

Prácticas con NI myRIO

Controlar un motor por medio de PWM

Worldwide Technical Support and Product Information

ni.com

National Instruments Corporate Headquarters

11500 N Mopac Expwy Austin, Texas 78759-3504 USA Tel: 512 683 0100

Worldwide Offices

Andean and Caribbean +58 212 503-5310, Argentina 0800 666 0037, Australia 1800 300 800, Austria 43 662 45 79 90 0, Belgium 32 0 2 757 00 20, Brazil 55 11 3262 3599, Canada 800 433 3488, Chile 800 532 951, China 86 21 5050 9800, Czech Republic/Slovakia 420 224 235 774, Denmark 45 45 76 26 00, Finland 358 0 9 725 725 11, France 33 0 1 48 14 24 24, Germany 49 89 741 31 30, Hungary 36 23 501 580, India 1 800 425 7070, Ireland 353 0 1867 4374, Israel 972 3 6393737, Italy 39 02 413091, Japan 81 3 5472 2970, Korea 82 02 3451 3400, Lebanon 961 0 1 33 28 28, Malaysia 1800 887710, Mexico 01 800 010 0793, Netherlands 31 0 348 433 466, New Zealand 0800 553 322, Norway 47 0 66 90 76 60, Poland 48 22 3390150, Portugal 351 210 311 210, Russia 7 495 783 68 51, Singapore 1800 226 5886, Slovenia/Croatia, Bosnia/Herzegovina, Serbia/Montenegro, Macedonia 386 3 425 42 00, South Africa 27 0 11 805 8197, Spain 34 91 640 0085, Sweden 46 0 8 587 895 00, Switzerland 41 56 200 51 51, Taiwan 886 2 2377 2222, Thailand 662 278 6777, Turkey 90 212 279 3031, U.K. 44 0 1635 523545, Uruguay 0004 055 114 To comment on National Instruments documentation, refer to the National Instruments Web site at ni.com/info and enter the info code feedback.

© 2013 National Instruments Corporation. All rights reserved.

Important Information

Warranty

The media on which you receive National Instruments software are warranted not to fail to execute programming instructions, due to defects in materials and workmanship, for a period of 90 days from date of shipment, as evidenced by receipts or other documentation. National Instruments will, at its option, repair or replace software media that do not execute programming instructions if National Instruments receives notice of such defects during the warranty period. National Instruments does not warrant that the operation of the software shall be uninterrupted or error free. A Return Material Authorization (RMA) number must be obtained from the factory and clearly marked on the outside of the package before any equipment will be accepted for warranty work. National Instruments will pay the shipping costs of returning to the owner parts which are covered by warranty. National Instruments believes that the information in this document is accurate. The document has been carefully reviewed for technical accuracy. In the event that technical or typographical errors exist, National Instruments reserves the right to make changes to subsequent editions of this document without prior notice to holders of this edition. The reader should consult National Instruments if errors are suspected. In no event shall National Instruments be liable for any damages arising out of or related to this document or the information contained in it. EXCEPT AS SPECIFIED HEREIN, NATIONAL INSTRUMENTS MAKES NO WARRANTIES, EXPRESS OR IMPLIED, AND SPECIFICALLY DISCLAIMS ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. CUSTOMER'S RIGHT TO RECOVER DAMAGES CAUSED BY FAULT OR NEGLIGENCE ON THE PART OF NATIONAL INSTRUMENTS SHALL BE LIMITED TO THE AMOUNT THERETOFORE PAID BY THE CUSTOMER. NATIONAL INSTRUMENTS WILL NOT BE LIABLE FOR DAMAGES RESULTING FROM LOSS OF DATA, PROFITS, USE OF PRODUCTS, OR INCIDENTAL OR CONSEQUENTIAL DAMAGES, EVEN IF ADVISED OF THE POSSIBILITY THEREOF. This limitation of the liability of National Instruments will apply regardless of the form of action, whether in contract or tort, including negligence. Any action against National Instruments must be brought within one year after the cause of action accrues. National Instruments shall not be liable for any delay in performance due to causes beyond its reasonable control. The warranty provided herein does not cover damages, defects, malfunctions, or service failures caused by owner's failure to follow the National Instruments installation, operation, or maintenance instructions; owner's modification of the product; owner's abuse, misuse, or negligent acts; and power failure or surges, fire, flood, accident, actions of third parties, or other events outside reasonable control.

Copyright

Under the copyright laws, this publication may not be reproduced or transmitted in any form, electronic or mechanical, including photocopying, recording, storing in an information retrieval system, or translating, in whole or in part, without the prior written consent of National Instruments Corporation. National Instruments respects the intellectual property of others, and we ask our users to do the same. NI software is protected by copyright and other intellectual property laws. Where NI software may be used to reproduce software or other materials belonging to others, you may use NI software only to reproduce materials that you may reproduce in accordance with the terms of any applicable license or other legal restriction. BSIM3 and BSIM4 are developed by the Device Research Group of the Department of Electrical Engineering and Computer Science, University of California, Berkeley, and copyrighted by the University of California.

Trademarks

CompactDAQ, CompactRIO, LabVIEW, National Instruments, and NI, ni.com are trademarks of National Instruments Corporation. Refer to the *Terms of Use* section on ni.com/legal for more information about National Instruments trademarks. Other product and company names mentioned herein are trademarks or trade names of their respective companies.

Patents

For patents covering National Instruments products, refer to ni.com/patents. Some portions of this product are protected under United States Patent No. 6,560,572.

WARNING REGARDING USE OF NATIONAL INSTRUMENTS PRODUCTS

(1) NATIONAL INSTRUMENTS PRODUCTS ARE NOT DESIGNED WITH COMPONENTS AND TESTING FOR A LEVEL OF RELIABILITY SUITABLE FOR USE IN OR IN CONNECTION WITH SURGICAL IMPLANTS OR AS CRITICAL COMPONENTS IN ANY LIFE SUPPORT SYSTEMS WHOSE FAILURE TO PERFORM CAN REASONABLY BE EXPECTED TO CAUSE SIGNIFICANT INJURY TO A HUMAN. (2) IN ANY APPLICATION, INCLUDING THE ABOVE, RELIABILITY OF OPERATION OF THE SOFTWARE PRODUCTS CAN BE IMPAIRED BY ADVERSE FACTORS, INCLUDING BUT NOT LIMITED TO FLUCTUATIONS IN ELECTRICAL POWER SUPPLY, COMPUTER HARDWARE MALFUNCTIONS, COMPUTER OPERATING SYSTEM SOFTWARE FITNESS, FITNESS OF COMPILERS AND DEVELOPMENT SOFTWARE USED TO DEVELOP AN APPLICATION, INSTALLATION ERRORS, SOFTWARE AND HARDWARE COMPATIBILITY PROBLEMS, MALFUNCTIONS OR FAILURES OF ELECTRONIC MONITORING OR CONTROL DEVICES, TRANSIENT FAILURES OF ELECTRONIC SYSTEMS (HARDWARE AND/OR SOFTWARE), UNANTICIPATED USES OR MISUSES, OR ERRORS ON THE PART OF THE USER OR APPLICATIONS DESIGNER (ADVERSE FACTORS SUCH AS THESE ARE HEREAFTER COLLECTIVELY TERMED "SYSTEM FAILURES"). ANY APPLICATION WHERE A SYSTEM FAILURE WOULD CREATE A RISK OF HARM TO PROPERTY OR PERSONS (INCLUDING THE RISK OF BODILY INJURY AND DEATH) SHOULD NOT BE RELIANT SOLELY UPON ONE FORM OF ELECTRONIC SYSTEM DUE TO THE RISK OF SYSTEM FAILURE. TO AVOID DAMAGE, INJURY, OR DEATH, THE USER OR APPLICATION DESIGNER MUST TAKE REASONABLY PRUDENT STEPS TO PROTECT AGAINST SYSTEM FAILURES, INCLUDING BUT NOT LIMITED TO BACK-UP OR SHUT DOWN MECHANISMS. BECAUSE EACH END-USER SYSTEM IS CUSTOMIZED AND DIFFERS FROM NATIONAL INSTRUMENTS' TESTING PLATFORMS AND BECAUSE A USER OR APPLICATION DESIGNER MAY USE NATIONAL INSTRUMENTS PRODUCTS IN COMBINATION WITH OTHER PRODUCTS IN A MANNER NOT EVALUATED OR CONTEMPLATED BY NATIONAL INSTRUMENTS, THE USER OR APPLICATION DESIGNER IS ULTIMATELY RESPONSIBLE FOR VERIFYING AND VALIDATING THE SUITABILITY OF NATIONAL INSTRUMENTS PRODUCTS WHENEVER NATIONAL INSTRUMENTS PRODUCTS ARE INCORPORATED IN A SYSTEM OR APPLICATION, INCLUDING, WITHOUT LIMITATION, THE APPROPRIATE DESIGN, PROCESS AND SAFETY LEVEL OF SUCH SYSTEM OR APPLICATION

Contenido

Requerimientos	4
Software	4
Hardware	4
Componentes Electrónicos	4
Controlar un motor por medio de PWM	5
Ejercicio 1. Habilitar el modulo de PWM del NI myRIO	5
Referencias	13

Requerimientos

Software

- NI LabVIEW 2013
- NI Real Time Module (Required Software DVD 1)

Hardware

- NI myRIO
- Fuente de alimentación (incluido con myRIO)
- Cable USB (incluido con myRIO)
- Protoboard
- Motor DC de 6-12V para juguetes ²

Componentes Electrónicos

• Transistor de Potencia TIP122 ³

Controlar un motor por medio de PWM

Ejercicio 1. Habilitar el modulo de PWM del NI myRIO

Objetivo

- Habilitar el módulo para PWM del NI myRIO
- Realizar un control básico de la velocidad de un motor

Introducción

El PWM (*Pulse Width* Modulation) es una técnica que consiste en variar el ancho de pulso de una señal de voltaje cuadrada. Con esto se controla la cantidad de potencia administrada a dispositivos electrónicos, especialmente aquellos con cargas inerciales como los motores.

El NI myRIO tiene la habilidad de generar señales de pulso moduladas para controlar la cantidad de potencia suministrada a dispositivos electrónicos.

Desarrollo

1. Conecte su NI myRIO a la fuente de alimentación y a su vez a la toma eléctrica. El indicador *POWER* se debe de encender.

Figura 1. Alimentar el NI myRIO

2. Conecte el cable USB que viene con el myRIO a su computadora. Cuando el dispositivo sea reconocido se abrirá la siguiente ventana.

Figura 2. Ventana de inicio del NI myRIO.

- 3. Seleccione *Go to LabVIEW* para comenzar a trabajar.
- 4. Desde la ventana principal de LabVIEW seleccione File >> Create Project

Figura 3. Crear un nuevo proyecto en LabVIEW

5. De la sección *Templates* seleccione *myRIO >> myRIO Project*

Figura 4. Escoger una plantilla ejemplo

6. Nombre el proyecto y seleccione la ruta en donde será guardado

Figura 5. Nombrar y seleccionar la ruta del proyecto

7. Seleccione el dispositivo con el que va a trabajar y presione *Finish**

Figura 6. Seleccionar el dispositivo con el que se trabajara

8. Una vez creado el proyecto, abra el VI de ejemplo Main.vi

Figura 7. Abrir el programa de ejemplo Main.vi

9. En el diagrama de bloques, elimine el código que viene por default dentro del ciclo *while* en este VI de ejemplo. Lo modificaremos para habilitar una salida PWM.

Figura 8. Modificar el programa de ejemplo

^{*} En este caso, trabajaremos con el myRIO conectado vía USB. Sin Embargo, puede configurar su myRIO para trabajar de manera inalámbrica vía WiFi.

10. Presione click derecho y seleccione *myRIO* >> *PWM* para agregar un *Express VI* dentro del ciclo *while* que permitirá habilitar uno de los puertos como un pulso modulado.

Figura 9. Express VI para PWM

11. Una vez que agregue el *Express VI* dentro del ciclo while, se abrirá una ventana de configuración. Configure dicha ventana para que el puerto C/PWM0 (DIO3) sea la salida del pulso modulado. La ventana debe quedar como se muestra a continuación.

Figura 10. Ventana de Configuración del Express VI para PWM

12. Presione OK al terminar

13. En el Panel Frontal agregar un *Slider* presionando click derecho sobre el panel frontal y seleccione *Silver* >> *Numeric* >> *Horizontal Pointer Slide*. Nombrarlo como PWM.

Figura 11. Control Slider

14. Modifique el rango del *Slider* para que vaya de 0 a 1. Doble click sobre el límite superior y escribir 1.

Figura 12. Modificar el rango del Slider de 0 a 1

15. En el diagrama de bloques conecte el control recién creado a la entrada *Duty Cycle* del *Express VI*

Figura 13. Conectar el control a la entrada del Express VI

- 16. Cree un nuevo control a la entrada *Frequency* del *Express VI*. Click derecho sobre la entrada, y seleccione *Create >> Control*.
- 17. Conecte las terminales de error a las terminales del *Express VI*. Al final el diagrama de bloques debe quedar como se muestra a continuación.

Figura 14. Programa para generar una salida PWM terminado

18. A continuación arme el siguiente circuito en un protoboard. Conecte la salida DIO3 a la Base del amplificador de potencia.

Figura 15. Amplificador de potencia para controlar un motor por medio de PWM

Figura 16. Circuito conectado físicamente al myRIO

19. Una vez que el circuito esté listo, seleccione una frecuencia de 1000Hz y corra el VI

Figura 17. Panel Frontal del programa

20. Conecte el motor a las terminales Colector y Emisor (Pin 2 y 3) del integrado.

Figura 17. Control de la velocidad de un motor por medio de PWM

21. Varíe el slider y note como la velocidad del motor está siendo controlada.

FIN DEL EJERCICIO

Referencias

- 1. Hoja de datos NI myRIO http://www.ni.com/pdf/manuals/376047a.pdf
- 2. Hoja de datos del motor que se utilizó http://www.mabuchi-motor.co.jp/cgi-bin/catalog/e_catalog.cgi?CAT_ID=rc_280sa
- 3. Hoja de datos del transistor de potencia TIP122 http://pdf1.alldatasheet.es/datasheet-pdf/view/2770/MOSPEC/TIP122.html