

Modbus using in LabVIEW

1. Free download NI's Modbus library (for LabVIEW 7.1)

http://sine.ni.com/apps/we/niepd_web_display.display_epd4?p_guid=F1582737BACF5CA8E0340003BA7CCD71


or download the MGIModbus (for LabVIEW 6.1)

http://sine.ni.com/apps/we/niepd_web_display.display_epd4?p_guid=F1582737BACF5CA8E0340003BA7CCD71


2. Install NI's Modbus library, or unzip MGIModbus and copy the two folders into LabVIEW.

Modbus/TCP


1. Open MB Ethernet Example Master.vi from "Functions Palette" >> "User Libraries">> "NI Modbus">> "MB Ethernet Example Master.vi"


2. Double-click the icon to open it


3. Create MBAP Header of "MB Ethernet Master Query.vi" and link the controller to "MB Ethernet Master Query.vi" in frame0 ~ frame 3


4. Set IP and NetID of remote Modbus slave


5. Run the VI.


Modbus/RTU

1. Make sure the PC have VISA runtime installed.


2. Open MB Serial Example Master.vi from “Functions Palette” >> “User Libraries”>> “NI Modbus”>> “MB Serail Example Master.vi”


3. Double-click the icon to open it


4. Set the baud rate of “MB Serial Init.vi” corresponding with baud rate of Modbus Slave.


5. Modify “MB Serial Example Query.vi” in frame0 ~ frame3:
Set “False” to “Use Modbus Data Unit?” and “NetID” of Slave to “Slave Address”.


6. Select COM port


7. Run the VI.