


LabVIEW Data Acquisition and Signal Conditioning Course


What You Need To Get Started


Computer running Windows Vista/XP/2000 with the following software installed:

- LabVIEW 2009 or later
- NI-DAQmx 9.0.2 or later


- LabVIEW Data Acquisition and Signal Conditioning Exercise Manual
- LabVIEW Data Acquisition and Signal Conditioning Course CD
- Multifunction DAO device
- BNC-2120, wires, BNC cables, and DAQ cable
- cDAQ chassis, NI 9219 module, and sensors
- USB cable


File Locations


The course installer places the course files in the following location:


Instructional Methods


Getting The Most Out Of This Course

- Ask questions!
- Experiment with hands-on exercises to understand the methods used
- Explore solutions
- Implementations explore a possible solution—you may find a better one


Course Learning Map

Lesson 1 Overview of a DAQ System Lesson 2 DAQ Hardware and Software Lesson 3 **Analog Input** Lesson 4 **Analog Output**


Course Goals

This course prepares you to:

- Acquire analog, digital and counter measurements
- Output analog, digital and counter signals
- Effectively choose and use signal conditioning
- Analyze, process and log data
- Synchronize operations between multiple tasks and devices


Configuring Your LabVIEW Environment

- Options Dialog Box
 - Block Diagram page
 - Uncheck Place front panel terminals as icons to place control and indicator terminals in a compact format
 - Configure Block Diagram Cleanup to customize your block diagram
 - Controls/Functions Palettes page
 - Select Load palettes during launch to make Search Palettes immediately usable after launch
 - Set Palette to Category (Icons and Text)


Lesson 1 Overview of a Data Acquisition System

TOPICS

A. DAQ System Overview

B. Sensors

C. Signals

D. DAQ Hardware

E. Signal Conditioning

F. DAQ Software


A. DAQ System Overview


Data Acquisition (DAQ)—the automatic collection of data from sensors, instruments, and devices in a factory, laboratory, or in the field.

Purpose

To measure an electrical or physical phenomenon such as voltage, current, temperature, pressure, or sound


DAQ System Overview


B. Sensor Overview

- What is a sensor?
- Types of sensors


What is a Sensor?

Physical Phenomena

Sensor

A sensor converts physical phenomena into measureable electrical signals


Types of Sensors

Phenomena	Sensors
Temperature	Thermocouples Resistive Temperature Devices (RTDs) Thermistors
Strain and Pressure	Strain gages Piezoelectric transducers
Sound	Microphone
Vibration	Accelerometer
Position and Displacement	Potentiometers Linear voltage differential transformer Optical encoder
Fluid	Head meters Rotational flowmeters
рН	pH electrodes
Light	Vacuum tube Photo sensors


C. Signal Overview

- Signal classification
- Signal information


Signal Classification

Analog


Digital


Analog Signals


Continuous signal

 Can be at any value with respect to time

Three types of information


- Level
- Shape
- Frequency (Analysis required)

Analog


Analog Signal Information


Analog Signal – Level Examples


Common examples of level measurements


Analog Signal – Shape Examples

Common examples of shape measurements


Analog Signal – Frequency Examples

Common examples of frequency measurements

0.2 Hz


Frequency

Analysis Required


Digital Signals


Two possible levels:

- High/On
- Low/Off


Two types of information:

- State
- Rate

Digital Signal Example


Digital Signal – State Example


Position of the switch determines the state of the signal


Digital Signal – Rate Example


- Shaft spins
- Encoder converts rotation into two digital pulse trains
- Measure the rate of the pulse train


5 Ways to Measure the Same Signal


D. DAQ Hardware Overview

- Purpose of DAQ hardware
 - Transfer data between your sensor/signal and your software


DAQ Hardware Overview

- DAQ hardware
 - Can both acquire and generate analog and digital signals
 - Transfers signals to and from DAQ software through a bus (PCI, PCIe, PXI, PXIe, USB, etc)


E. Signal Conditioning Overview

- Purpose of signal conditioning
- Where signal conditioning occurs
- Signal conditioning examples


Purpose of Signal Conditioning

- Signal conditioning takes a signal that is difficult for your DAQ device to measure and makes it easier to measure
- Signal conditioning is not always required
 - Depends on the sensor or signal being measured


Where Signal Conditioning Occurs


- Can occur in:
 - Sensor
 - Path between the sensor and DAQ hardware
 - DAQ hardware


Signal Conditioning Example


- Strain gage
 - Needs to receive excitation voltage
 - Outputs a low voltage
- Signal conditioning for strain gages
 - Provide excitation voltage
 - Complete bridge circuit
 - Amplify the signal
 - Filter out noise


F. DAQ Software Overview

- After acquiring data, you usually still need to do more
 - Signal processing, generate a report, interact with data, etc.


Summary—Quiz


1. List the components of a Data Acquisition System.


Summary—Quiz

1. List the components of a Data Acquisition System.


Summary–Matching Quiz

Sensor

- a) Takes a signal that is difficult for your DAQ device to measure and makes it easier to measure
- 2. Signal Conditioning
- b) Transfers signals to and from software through a bus

3. DAQ Hardware

c) Operates on data after it has been acquired

4. DAQ Software

d) Converts physical phenomena into measurable electrical signals


Summary-Matching Quiz Answer

Sensor
 a) Takes a signal that is difficult for your DAQ device to measure and makes it easier to measure
 Signal Conditioning
 Transfers signals to and from software through a bus
 DAQ Hardware
 Operates on data after it has been acquired
 DAQ Software
 Converts physical phenomena


into measurable electrical signals

Summary-Quiz

2. Name the 3 types of measurements that can be made of analog signals.


Summary–Quiz Answer

- Name the 3 types of measurements that can be made of analog signals.
 - Level
 - Shape
 - Frequency


Summary-Quiz

3. Name the 2 types of measurements that can be made from digital signals.


Summary–Quiz Answer

- 3. Name the 2 types of measurements that can be made from digital signals.
 - State
 - Rate

