

Hardware

Comm. Controller: MU860 (16C550C compatible)

Bus: 32-bit Universal PCI Connector: DB25 female Serial Interface Number of Ports: 2

Serial Standards: RS-422/485 Max. No. of Boards per PC: 8 Serial Line Protection

Electrical Isolation: 2 kV (CP-132UL-I only)

Performance

Baudrate: 50 bps to 921.6 kbps (supports non-standard baudrates)

Serial Communication Parameters

Data Bits: 5, 6, 7, 8 Stop Bits: 1, 1.5, 2

Parity: None, Even, Odd, Space, Mark

Flow Control: XON/XOFF, RTS Toggle (RS-232 only)

Serial Signals

RS-422: TxD+(B), TxD-(A), RxD+(B), RxD-(A), RTS+(B), RTS-(A),

CTS+(B), CTS-(A), GND

RS-485-4w: TxD+(B), TxD-(A), RxD+(B), RxD-(A), GND

RS-485-2w: Data+(B), Data-(A), GND Physical Characteristics

Dimensions:

CP-132UL: 64.4 x 120 mm (2.53 x 4.72 in) CP-132UL-I: 64.4 x 120 mm (2.53 x 4.72 in)

Driver Support

Windows: Windows 95/98/ME/NT/2000, Windows XP/2003/

Vista/2008/7/8/8.1/10 (x86/x64), Windows Server 2008 R2/2012/2012 R2/2016 (x64), DOS, Windows Embedded CE 5.0/6.0, Windows XP

Embedded

Linux: Linux 2.4.x, 2.6.x, 3.x

Unix-like Systems: QNX 6, SCO OpenServer, UnixWare 7, Solaris 10,

FreeBSD

Note: Please refer to Moxa's website for the latest driver support information.

Environmental Limits

Operating Temperature:

Standard Models: 0 to 55°C (32 to 131°F) Wide Temp. Models: -40 to 85°C (-40 to 185°F) Storage Temperature: -40 to 85°C (-40 to 185°F)
Ambient Relative Humidity: 5 to 95% (non-condensing)

Standards and Certifications

EMC: EN 55032/24

EMI: CISPR 32, FCC Part 15B Class B

EMS:

IEC 61000-4-2 ESD: Contact: 4 kV; Air: 8 kV IEC 61000-4-3 RS: 80 MHz to 1 GHz: 3 V/m $\,$

MTBF (mean time between failures)

Time: 1,647,832 hrs

Standard: Telcordia (Bellcore) TR/SR

Power Requirements

Input Current:

CP-132UL: 120 mA @ 5 VDC CP-132UL-I: 490 mA @ 5 VDC

Warranty

Warranty Period: 5 years

Details: See www.moxa.com/warranty

Dimensions Unit: mm (inch) **CP-132UL** CP-132UL-I 120 (4.72) 120 (4 72) RX1 RX2 RX1 RX2 TX1 TX2 2-WIRE ON 1 2 0 0 JP1 CP-132UL-I O JP 64.4 (2.53) CP-132UL 64.4 (2.53) 30.35 (3.16) 2 80.35 (3.16) мохл O JP2 O JP2 MOXA 16 (0.63) 16 (0.63) 41.7 (1.64

: Ordering Information

Available Models

CP-132UL-DB9M: 2-port RS-422/485 low profile Universal PCI serial board, 0 to 55°C operating temperature (CBL-M25M9x2-50 cable included)

CP-132UL-I-DB9M: 2-port RS-422/485 low profile Universal PCI serial board with electrical isolation, 0 to 55°C operating temperature (CBL-M25M9x2-50 cable included)

CP-132UL-T: 2-port RS-422/485 low profile Universal PCI serial board, -40°C to 85 operating temperature **CP-132UL-I-T:** 2-port RS-422/485 low profile Universal PCI serial board with electrical isolation, -40°C to 85 operating temperature

Connection Options (can be purchased separately)

Low Profile Bracket: Bracket for DB44 connector (3095010000007)

CBL-M25M9x2-50: M25 to 2 x DB9-M cable, 50 cm

CBL-M25M9x2-50 DB25 male to DB9 male x 2 (50 cm cable)

PIN	RS-422	RS-485-4w	RS-485-2w
1	TxD-(A)	TxD-(A)	-
2	TxD+(B)	TxD+(B)	-
3	RxD+(B)	RxD+(B)	Data+(B)
4	RxD-(A)	RxD-(A)	Data-(A)
5	GND	GND	GND
6	RTS-(A)	-	-
7	RTS+(B)	-	-
8	CTS+(B)	-	-
9	CTS-(A)	_	-

Package Checklist

- 1 CP-132UL or CP-132UL-I board
- · Low profile bracket
- 1 connection cable (optional)
- Documentation and software CD
- Quick installation guide (printed)
- · Warranty card

