PXI虚拟仪器操作指南

东南大学仪器科学与工程学院

2009年6月

前 言

虚拟仪器是基于计算机的软硬件测试平台，它可代替传统的测量仪器，如示波器、逻辑分析仪、信号发生器、频谱分析仪等；可集成于自动控制、工业控制系统中；可自由构建成各种专用仪器系统。它由计算机、应用软件和仪器硬件组成。
本平台为美国NI公司PXI总线的虚拟仪器，主要包括：
18槽机箱（NI PXI-1045）；
嵌入式控制器（NI PXI-8106）；
数据采集卡（NI PXI-6233）；
高速AD卡（NI PXI-6133）；
R系列数采卡（PXI-7851R）；
7位半数字万用表（PXI-4071）；
任意波形发生器（PXI-5421）；
示波器（PXI-5152）；
2路CAN总线卡（PXI-8464）；
4路RS422/485卡（PXI-8433/4）；
I2C/SPI总线（USB-8451）；
运动控制卡（PXI-7358）；
运动控制软件。
虚拟仪器通过软件将计算机硬件资源与仪器硬件有机的融合为一体，从而把计算机强大的计算处理能力和仪器硬件的测量、控制能力结合在一起，大大缩小了仪器硬件的成本和体积，并通过软件实现对数据的显示、存储以及分析处理。从电子测量仪器发展史来看，它经历了由模拟仪器、智能仪器到虚拟仪器的过程。
虚拟仪器技术的优势在于可由用户定义自己的专用仪器系统，且功能灵活，很容易构建，所以应用面极为广泛。十分符合国际上流行的"硬件软件化"的发展趋势，因而常被称作"软件仪器"。不但可以和高速数据采集设备构成自动测量系统，而且可以和控制设备构成自动控制系统。

虚拟仪器从概念的提出到目前技术的日趋成熟，体现了计算机技术对传统工业的革命。在虚拟仪器技术发展中有两个突出的标志，一是VXI总线标准的建立和推广；二是图形化编程语言的出现和发展。前者从仪器的硬件框架上实现了设计先进的分析与测量仪器所必须的总线结构，后者从软件编程上实现了面向工程师的图形化而非程序代码的编程方式，两者统一形成了虚拟仪器的基础规范。

要保证虚拟仪器具备与传统仪器匹配的实时处理能力和可靠性，很重要的一点是取决于传输测量数据的总线结构。在虚拟仪器中，其分析功能是由计算机来完成的或由计算机来控制的。因此，接口、总线的速度和可靠性是关键，VXI总线标准的建立，使得用户可以像仪器厂商一样，从访问寄存器这样的低层资源来设计和安排仪器功能，也使得用户化仪器功能设计得以实现。VXI总线的出现，使得虚拟仪器设计有了一个高可靠性的硬件平台。目前已出现了用于射频和微波领域的高端VXI仪器。当然，采用普通PC总线，尤其是工业PCI总线的虚拟仪器也在不断发展，这类虚拟仪器主要面向一般工业控制，过程监测和实验室应用。

除了硬件技术外，软件技术的发展和有关国际标准的建立，也是推动虚拟仪器技术发展的决定性因素之一，在GPIB接口总线出现以后，关于程控仪器的句法格式、信息交换协议和公用命令的标准化，一直是人们关心的问题。标准程序命令(SCPI)标准的建立，向解决程控命令与仪器厂家无关这一目标迈进了重要的一步。随着虚拟仪器思想的深入，用户自己开发仪器驱动器已成为技术发展的客观要求。过去仪器驱动都是由仪器厂家专门设计，缺乏标准，使得用户在仪器软件方面的投资得不到保护。为此，国际上专门制定了虚拟仪器软件体系(VISA)标准，建立了与仪器接口总线无关的标准I／O软件，与Labview、HP VEE、Labwindows等先进开发环境软件相适应。开发一个用户定制的虚拟仪器在软件技术上已经成熟。可以预计，未来电子测量仪器和自动化测试技术的发展还将更多地渗透虚拟仪器的思想。

 东南大学仪器科学与工程学院

 祝学云 杨海波

 2009年6月

目 录
1一、NI PXI-1045高性能18插槽机箱

2二、NI PXI-8106 嵌入式控制器

3三、NI PXI-6233M系列多功能数据采集卡

5四、NI PXI-6133 S系列多功能数据采集(DAQ)模块

7五、NI PXI-7851R多功能R系列智能数据采集(DAQ)模块

9六、NI PXI-4071高性能、多功能7位半数字万用表

11七、NI PXI-5421任意波形发生器

12八、NI PXI-5152高速数字化示波器

13九、NI PXI-8464/2 CAN控制器

14十、NI PXI-8433/4工业RS485/RS422串行接口

15十一、NI USB-8451 I2C/SPI接口

16十二、NI FW-7358步进/伺服控制器

一、NI PXI-1045高性能18插槽机箱
NI PXI-1045是设计用于各种测试和测量应用的高性能18插槽机箱。通过编程方式对机箱背板上的触发路由模块进行配置，可以轻松地实现触发器在设备之间的路由。 适应温度广，可在0-55 °C下进行操作，对于温度条件要求较高的环境是理想选择。与CompactPCI兼容的机箱具有一个用于设备同步的低抖动10 MHz参考时钟。为了导入和导出系统参考时钟，NI PXI-1045在机箱背部配备了两个BNC I/O连接器。

主要技术指标：

具有通用交流输入的可拆卸、高性能600 W电源；
各段总线之间的软件可编程触发路由；
内部10 MHz 参考时钟的抖动<5 ps；
接受3U PXI和3U CompactPCI模块；
0-55 °C扩展工作温度。
二、NI PXI-8106 嵌入式控制器
NI 8106 系列的PXI、PXI Express和PXI实时(real-time)嵌入式控制器，均基于2.16 GHz Intel Core 2 Duo T7400双核处理器。 双核处理器有两个核心或称计算引擎，配置于同一个处理器中，实现了两项计算任务的同步执行。该优势可在多任务环境下得到体现，例如：允许多个应用程序同时运行的Windows XP。两个应用程序可以同时分别进入处理器的两个核心，提高了整体性能。双核处理器适用于任务被分为多个单独线程的应用，如：NI LabVIEW软件。一个双核处理器可同时执行众多线程中的两条，提供真正的并行执行。
与运行传统单核处理器的平台和仪器相比，NI PXI-8106和NI PXIe-8106控制器将LabVIEW应用程序的性能提高了100%。此外，与使用Intel Core Duo处理器、Intel前一代双核架构的系统（如：NI PXI-8105和NI PXIe-8105嵌入式控制器）相比，NI PXI-8106和NI PXIe-8106控制器将LabVIEW应用程序的性能提高了46%。与NI PXI-8105和NI PXIe-8105控制器相比，借助SYSmark校准软件的NI PXI-8106和NI PXIe-8106控制器将整体性能提高了29%。
实时嵌入式控制器令PXI平台能够与NI LabVIEW Real-Time配合使用，以实现确定而可靠的测量和控制应用。NI PXI-8106 RT是性能最高的PXI实时控制器并通过单核模式使用处理器；与NI PXI-8196 RT相比，它将LabVIEW实时应用程序的性能提高了20%。
	

	Operating Temperature: 5-50 °C
Processing Cores: dual-core
CPU Clock Frequency: 2.16 GHz
Max System Bandwidth: 132 MB/s
Max Slot Bandwidth: 132 MB/s

三、NI PXI-6233M系列多功能数据采集卡

NI PXI-6233是一款带隔离的M系列多功能数据采集 (DAQ)板卡。它结合了安全高效的隔离和性能优越的定时、放大和校准技术，提供精确测量和精准控制。

1. 隔离性能包括：

瞬态安全；
去噪；
降低接地循环；
抑制共模电压。
PXI-6233是在高压和电子噪音环境下测试、测量、控制和设计应用程序的理想选择。 PXI-6233可从编码器、流量计和近接传感器中读取信息，并对阀门、泵和继电器进行控制。
带隔离的M系列设备包括了M系列的高级技术，如NI-STC 2系统控制器、NI-PGIA 2可编程仪器放大器和NI-MCal校准技术，从而提高了性能和精度。了解更多关于M系列的技术，请查看有关资料。
2. 驱动软件：
M系列设备可在多种操作系统上使用，有三个驱动软件可供选择，包括NI-DAQmx、NI-DAQmx Base和测量硬件DDK。NI M系列设备与传统的NI-DAQ(Legacy)驱动程序不兼容。
3. 应用软件：
NI LabVIEW令创建出的自定义DAQ应用具有简易的图形化编程和500多种分析函数。 LabVIEW的每一份副本还包括用于交互式数据记录的LabVIEW SignalExpress。 M系列DAQ设备与下列NI应用软件版本（或更高版本）兼容——LabVIEW 7.x、LabWindows?/CVI 7.x、或Measurement Studio 7.x；LabVIEW SignalExpress 1.x；或带LabVIEW实时模块7.1的LabVIEW。 NI M系列DAQ设备也与Visual Studio .NET、C/C++和Visual Basic 6兼容。
4. 主要技术指标：

60 VDC无间断的组隔离，可承受5 s的1,400 Vrms/1,950 VDC通道至总线间隔离；
2路模拟输出，16位分辨率，采样率达500 kS/s；
2个计数器/定时器，32位分辨率，80MHz；
NI-MCal校准技术提高了测量精度；
6路数字输入和4路漏极数字输出，24V电压；
NI-DAQmx驱动软件和NI LabVIEW SignalExpress交互式数据记录软件。
四、NI PXI-6133 S系列多功能数据采集(DAQ)模块
NI PXI-6133 S系列多功能数据采集(DAQ)模块具有每通道专用的模数转换器(ADC)，可获得最强的设备处理能力和更高的多通道精度。NI PXI-6133具有每通道3 MS/s的采样速率、4个±1.25 V到±10 V的输入范围、2个24位计数器/定时器和8条硬件定时数字I/O线，适合各种应用，其中包括：

- 高速、连续的数据记录；
- 瞬态和弹道学测量；
- 雷达、声纳、超声；
- 高能物理学；
- 中频数字化。

启用高速模式以获得最高采样速率：
PXI-6133模拟输入既能通过板载实例时钟获得高达2.5 MS/s的采样速率，也能将某个板载计数器或一款外部参考用作采样时钟以获得高达3 MS/s的采样速率。

直接连接：
NI TB-2709可为8个PXI-6133模拟输入，提供直接的SMB连接。另外，还有一款专门设计的SMB连接器，可实现模拟或数字触发、计数器/定时器功能，或是设备同步时的数字信号路由。除了9个SMB连接器，您还可以将MFIT尾缆用于辅助连接器，以访问板载计数器和数字I/O线。
主要技术指标：
8路同步采样模拟输入，每通道具有3 MS/s采样速率并配备经启用的高速模式；
±1.25到±10 V的4类输入范围和高容量的板载内存 (16 MS或32 MS)；
8条硬件定时数字I/O线，2个24位计数器，模拟和数字触发；
具有TB-2709接线盒的SMB直接连接；
包含的NI-DAQmx驱动软件和NI LabVIEW SignalExpress交互式数据记录软件；
与NI LabVIEW、NI LabWindows/CVI和NI Measurement Studio优化集成。
五、NI PXI-7851R多功能R系列智能数据采集(DAQ)模块
NI PXI-7851R多功能R系列智能数据采集(DAQ)模块，具有可编程的FPGA芯片，适合板载处理和灵活的I/O操作。用户可借助NI LabVIEW图形化程序框图和NI LabVIEW FPGA模块，配置各项模拟和数字功能。该程序框图在硬件中运行，有助于直接而及时地控制全部I/O信号，实现各项优越性能，例如:

-完全控制所有信号和操作的同步和定时；
-具有硬件定时的速度和可靠性的自定义板载决策；
-可个别配置的数字线, 如: 输入、输出、计数器/定时器、脉冲宽度调制(PWM)、灵活的编码器输入或专门的通信协议。

多功能NI R系列智能DAQ设备具有每通道专用的模数转换器(ADC)，可实现独立的定时和触发。它提供超越典型数据采集硬件功能的多种专项功能，如：多速率采样和单通道触发。常用实例包括：自定义离散和模拟控制、传感器仿真、快速原型、硬件在环(HIL)测试、数字协议仿真，以及其它要求精确定时和控制的应用程序。

必需的软件：
安装该产品需要NI LabVIEW FPGA模块8.5.1或更高版本，以及NI-RIO 2.4或更高版本的驱动软件。

新型Virtex-5 FPGA：
新型Virtex-5可编程门阵列(FPGA)架构，通过NI LabVIEW FPGA中的单周期定时循环获得优化，令执行更为迅速高效。这样用户便能优化更多适用于Virtex-5 FPGA平台的NI LabVIEW FPGA代码，并可在每个时钟周期执行更多操作。

推荐使用的附件：
NI SHC68-68-RMIO电缆是为多功能智能DAQ设备的多功能I/O连接器（连接器0）特别设计和屏蔽的。NI SHC68-68-RDIO电缆是为智能DAQ设备的数字I/O连接器（连接器1和2）特别设计和屏蔽的，可通过降低干扰，提高信号完整性和去噪性能。
主要技术指标：
8路模拟输入，750 kHz独立采样率，16位分辨率，±10 V；
8路模拟输出，1 MHz独立更新率，16位分辨率，±10 V；
96条可配置的数字线，具有40 MHz输入、输出、计时器或自定义逻辑；
25 ns分辨率的用户自定义触发、定时、板载决策；
Virtex-5 LX30可重新配置FPGA可实现并行处理能力；
与NI cRIO-9151相连，用于I/O扩展和低价位信号调理。
六、NI PXI-4071高性能、多功能7位半数字万用表
NI PXI-4071是一款7位半FlexDMM－－高性能、多功能的3U PXI模块，可提供两种常用测试仪器的测量功能，即高分辨率的数字万用表以及数字化仪。作为一款数字万用表，NI PXI-4071可快速准确地进行±10nV到1000V范围内的电压测量、±1pA到3A范围内的电流测量、10μΩ到5GΩ的电阻测量，以及频率/周期和二极管测量。在高电压隔离数字化仪模式下，PXI-4071能以1.8 MS/s的采集速率，采集到所有电压和电流模式下的DC波形。通过NI LabVIEW软件中的分析函数，您能在时域和频域中对采集到的波形进行分析。PXI-4071具有卓越的速率、精度和功能，是生产和研发环境中自动化测试的理想选择。

与PXI开关的集成：
PXI-4071还可与PXI开关配合使用，形成一个多通道的高压数据采集系统。 PXI-2584的12通道，600V多路复用器可与PXI-4071配合，在500 VDC/Vrms共模隔离时，测试燃料电池或电池组。PXI-2527 64通道，300 V多路复用器具有更高通道数，用以实现低压，高精度测量。
利用放大器附件，提高电阻和电流的测量效果：
NI PXI-4022是一款PXI附件模块，包括用于信号调理和信号采集的高速高精度放大器。用6线测量方法，可测量并行连入复杂印刷电路板(PCB)的电阻或电容，或做电缆测试应用。对于低电流测量，可使用NI PXI-4022放大器和高精度电阻创建一个回馈电流放大器。该附件可使负载电压降至最低，并将电流转化为电压，使您在测量pA级信号时的噪声为fA级。
主要技术指标：
1.8 MS/s波形采集，1000V隔离；
8 DC电流范围，电流敏感度达1 pA；
业内最精确的7位半数字万用表；
±10nV到1000 VDC范围内的电压测量(700 VAC)；
10 μΩ到5 GΩ的电阻测量；
±500 VDC/Vrms常见模式隔离。
七、NI PXI-5421任意波形发生器

NI PXI-5421是一款100 MS/s的任意波形发生器，该紧凑型单槽3U PXI板卡拥有16位的分辨率和高达256MB的板载内存。本产品结合了高分辨率和高内存，适于生成长、准确、非周期性的波形。NI PXI-5421适于汽车、通信、科研、军事/航天及消费电子产品等广泛应用领域。PXI-5421使用基于PCI总线的PXI平台，因而在下载波形时，其速度是GPIB发生器的280倍。通过本产品的同步内存核心(SMC)与RTSI总线，您能创建带有数字化仪和高速数字I/O的激发/响应系统，或通过多个任意波形发生器的同步，生成一个相位相干的多通道发生系统。

主要技术指标：
可选的16位LVDS数字模式输出；
8Mb、32Mb、256 Mb或512 MB板载内存；
12 Vpp电压峰值 50Ω电阻载荷；
-148 dBm/Hz 平均噪音密度；
91dBc SFDR(无毛刺动态范围)，10MHz频段时THD(谐波失真)为-62 dBc；
带插值400 MS/s有效采样率。
八、NI PXI-5152高速数字化示波器
NI PXI-5152高速数字化仪，具有300 MHz模拟带宽和高达2 GS/s的实时采样率（20GS/s等效时段采样率用于重复信号），非常适合高速、纳秒边缘(nanosecond-edge)速度的采集与特性化。该数字化仪还配有每通道高达256MB的内存，通过经扩展的数据捕获窗口(capture window)提供持续的高采样率。

PXI-5152适合消费电子产品、半导体、太空/国防和生命科学行业中的自动化测试和数据读写应用。

专为自动化测试而优化的数字化仪，使用具备强大吞吐能力的总线缩短测试时间、能够以皮秒(picosecond)级精度进行模块间的同步、集成全套的NI硬件（包括任意波形发生器、高速数字I/O及其它数字化仪）。因此，用户可创建并自定义完整的混合信号或高通道数测试系统，在一个PXI机箱中实现34路通道在1GS/s采样率下的相位同步。

主要技术指标：
300 MHz带宽

2 GS/s最大实时采样率，高达20 GS/s的等效时段采样率

2路同步采样通道

大容量板载内存 - 每通道标准内存8 MB，最大256 MB

100 mV到10 V输入范围

50 Ω和1 M Ω的输入阻抗
九、NI PXI-8464/2 CAN控制器
NI PXI-8464/2是一款2端口收发器可选的CAN界面，专为高速、低速或单线CAN设备通信而设计。在配置工具或应用程序中选择各个端口适合的收发器。用于PXI的NI CAN模块使用Philips SJA1000 CAN控制器，实现了单独侦听、自收(回声)和高级滤波模式等高级功能，该模块中还使用了睡眠/唤醒模式的新型收发器。每个CAN接口都配有NI-CAN设备驱动软件。使用PXI触发总线，可同步CAN、DAQ、视觉模块和运动模块。所有NI CAN接口的设计均符合基于CAN的车载(机动车)网络的物理和电气要求。

主要技术指标：

Philips SJA1000 CAN控制器和ISO 11898物理层；
100%总线载荷，速率达1 Mb/s；
用于2000/NT/XP/Me/9x的NI-CAN软件；
标准(11位)和扩展(29位)CAN仲裁识别号码；
高速、低速或单线收发器，在软件中选择；
硬件定时，精确的时间标识和同步。
十、NI PXI-8433/4工业RS485/RS422串行接口
NI PXI-8433/4工业RS485/RS422串行接口，除了提供所有高性能NI PXI-843x模块的功能外，还具有2000 V端口间数字隔离。NI PXI-8433/4能实现与RS485和RS422设备达3 Mb/s的高速通信，能以57 b/s到3 Mb/s的可配置波特率进行数据传输，对于非标准波特率可达1%精度，标准波特率可达0.01%精度。

借助高性能DMA引擎，不仅能实现高数据处理能力，而且对CPU占用最小。使用超线程与多处理器的强大能力，您能利用最先进的PC技术，实现更快速更高效的性能。NI还提供了强大且易于使用的软件，从而极大地缩短了通过PXI-8433/4来进行串口通信的系统开发时间。

PXI-8433/4的4个RJ50到DB9公头电缆，可实现外部连接。

主要技术指标：

2000 V端口至端口和端口至PC隔离 (Vrms/60 s)；
15,000 V ESD保护 (人体模型)；
兼容Windows Vista/Vista x64/XP/XP x64/2000/2003 Server/2003 Server x64/LabVIEW实时 (Real-Time)；
高速DMA接口最大程度地降低了CPU开销 (overhead)；
57 b/s至3,000 Kb/s可变的标准和非标准波特率；
128 B传输和接收FIFO；
包含4条转换器电缆 (RJ50到DB9公口)；
兼容Modbus RS485串口PLC；
可选的4线与2线收发器模式, 适用于全双工和半双工通信。
十一、NI USB-8451 I2C/SPI接口

总线供电USB接口，用作与I2C、SMBus和SPI的通信，自带电缆；
与Windows Vista/XP/2000操作系统兼容；
I2C主接口的时钟率达250 MHz；
SMBUS主接口的时钟率达100 kHz；
SPI主接口的时钟率达12 MHz；
用于LabVIEW、LabWindows/CVI和Microsoft Visual C/C++ 6.0的高级API；
8条通用数字I/O线。
十二、NI FW-7358步进/伺服控制器
NI FW-7358步进/伺服控制器是National Instruments最新型且功能最强大的运动控制器。这款8轴控制器方便易用，可胜任各类简单或复杂的运动应用。NI PXI-7358还包括8个16位模拟-数字转换器用于板载数据采集，以及大量高级运动轨道和触发的特性。另一新特性--正弦波整流分割(sinusoidal computation)的出现使得本产品成为一款无刷电机控制器。
推荐的附件包括NI MID-76xx电机驱动器或用于第三方电机驱动器的UMI-7774/2接口。

主要技术指标：
8轴，可个别编程为步进或伺服运动控制；
高密度PXI运动控制器；
带有16位模拟输入的内置数据采集；
带有正弦波整流分割(sinusoidal computation)的无刷电机控制器。

运动控制软件：
NI Motion Assistant提供了易于使用的交互式环境，可加速运动应用的开发和测试。任何通过Motion Assistant编程的应用程序都可转换为适于最终机器部署的C代码或NI LabVIEW VI，无需任何另外编程。新发布的Motion Assistant 2.0版添加了导入在CAD创建的运动文档或广泛接受的DXF文件格式的打包草稿功能。该新特性加上NI正在申请专利的智能造型算法，您可以轻松完成精确的切割或划线运动。

NI Motion Assistant还可与NI运动控制器配合，用于混合轨迹控制以及完全协同的圆形、线性、点到点、齿轮和空间矢量控制。Motion Assistant提供的智能造型算法功能带有一个API，可从C、Visual Basic或LabVIEW中调用该API。智能造型功能尤其适用于金属加工和CNC型应用，因为这些应用中每次机器需跟踪的造型各不相同。
PAGE
5

