

Konrad Reif
Hrsg.

Sensoren im Kraftfahrzeug

2. Auflage

Springer Vieweg

Bosch Fachinformation Automobil

Konrad Reif (Hrsg.)

Sensoren im Kraftfahrzeug

2., ergänzte Auflage

Mit 236 Abbildungen

Springer Vieweg

Herausgeber

Prof. Dr.-Ing. Konrad Reif

Duale Hochschule Baden-Württemberg

Ravensburg, Campus Friedrichshafen

Studiengangsleiter

Fahrzeugelektronik und Mechatronische Systeme

konrad.reif@gmx.net

www.bosch-fachinformation-automobil.springer-vieweg.de

ISBN 978-3-8348-1778-5

DOI 10.1007/978-3-8348-2208-6

ISBN 978-3-8348-2208-6 (eBook)

Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie; detaillierte bibliografische Daten sind im Internet über <http://dnb.d-nb.de> abrufbar.

Springer Vieweg

© Vieweg+Teubner Verlag | Springer Fachmedien Wiesbaden 2010, 2012

Das Werk einschließlich aller seiner Teile ist urheberrechtlich geschützt. Jede Verwertung, die nicht ausdrücklich vom Urheberrechtsgesetz zugelassen ist, bedarf der vorherigen Zustimmung des Verlags. Das gilt insbesondere für Vervielfältigungen, Bearbeitungen, Übersetzungen, Mikroverfilmungen und die Einspeicherung und Verarbeitung in elektronischen Systemen.

Die Wiedergabe von Gebrauchsnamen, Handelsnamen, Warenbezeichnungen usw. in diesem Werk berechtigt auch ohne besondere Kennzeichnung nicht zu der Annahme, dass solche Namen im Sinne der Warenzeichen- und Markenschutz-Gesetzgebung als frei zu betrachten wären und daher von jedermann benutzt werden dürften.

Gedruckt auf säurefrei und chlorfrei gebleichtem Papier

Springer Vieweg ist eine Marke von Springer DE. Springer DE ist Teil der Fachverlagsgruppe Springer Science+Business Media.

www.springer-vieweg.de

Vorwort

Die Technik im Kraftfahrzeug hat sich in den letzten Jahrzehnten stetig weiterentwickelt. Der Einzelne, der beruflich mit dem Thema beschäftigt ist, muss immer mehr tun, um mit diesen Neuerungen Schritt zu halten. Mittlerweile spielen viele neue Themen der Wissenschaft und Technik in Kraftfahrzeugen eine große Rolle. Dies sind nicht nur neue Themen aus der klassischen Fahrzeug- und Motorentechnik, sondern auch aus der Elektronik und aus der Informationstechnik. Diese Themen sind zwar für sich in unterschiedlichen Publikationen gedruckt oder im Internet dokumentiert, also prinzipiell für jeden verfügbar; jedoch ist für jemanden, der sich neu in ein Thema einarbeiten will, die Fülle der Literatur häufig weder überblickbar noch in der dafür verfügbaren Zeit lesbar. Aufgrund der verschiedenen beruflichen Tätigkeiten in der Automobil- und Zuliefererindustrie sind zudem unterschiedlich tiefe Ausführungen gefragt.

Gerade heute ist es so wichtig wie früher: Wer die Entwicklung mit gestalten will, muss sich mit den grundlegenden wichtigen Themen gut auskennen. Hierbei sind nicht nur die Hochschulen mit den Studienangeboten und die Arbeitgeber mit Weiterbildungsmaßnahmen in der Pflicht. Der rasche Technologiewechsel zwingt zum lebenslangen Lernen, auch in Form des Selbststudiums.

Hier setzt die Schriftenreihe „Bosch Fachinformation Automobil“ an. Sie bietet eine umfassende und einheitliche Darstellung wichtiger Themen aus der Kraftfahrzeugtechnik in kompakter, verständlicher und praxisrelevanter Form. Dies ist dadurch möglich, dass die Inhalte von Fachleuten verfasst wurden, die in den Entwicklungsabteilungen von Bosch an genau den dargestellten Themen arbeiten. Die Schriftenreihe ist so gestaltet, dass sich auch ein Leser zurechtfindet, für den das Thema neu ist. Die Kapitel sind in einer Zeit lesbar, die auch ein sehr beschäftigter Arbeitnehmer dafür aufbringen kann.

Die Basis der Reihe sind die fünf bewährten, gebundenen Fachbücher. Sie ermöglichen einen umfassenden Einblick in das jeweilige Themengebiet. Anwendungsbezogene Darstellungen, anschauliche und aufwendig gestaltete Bilder ermöglichen den leichten Einstieg. Für den Bedarf an inhaltlich enger zugeschnittenen Themenbereichen bietet die achtbändige broschierte Reihe das richtige Angebot. Mit deutlich reduziertem Umfang, aber gleicher detaillierter Darstellung, ist das Hintergrundwissen zu konkreten Aufgabenstellungen professionell erklärt. Die schnelle Bereitstellung zielgerichteter Information zu thematisch abgegrenzten Wissensgebieten sind das Kennzeichen der 92 Einzelkapitel, die als pdf-Download zur sofortigen Nutzung bereitstehen. Eine individuelle Auswahl ermöglicht die Zusammenstellung nach eigenem Bedarf.

Die hier vorliegende 2. Auflage des broschierten Buches „Sensoren im Kraftfahrzeug“ wurde um das Kapitel „Elektronik“ erweitert. In diesem Kapitel werden Grundlagen zur Halbleitertechnik, zu Halbleiterbauelementen und -schaltungen sowie deren Herstellung behandelt.

Friedrichshafen, im August 2012

Konrad Reif

Inhaltsverzeichnis

Sensoren im Kraftfahrzeug

Grundlagen und Überblick	10
Einsatz im Kraftfahrzeug	13
Angaben zum Sensormarkt	16
Besonderheiten von Kfz-Sensoren	17
Sensorklassifikation	18
Fehlerarten und Toleranzanforderungen	20
Zuverlässigkeit	21
Hauptanforderungen, Trends	24
Übersicht der physikalischen Effekte für Sensoren	31
Übersicht und Auswahl der Sensortechnologien	33

Sensormessprinzipien

Positionssensoren	34
Drehzahl- und Geschwindigkeitssensoren	63
Beschleunigungssensoren	75
Drucksensoren	80
Kraft- und Drehmomentsensoren	83
Durchflussmesser	92
Gassensoren und Konzentrationssonden	98
Temperatursensoren	102
Optoelektronische Sensoren	112

Sensorausführungen

Motordrehzahlsensoren	120
Hall-Phasensensoren	122
Drehzahlsensoren für Getriebesteuerung	123
Raddrehzahlsensoren	126
Mikromechanische Drehratesensoren	130
Piezoelektrischer Stimmgabel-Drehratesensor	133
Mikromechanische Drucksensoren	134
Hochdrucksensoren	136
Temperatursensoren	137
Fahrpedalsensoren	138
Lenkwinkelsensoren	140
Positionssensoren für Getriebesteuerung	142
Achssensoren	145
Heißfilm-Luftmassenmesser	146
Piezoelektrische Klopfsensoren	149
OMM-Beschleunigungssensoren	150
Mikromechanische Bulk-Silizium-Beschleunigungssensoren	152
Piezoelektrische Beschleunigungssensoren	153
Sitzbelegungserkennung	154
Drehmomentsensor	156
Ultraschallsensor	157
Regen-/Lichtsensor	158
Schmutzsensor	159
Zweipunkt-Lambda-Sonden	160

Planare Breitband-Lambda-Sonde LSU4	164
Climate Control Sensor	166
Elektronik	
Grundlagen der Halbleitertechnik	168
Diskrete Halbleiterbauelemente	171
Monolithische integrierte Schaltungen	186
Herstellung von Halbleiterbauelementen und Schaltungen	188
Abkürzungen	198
Sachwortverzeichnis	200

Autorenverzeichnis

Sensoren im Kraftfahrzeug

Autoren und Mitwirkende

Dr.-Ing. Erich Zabler,
Dr. rer. nat. Stefan Fingbeiner,
Dr. rer. nat. Wolfgang Welsch,
Dr. rer. nat. Hartmut Kittel,
Dr. rer. nat. Christian Bauer,
Dipl.-Ing. Günter Noetzel,
Dr.-Ing. Harald Emmerich,
Dipl.-Ing. (FH) Gerald Hopf,
Dr.-Ing. Uwe Konzelmann,
Dr. rer. nat. Thomas Wahl,
Dr.-Ing. Reinhard Neul,
Dr.-Ing. Wolfgang-Michael Müller,
Dr.-Ing. Claus Bischoff,
Dr. Christian Pfahler,
Dipl.-Ing. Peter Weiberle,
Dipl.-Ing. (FH) Ulrich Papert,
Dipl.-Ing. Christian Gerhardt,
Dipl.-Ing. Klaus Miekley,
Dipl.-Ing. Roger Frehoff,
Dipl.-Ing. Martin Mast,
Dipl.-Ing. (FH) Bernhard Bauer,
Dr. Michael Harder,
Dr.-Ing. Klaus Kasten,
Dipl.-Ing. Peter Brenner (ZF Lenksysteme
GmbH, Schwäbisch Gmünd),
Dipl.-Ing. Frank Wolf,
Dr.-Ing. Johann Riegel,
Dr. Michael Arndt,
Dr. rer. nat. Ulrich Schaefer,
Prof. Dr.-Ing. Klemens Gintner
(Hochschule Karlsruhe).

Soweit nicht anders angegeben, handelt es sich um Mitarbeiter der Robert Bosch GmbH, Stuttgart.

Sensoren im Kraftfahrzeug

Der Begriff Sensor führte sich ein, als in den zurückliegenden 20...40 Jahren Messfühler auch in Konsumanwendungen (z. B. Kraftfahrzeug und Haushaltetechnik) einzogen. Sensoren - begrifflich identisch mit (Mess-)Fühlern und (Messwert-)Aufnehmern - setzen eine physikalische oder chemische (meist nichtelektrische) Größe Φ in eine elektrische Größe E um; dies geschieht oft auch über weitere, nichtelektrische Zwischenstufen.

In Tabelle 1 sind die verschiedenen Sensoreinsatzgebiete zusammengestellt und verglichen. Bild 1 gibt einen Eindruck von der Fülle bereits bestehender elektronischer Systeme in Kraftfahrzeugen, deren Zahl sich in Zukunft zweifellos noch wesentlich erhöhen wird.

Grundlagen und Überblick

Begriff/Definition Sensor

Als elektrische Größen gelten hier nicht nur Strom und Spannung, sondern auch Strom-/Spannungsamplituden, die Frequenz, Periode, Phase oder auch Pulsdauer einer elektrischen Schwingung sowie die elektrischen Kenngrößen Widerstand, Kapazität und Induktivität. Der Sensor lässt sich durch folgende Gleichungen charakterisieren:

- (1) $E = f(\Phi, Y_1, Y_2 \dots)$
 Sensorausgangssignal
 (2) $\Phi = g(E, Y_1, Y_2 \dots)$
 gesuchte Messgröße

Sind die Funktionen f oder g bekannt, so stellen sie ein Sensormodell dar, mit Hilfe dessen sich die gesuchte Messgröße aus dem Ausgangssignal E und den Einflussgrößen Y_i praktisch fehlerfrei auch ma-

1 Vielfalt der Fahrzeugsysteme mit Sensoren

1 Sensoreinsatzgebiete

Typische Merkmale	Primärstandards	Präzisions-messtechnik	Industrie-messtechnik	Konsumtechnik
Genauigkeit	$10^{-11} \dots 10^{-7}$	$2 \dots 5 \cdot 10^{-4}$	$2 \dots 5 \cdot 10^{-3}$	$2 \dots 5 \cdot 10^{-2}$
Kosten	100 TEUR... 1 Mio. EUR	einige TEUR	einige 100 EUR	1...10 EUR
Stück/a	einzelne	ca. 10	100...1 k	10 k...10 Mio.
Einsatz	– Forschung, – Prüfung Sekun-därnormale	– Eichung	– Prozessinstru-metrierung, – Fertigungsmes-sotechnik	– Kfz-Elektronik, – Haustechnik (Domotik)

Tabelle 1

thematisch berechnen lässt (intelligente Sensoren, engl.: intelligent oder smart sensors).

Abgleich

Das Sensormodell enthält im realen Fall immer einige freie Parameter, mit denen in einer Art Abgleichvorgang (Bild 4a) das Modell an die tatsächlichen Eigenschaften des individuellen Sensorexemplars angepasst werden kann. Bei der inzwischen

vorherrschenden digitalen Aufbereitung der Sensorsignale werden diese Modellparameter meist in einem programmierbaren, nichtflüchtigen Speicherteil (PROM) abgelegt. Im Gegensatz zur herkömmlichen analogen Kompensation von Einflussgrößen können hier nicht nur etwa linear wirkende Einflüsse, sondern auch stark nichtlineare Verläufe gut korrigiert werden. Sehr vorteilhaft ist auch, dass bei dieser Art der Kalibrierung, die über eine rein elektrische Verbindung erfolgt, jeder Sensor während der Kalibrierphase leicht unter Betriebsbedingungen gehalten werden kann.

2 Sensorsymbol

UAE0815Y

3 Sensorgrundfunktion

LAE0913D

Begriff Smartsensor

In etwas allgemeinerer Form lassen sich „Intelligente Sensoren“ (Smartsensor) folgendermaßen definieren: Intelligente, manchmal auch integrierte Sensoren oder Sensoren mit (exemplar-)spezifischer Elektronik vor Ort genannte Sensoren, erlauben die in einem Sensor steckende (statische und dynamische) Genauigkeit mit den Mitteln der (meist auch digitalen) Mikroelektronik bis zu einem weit höheren Maße auszunutzen als konventionelle Sensoren. Hierbei kann die Sensorinformation, insbesondere auch die komplexe Information von Multisensor-Strukturen, durch Weiterverarbeitung vor Ort verdichtet, d.h. auf ein höheres Niveau gebracht werden (als es der einfache Sensor vermag), ohne dazu eine Vielzahl von äußeren Anschlüssen zu benötigen.

Es gibt keine klare Festlegung, ob Sensoren einen Teil der Signalverarbeitung bereits beinhalten können oder nicht; es wird jedoch empfohlen, nicht beispielsweise zwischen Elementarsensor, Sensorzelle o. ä. und integriertem Sensor zu unterscheiden.

Abgleichvorgang

Die Programmierung bzw. Kalibrierung eines Smartsensors erfolgt – entsprechend dem Abgleich herkömmlicher analoger Sensoren – meist mit Hilfe eines externen Rechners (Host) in drei Schritten (Bild 4):

Istwertaufnahme

Der Hostrechner variiert sowohl die Messgröße x_e als auch die Einflussgröße(n) y systematisch und stellt dabei eine bestimmte Anzahl relevanter und repräsentativer Betriebspunkte ein. Dabei gibt der Smartsensor die noch unkorrigierten „Rohsignale“ x_a^* an ihn aus. Über wesentlich genauere Referenzsensoren erhält der Host jedoch auch gleichzeitig die „wahren“ Größen x_e und y . Aus dem Vergleich beider Größen errechnet der Host die notwendigen Korrekturgrößen und interpoliert diese auf den gesamten Messbereich.

Speicherung der Korrekturparameter

Aus den zuvor gewonnenen Daten berechnet der Hostrechner die exemplarspezifischen Modellparameter z. B. für einen linearen Kennlinienverlauf und speichert diese in den PROM des Smartsensors ein. In einem Kontrolldurchlauf können diese auch zunächst in einem RAM des Hostrechners emuliert werden, bevor sie endgültig und nichtflüchtig im Smartsensor „eingebrannt“ werden. Werden Kennlinien mit Polynomen höheren Grades angenähert, können zur Vermeidung langwieriger Rechenprozesse im Smartsensor auch Kennfelder (Look-up tables) abgespeichert werden. Sehr bewährt hat sich auch die Abspeicherung eines grobmaschigen Kennfeldes in Verbindung mit einer einfachen linearen Interpolation zwischen den Stützstellen (Beispiel in Bild 5 dargestellt).

Betriebsphase

Der Smartsensor wird nun vom Hostrechner abgekoppelt und ist in der Lage, mittels der eingespeicherten Modelldaten selbst die Messgröße x_e sehr fehlerarm zu berechnen. Er kann sie an ein angeschlossenes Steuergerät z. B. in digitaler, bitserieller oder aber auch analoger Form (z. B. pulsdauermoduliert) übertragen. Mittels einer Busschnittstelle kann die Messgröße

4 Abgleich/Kalibrierung eines Smartsensors

digital auch an weitere Steuergeräte verteilt werden.

Dieser Vorgang kann – im Gegensatz zum herkömmlichen Laserabgleich – prinzipiell auch wiederholt werden, wenn ein löschbares PROM verwendet wird. Dies ist gerade in der Entwicklungsphase von Sensoren ein Vorteil.

Beispiel: Zweidimensionales Stützstellen-Kennfeld $s(T_n, \Theta_m)$ eines Smartsensors zur Messung eines Weges s :

Zur hochgenauen Auswertung des als variable Induktivität wirkenden Sensors wird seine natürliche Kennlinie sowie deren Temperaturgang jeweils mit Polynomen 5. Grades angenähert. Er gibt als frequenzbestimmendes Glied einer sehr einfachen Oszillatorschaltung als unkorrigiertes Ausgangssignal die Periodendauer T ab. Als Sensormodell für den Messweg s wird statt der insgesamt 36 Polynomkoeffizienten und einer langwierigen Polynomauswertung ein insgesamt nur $32 \times 64 = 2048$ exemplarspezifische Werte $s_{n,m}$ umfassendes, grobes Kennfeld (im PROM) und ein einfacher Interpolationsalgorithmus (im ROM) abgelegt. Tritt ein Signal T zwischen diesen Stützstellen T_n und T_{n+1} sowie eine Temperatur Θ zwischen den Stützstellen Θ_m und Θ_{m+1} auf, so wird gemäß der Abbildung zwischen den „fehlerfrei“ abgespeicherten Eckwerten s_1, \dots, s_4 zweidimensional interpoliert und so der gesuchte Messwert $s(T, \Theta)$ als Interpolationsergebnis ermittelt.

Einsatz im Kraftfahrzeug

Mit steigenden Anforderungen an alle Fahrzeugfunktionen wurden in den letzten 40 Jahren sukzessive die zunächst mechanisch realisierten Steuer- und Regelfunktionen durch elektronische Einheiten (ECU, electronically controlled unit) ersetzt. Daraus entstand zwangsläufig ein hoher Bedarf an Sensoren und Aktoren, mit denen diese elektronischen Steuereinheiten einerseits die relevanten Fahrzeugzustände erfassen und andererseits auch beeinflussen konnten. Die Kfz-Industrie wurde in diesen Jahren zu einem bis dahin beispiellosen Motor der Entwicklung von in großer Stückzahl herstellbaren Sensoren.

Hatten diese anfangs noch eine meist elektromechanische oder wie auch immer geartete makromechanische Form, so ging der Trend ausgangs der 1980er-Jahre eindeutig hin zu miniaturisierten, mit den Methoden der Halbleiterherstellung (Batch

6 Meilensteine der Sensorentwicklung für das Kfz

1950	Lambda-Sonde
1960	Elektromechanischer Drucksensor
1970	Piezoelektrischer Klopfsensor
1980	Erster integrierter Hall-Sensor
1990	Dehnmessstreifen-Beschleunigungssensor für Airbag
2000	Erster Drucksensor auf Silizium-Basis
	Hitzdraht-Luftmassenmesser
	Dickfilm-Luftmassenmesser
	Integrierter Drucksensor
	Mikromechanischer Beschleunigungssensor für Airbag
	Piezoelektrischer Drehratesensor für ESP
	Mikromechanischer Luftmassenmesser
	Mikromechanischer Drehratesensor
	Drehratesensor für Überrollsensierung

Processing) in hohem Nutzen produzier-ten Sensoren. Vorübergehend spielten auch aus der Hybridtechnik hervorge-gangene Sensoren in Dickschichttechnik eine nicht unwesentliche Rolle. Diese wird auch heute noch vereinzelt z. B. in den plättchenförmigen Sauerstoffsonden und Hochtemperatursensoren für den Abgas-trakt verwendet.

Ließen sich Temperatur- und Magnetfeld-sensoren zunächst noch als schaltungs-ähnliche Strukturen realisieren und im Batch fertigen, so verstärkte sich dieser Trend, als es gelang, Silizium in mannigfäl-tiger Weise auch mikromechanisch in zwei bis drei Dimensionen zu strukturieren und mit sehr effizienten Methoden auch in mehreren Lagen funktionell sehr stabil zu verbinden

Beruhten die Technologien der elektroni-schen Halbleiterschaltungen praktisch ausschließlich auf Silizium als Grundwerk-stoff, spielen bei den Sensoren durchaus auch noch andere Stoffe und Technolo-gien eine nicht unwesentliche Rolle. So lässt sich z. B. Quarz mittels anisotroper Ätztechnik ebenfalls mikromechanisch for-men, besitzt jedoch im Gegensatz zu Silizium auch sehr vorteilhafte piezo-

elektrische Eigenschaften. III-V-Halbleiter wie Galliumarsenid (GaAs) besitzen einen wesentlich größeren Betriebstemperatur-bereich als Silizium, was gerade im Kfz an manchen Stellen sehr vorteilhaft sein kann. Dünne metallische Schichten eignen sich sehr zur Herstellung von präzisen Dehnwiderständen, genauen Tempera-tursensoren und magnetfeldabhängigen Widerständen.

Mit Silizium ist es möglich, in mono-lithischer Weise zum Sensor auch noch Elektronik zu integrieren. Diese Technik hat – abgesehen von wenigen Ausnah-men (z. B. Hall-IC) – wegen der meist sehr unterschiedlichen Zahl und Art von Pro-zessschritten sowie wegen der damit ver-bundenen Inflexibilität sehr an Bedeutung verloren. Hybride Integrationstechniken auf engstem Raum führen in aller Regel zu wesentlich kostengünstigeren, funktionell aber gleichwertigen Lösungen (Bilder 7).

War die Entwicklung von Sensoren in der Anfangszeit fast ausschließlich auf fahr-zeuginterne Systeme des Antriebsstrangs, des Fahrwerks sowie der Karosserie und Fahrsicherheit konzentriert, so ist die Sen-sierungsrichtung von neueren Entwicklun-gen zunehmend nach außen auf die nähere

7

Hybride Integration von Sensor und Elektronik: Oberflächenmikromechanischer Beschleunigungssensor auf Mikrohybridschaltkreis

und weitere Umgebung des Fahrzeugs gerichtet:

- ▶ Ultraschallsensoren erfassen Hindernisse beim Einparken und werden - evtl. in Verbindung mit anderen Sensoren - in absehbarer Zukunft auch automatisches Einparken ermöglichen.
- ▶ Nahbereichsradar erfasst rings um das Fahrzeug Objekte, die mit hoher Wahrscheinlichkeit eine Kollision verursachen könnten, um Zeit zu gewinnen und Sicherheitssysteme auch schon vor dem Aufprall zu schärfen (Precrash-Sensoren).
- ▶ Bildsensoren können nicht nur Verkehrsschilder erfassen und in das Fahrerdisplay übertragen, sondern auch die Fahrbahnkontur erkennen, den Fahrer vor gefährlichen Abweichung warnen und bei Bedarf langfristig auch automatisches Fahren ermöglichen. In Verbindung mit Infrarotstrahlern und einem Bildschirm im Sichtfeld des Fahrers lassen IR-empfindliche Bildsensoren auch nachts, selbst bei nebligen Verhältnissen, eine weitreichende Fahrbahnbeobachtung zu (Night Vision).
- ▶ Weitbereichs-Radarsensoren beobachten auch unter schlechten Sichtbedingungen die Fahrbahn auf 150 m vor dem Fahrzeug, um die Fahrgeschwindigkeit vorausfahrenden Fahrzeugen anzupassen und längerfristig auch automatisches Fahren zu unterstützen.

Sensoren und Aktoren bilden als Peripherie die Schnittstellen zwischen dem Fahrzeug mit seinen komplexen Antriebs-, Brems-, Fahrwerk- und Karosseriefunktionen sowie auch Leit- und Navigationsfunktionen und dem meist digitalen elektronischen Steuergerät als Verarbeitungseinheit (Bild 8). In der Regel bringt eine Anpasssschaltung die Sensorsignale in die für das Steuergerät erforderlich, standardisierte Form (Messkette, Messwerterfassungssystem).

8 Sensoren im vielschichtigen Prozess Kraftfahrzeug

Bild 8

- | | |
|----------------|------------------------|
| 1 | Messwert-
aufnehmer |
| 2 | Anpasssschaltung |
| 3 | Treiberschaltung |
| 4 | Stellglieder |
| AK | Aktor |
| AZ | Anzeige |
| SA | Bedienschalter |
| SE | Sensoren |
| SG | Steuergerät |
| Φ | physikalische Größe |
| E | elektrische Größe |
| Y ₁ | Störgrößen |

Diese auf spezielle Sensoren maßgeschneiderten, kundenspezifischen Anpassschaltungen stehen in integrierter Form und in großer Zahl zur Verfügung. Sie stellen eine ganz wesentliche und sehr wertvolle Ergänzung der hier dargestellten Sensoren dar, ohne die deren Einsatz nicht möglich wäre und deren Messqualität genaugenommen nur mit diesen zusammen definiert ist.

In dem dargestellten, vielschichtigen Prozess „Kraftfahrzeug“ können auch Sensorinformationen anderer Verarbeitungseinheiten (Steuergeräte) ebenso wie der Fahrer über einfache Bedienschalter Einfluss auf den Prozess nehmen. Anzeigeneinheiten informieren den Fahrer über den Stand und Verlauf des Gesamtprozesses.

Angaben zum Sensormarkt

Der Wertschöpfungsanteil der Elektrik und Elektronik in Fahrzeugen liegt heute bei ca. 26 %. Inzwischen wird fast jeder zweite Sensor in ein Fahrzeug eingebaut – bei jährlichen Steigerungsraten, die immer noch teilweise im zweistelligen Bereich liegen. Seit ausgangs der 1990er-Jahre nehmen die mikromechanischen und mikrosystemtechnischen Sensoren einen stark zunehmenden Anteil ein, der 2005 schon bei etwa einem Drittel liegt.

Im Gegensatz zum allgemeinen Sensormarkt hat Europa auf dem Sektor der Kfz-Sensoren mit einem Marktanteil von derzeit 41 % und Bosch als Weltmarktführer Amerika mit einem Anteil von nur 34 % bereits deutlich überflügelt. Insgesamt soll der Sensormarkt für automobile Anwendungen von 8,88 Milliarden US-\$ in 2005 auf etwa 11,35 Milliarden US-\$ in 2010, also um insgesamt 28 % steigen (Bild 9).

Es gibt drei typische Gruppen von Firmen, die für das Automobil Sensoren anbieten:

- ▶ Die Halbleiterindustrie: Hier sind die Sensoren aus der Halbleiterfertigung durch Anwendung einiger Sonderprozessschritte hervorgegangen. Sie bedienen den gesamten Sensormarkt inklusiv der Automobilindustrie und haben

ein gut funktionierendes Vertriebssystem. Mikromechanische Prozesse zur Herstellung von Sensoren werden hier zusammen mit den Halbleiterprozessen stetig weiterentwickelt. Diese Firmen haben jedoch kein spezifisches Know-how auf dem Gebiet der fahrzeuggerechten Spezifikation, Prüfung und Verpackung.

- ▶ Spezielle, meist mittelgroße Sensorhersteller, die keine Halbleiterschaltungen herstellen, sondern sich meist einige wenige Sensortypen als Produkt ausgewählt haben, um den gesamten Sensormarkt oder sogar Vorzugssparten wie den Kfz-Markt zu beliefern.
- ▶ Große Automobilzulieferer und Systemhersteller (z. B. Bosch) oder große Tochterfirmen von Automobilherstellern, die sich auf den Bedarf und Support ihrer Mutterkonzerne spezialisiert haben. Auch hier hat man seit Einführung der Elektronik in das Kfz Erfahrung mit der Herstellung von Halbleiter- und Hybridschaltkreisen erworben, in enger Zusammenarbeit mit Halbleiterherstellern (Prozessentwicklung, Lizenznahme). Aufgrund der Systemkenntnisse hat man sich hier ein umfangreiches Know-how auf dem Gebiet der Kfz-gerechten Spezifikation, Prüfung- und Verpackungstechnik erarbeitet.

Bild 9

Quelle: Bosch

Besonderheiten von Kfz-Sensoren

Während allgemeine Sensoren für einen möglichst breiten Anwenderkreis und in gestaffelten Messbereichen entwickelt werden, ohne dass der Hersteller oft die Anwendung kennt, sind Kfz-Sensoren in aller Regel für eine spezielle Anwendung spezifiziert und optimiert. Sie sind Teil eines Systems und oft im Handel nicht frei verfügbar. Ihre Entwicklung dauert meist nicht nur wegen der erhöhten Ansprüche länger als bei handelsüblichen Sensoren. Sie ist vielmehr an die Entwicklung des Systems gekoppelt und dauert in aller Regel ebenso lange wie diese, da sich bis zum Schluss der Systementwicklung noch die Sensorspezifikation ändern kann.

Der hohe Innovationsschub der Kfz-Branche auf der Systemseite zwingt sehr oft auch zur Entwicklung neuer Sensoren-technologien, bzw. zu wesentlichen Erweiterung von deren Spezifikation. Bild 10 zeigt die typischen Entwicklungsphasen, die Kfz-Sensoren beim Zulieferer durchlaufen.

Der Entwicklungsprozess beginnt natürgemäß bei der Systemidee des Fahrzeugherstellers oder des Zulieferers. Hier gilt es zunächst - noch unabhängig von der Realisierbarkeit - eine Auswahl der erforderlichen Messgrößen zu treffen. In diesem Stadium werden die Sensoren auch im Rahmen der bei den Systemtechnikern üblichen Systemsimulation in ihrer Funktion simuliert und eine erste Spezifikation erstellt. Kommt man mit einer bereits eingeführten Sensortechnologie aus, werden die Sensorwünsche unmittelbar an die Produktentwicklung bzw. den produzierenden Bereich weitergeben. Ist keine Technologie unmittelbar verfügbar, werden nach und nach immer mehr auch Sensor- und Technologieexperten der Vorausentwicklung und Forschung eingeschaltet. Hier können mit bekannten Technologien und oft auch mit Hilfe externer

Partner erste Labormuster erstellt werden, die der Produktentwicklung für erste Tests zur Verfügung gestellt werden.

Sind keine Sensorprinzipien für die gestellten Anforderungen bekannt, wird notfalls nach neuen Verfahren und Methoden zur Messung der gewünschten Größen geforscht. In dieser Phase ist die Grundlagenforschung eingeschaltet, die schließlich auch neuartige erste Technologiemuster liefert. Dieser Vorgang kann sich rekursiv wiederholen, bis eine aussichtsreiche Lösung gefunden ist, die ihren Weg in die Produktentwicklung nimmt. Nicht selten muss diese Entwicklungs-schleife auch nochmals in ihrer ganzen Länge wiederholt oder eine neue Auswahl der Messgrößen getroffen werden.

10 Werdegang eines funktionellen Bosch-Sensors

Bei der Entwicklung eines ganz neuen Sensors werden im Allgemeinen - ähnlich wie bei anderen elektronischen Erzeugnissen - fünf Phasen unterschieden (Tab. 2). Während Prototypen und A-Muster meist noch aus der Vorausentwicklung bzw. Forschung kommen, entstehen B- und C-Muster bereits in der Produktentwicklung. Sind in schwierigen Entwicklungen Rekursionen nötig, kann es leicht auch zu mehreren B- oder C-Musterphasen (B1, B2, C1, C2) kommen.

2 Sensorbemusterungsphasen bis zur Serienfertigung

Musterphase	Funktion/ Pflichtenheft	Herstellung
Prototyp	eingeschränkt	Musterbau ohne Werkzeuge
A	eingeschränkt	Musterbau ohne Werkzeuge
B (evtl. B1, B2)	voll	Musterbau ohne Werkzeuge (bau-gleich mit C)
C (evtl. C1, C2)	voll	Musterbau mit Serienwerkzeugen
D	voll	Pilotserie, teilweise manuell
Serie	voll	automatisiert

Tabelle 2

11 Kennlinienarten

Sensorklassifikation

Sensoren lassen sich nach sehr unterschiedlichen Gesichtspunkten klassifizieren und ordnen. Mit Hinblick auf die Verwendung im Kfz kann man sie folgendermaßen einteilen:

Aufgabe und Anwendung

- Funktionelle Sensoren (Druck, Luftmassenfluss), vorwiegend für Steuerungs- und Regelungsaufgaben.
- Sensoren für Sicherheit (Passagierschutz: Airbag, ESP) und Sicherung (Diebstahlschutz).
- Sensoren für Überwachung des Fahrzeugs (Onboard-Diagnose, Verbrauchs- und Verschleißgrößen) und zur Information von Fahrer und Passagieren.

Kennlinienart

- Stetig lineare Kennlinien (Bild 11a) werden insbesondere für Steuerungsaufgaben über einen weiten Messbereich verwendet. Lineare Kennlinien haben überdies den Vorzug der leichten Prüf- und Abgleichbarkeit.
- Stetig nichtlineare Kennlinien (Bild 11b) dienen oft der Regelung einer Messgröße in sehr engem Bereich (z. B. Abgasregelung auf $\lambda = 1$, Regelung des Einfederniveaus). Stark nichtlineare Kennlinien spezieller Form (z. B. logarithmisch) haben auch Vorteile, wenn beispielsweise im gesamten Messbereich eine konstante zulässige Abweichung relativ vom Messwert gefordert wird (z. B. Luftmassenmesser HFM).
- Unstetig zweistufige Kennlinien (evtl. mit Hysterese, Bild 11d) dienen der Überwachung von Grenzwerten, bei deren Erreichen leichte Abhilfe möglich ist. Ist Abhilfe schwieriger, kann auch durch mehrfache Stufung (Bild 11c) früher vorgewarnt werden.

Bild 11

S Ausgangssignal
X Messgröße

- a Stetig, linear
- b stetig, nichtlinear
- c unstetig, mehrfach gestuft
- d unstetig, zweistufig (mit Hysterese)

Art des Ausgangssignals

Man kann Sensoren auch unterscheiden nach Art ihres Ausgangssignals (Bild 13):

Analogsignale

- ▶ Strom/Spannung, oder entsprechende Amplitude.
- ▶ Frequenz/Periodendauer.
- ▶ Pulsdauer/Pulstastverhältnis.

Diskretes Ausgangssignal

- ▶ Zweistufig (binär codiert).
- ▶ Mehrstufig ungleich gestuft (analog codiert).
- ▶ Mehrstufig äquidistant (analog oder digital codiert).
- ▶ Man muss ferner - wie in Bild 12 in einer systematischen Übersicht der determinierten, d.h. nicht zufälligen (stochastischen) Signale dargestellt - unterscheiden, ob das Signal am Sensorsausgang ständig zur Verfügung steht (kontinuierlich) oder nur zu diskreten Zeitpunkten (diskontinuierlich). Liegt

das Signal beispielsweise digital vor und wird bitseriell ausgegeben, so ist es zwangsläufig diskontinuierlich.

13 Signalformen

Bild 13

- a Ausgangssignal U , Informationsparameter: Frequenz f
 b Ausgangssignal U , Informationsparameter: Pulsdauer T_p

12 Einteilung der determinierten Signale nach dem Informationsparameter (IP) mit Beispielen

Fehlerarten und Toleranzanforderungen

Die Abweichung der Ist-Kennlinie von der Soll-Kennlinie eines Sensors wird als Fehler F (englisch: error e) bezeichnet. Er wird zweckmäßigerweise auf den Eingangsbereich y (Messgröße) und nicht auf den Ausgangsbereich x (Ausgangssignal) bezogen und angegeben:

$$(3) \quad F = y_{\text{anz}} - y_{\text{wahr}}$$

y_{anz} = Anzeigewert der Messgröße.
 y_{wahr} = „wahrer“/idealer Wert, Sollwert der Messgröße (wird mit einem Messwertaufnehmer ermittelt, der mindestens 1 Klasse genauer ist als der untersuchte Sensor)

Der Betrag der Abweichung stellt, wie in Bild 14 dargestellt, den Absolutfehler F_{abs} dar (Einheit wie Messgröße). Bezogen auf den (wahren) Messwert y_{wahr} wird dieser zum Relativen Fehler (% v. MW, engl.: of reading), bezogen auf den Messbereichs-

14 Kennlinien und Fehlerkurve eines Sensors

Bild 14

- a Ist- und Sollkennlinie
- b Fehlerkurve
- y Messgröße
- x Ausgangssignal
- Δx Messbereich
- F Fehler (Abweichung)

Bild 15

- a Nullpunktfehler
- b Steigungsfehler
- c Linearitätsfehler
- y Messgröße
- x Ausgangssignal
- Δx Messbereich
- F Fehler

endwert wird er zum prozentualen Fehler vom Endwert (% v. EW, engl.: of range).

Geht man von einer im Allgemeinen gewünschten linearen Kennlinie aus, kann man die absolute Abweichung F_{abs} in drei Kategorien einteilen (Bild 15):

- Nullpunktverschiebung (Offset-Fehler) F_{nu} .
- Steigungsabweichung (Gain-Fehler) F_{st} .
- Linearitätsabweichung F_{lin} .

Die Ursachen dieser Fehler liegen vor allem in

- der Fertigungsstreuung der Kennlinie,
- dem Temperaturgang der Kennlinie und

15 Aufspaltung des Gesamtfehlers

UAE1049D

- der Fertigungsstreuung des Temperaturgangs.

Bei den genannten Abweichungen handelt es sich ausschließlich um systematische oder auch terministische Fehler, die im Gegensatz zu zufälligen (stochastischen) Fehlern wohl definiert, vorhersehbar und prinzipiell korrigierbar sind und auch großteils mehr oder weniger genau korrigiert werden.

Zu den nicht korrigierbaren, stochastischen Fehlern gehören z. B.

- Drift (tief- und höherfrequentes Rauschen) und
- Alterungseffekte.

Bei der Spezifikation eines Sensors wird im Allgemeinen der Gesamtfehler im Neuzustand und nach Alterung durch ein Toleranzschema (Bild 16) im Pflichtenheft vorgeschrieben. Teilweise werden jedoch auch zusätzlich die zulässigen Einzelfehleranteile wie Offset-, Steigungs- und Linearitätsabweichung spezifiziert.

Nach strenger Lehre der Messtechnik gilt, dass man bei systematischen Fehlern als Gesamtfehler die Summe der Beträge von Einzelfehlern annehmen muss (können sich im „worst case“ addieren). Bei stochastischen Fehlern ist die statistische Addition erlaubt, die den Gesamtfehler als Wurzel aus den Quadratsummen der Einzelfehler berechnet. Da die statistische Addition zu einem kleineren Gesamtfehler führt, wird sie allerdings oft auch in einer weniger strengen Auslegung auf die systematischen Fehler angewandt:

$$(4) \quad F_{\text{ges}} = \sum_1^n |F_i| \quad \text{Summierung von } n \text{ systematischen Fehlern}$$

$$(5) \quad F_{\text{ges}} = \sqrt{\sum_1^n F_i^2} \quad \text{Summierung von } n \text{ stochastischen Fehlern} \quad (\text{Statistische Addition})$$

Zuverlässigkeit

Ausfallrate

Die Zuverlässigkeit eines Sensors ist eine rein statistische Größe und wird wie bei jedem Bauteil durch seine Ausfallrate λ gekennzeichnet, die in 1/h, %/h oder ppm/h angegeben wird. Hierbei ist λ mit einer sehr großen Zahl von Teilen ermittelt. Will man mit einer nicht allzu großen Anzahl N (< 40) von Sensoren die Ausfallrate näherungsweise bestimmen, so beobachtet man das Ausfallverhalten dieser Stichprobe unter Betriebsbedingungen so lange, bis – nach endlicher Zeit – alle Teile ausgefallen sind. Beginnt man die Beobachtung zum Zeitpunkt t_0 und bezeichnet den zum späteren Zeitpunkt t_i noch vorhandenen intakten Restbestand als $B(t_i)$, so erhält man für die Ausfallrate λ als gute Näherung die Ausfallquote q zu:

$$(6) \quad q(\Delta t_i, t_i) = \frac{B(t_i) - B(t_{i+1})}{\Delta t_i \cdot B(t_i)} \quad \text{Ausfallquote}$$

mit $\Delta t_i = t_{i+1} - t_i$.

t_i sind diejenigen Zeitpunkte, an denen jeweils einzelne oder mehrere Teile ausgefallen (Bild 17). Das Verhältnis von Momentan- zu Anfangsbestand wird auch als relativer Bestand B_R bezeichnet:

Bild 16
Toleranzschema dargestellt am Beispiel eines Widerstandstemperatursensors

$$(7) B_R(t_i, t_0) = \frac{B(t_i)}{B(t_0)}$$

Diesem entspricht bei einer sehr großen Anzahl von Teilen ($N \rightarrow \infty$) die Überlebenswahrscheinlichkeit $R(t)$ zum - hier jetzt kontinuierlich veränderlichen - Zeitpunkt t . Die Ausfallrate errechnet sich hiermit für eine große Anzahl (in der Praxis $N \approx 2000$) von Sensoren als prozentuale Änderung der Überlebenswahrscheinlichkeit R pro Zeiteinheit dt zu:

$$(8) \lambda(t) = -\frac{1}{R(t)} \cdot \frac{dR}{dt} \quad \text{Ausfallrate} \quad (\text{engl: failure rate})$$

Unter der Zuverlässigkeit versteht man den Kehrwert der Ausfallrate:

$$(9) z = \frac{1}{\lambda} \quad \text{Zuverlässigkeit} \quad (\text{engl.: reliability})$$

Zur Definition der Ausfallrate λ bedarf es eines Ausfallkriteriums:

- Vollausfall,
- Teilausfall,
- Sprungausfall (sprungartige Merkmalsänderung),
- Driftausfall (allmähliche Merkmalsänderung).

Es ist ferner unbedingt festzulegen, unter welchen Betriebsbedingungen die so definierte Ausfallrate zu verstehen ist. Hierbei ist beispielsweise gerade bei elektrischen Teilen wie Sensoren zu unterscheiden zwischen echter, aktiver Betriebszeit (eingeschalteter Zustand) und Lebensdauer im Sinne reiner Lagerzeit. Ohne diese Zusatzangaben ist jede Angabe einer Ausfallrate wertlos!

Ausfallraten werden meist mittels Zeitraffermethoden ermittelt. Hierbei werden Raffungsfaktoren dadurch erzielt, dass die Sensoren verschärften Betriebsbedingungen ausgesetzt werden. Zum Einsatz wirklichkeitsgerechter Zeitrafferverfahren bedarf es eines hohen Maßes an Erfahrung.

Zur Kennzeichnung der Zuverlässigkeit eines Sensors wird auch der Begriff der Mittleren Lebensdauer T_M verwendet. Diese berechnet sich im Falle einer Stichprobe in guter Näherung aus der Summe der Einzellebensdauern T_i :

$$(10) T_M \approx \frac{1}{N} \cdot \sum_1^N T_i, \quad \text{bzw.}$$

$$(11) T_M = \int_0^{\infty} R(t) dt \quad \text{für eine sehr große Zahl von Teilen.}$$

17 Bestand und relativer Bestand einer Stichprobe

Bild 17

Betrachtung für eine Stichprobe von $N = 20$ Sensoren; mittlere Lebensdauer $T_M = 4965$ h.

18 Verteilung der Ausfallrate $\lambda(t)$ über der Zeit

UAE10510

Die Ausfallsrate eines Produkts zeigt über der Zeit den typischen Badewannenverlauf (Bild 18). Zu Beginn ist die Ausfallrate durch Frühausfälle zunächst ziemlich hoch, durchschreitet dann einen längeren, verhältnismäßig niedrigen, horizontalen Bereich, um dann gegen Ende der Lebensdauer (Alterungs- und Verschleißeffekte) wieder drastisch anzusteigen. Bei Sensoren, für die eine sehr hohe Zuverlässigkeit gefordert ist, versucht man die erhöhte Ausfallrate zu Beginn dadurch zu vermeiden, indem durch Voraltern – z. B. durch Lagern bei höherer Temperatur („burn in“) – die Frühausfälle ausgesondert werden. Frühausfälle sind im Grunde nichts anderes als nicht erkannte Fertigungsmängel.

Tabelle 3 gibt einige Beispiele für die im Automobil geltenden zulässigen Ausfallraten λ . Die angegebenen ppm-Werte beziehen sich auf eine Zeitspanne von 10 Jahren, bzw. alternativ auf eine Fahrleistung von 150 000 km, falls diese in einer kürzeren Zeitpanne erbracht werden sollte. Wenn hier die Sensoren pauschal mit einem Wert von <10 ppm angegeben werden, heißt das, dass in 10 Jahren von 1 Million Sensoren nur weniger als 10 Stück ausfallen dürfen. Für Sensoren von Passagierschutzsystemen liegt dieser Wert allerdings noch wesentlich niedriger.

Maßnahmen zur Steigerung der Zuverlässigkeit

Die beste Methode zur Sicherstellung einer hohen Qualität ist, Zuverlässigkeit zu konstruieren und zu konzipieren. Das heißt: Schon beim Entwurf des Sensors

müssen entsprechend langzeitstabile Materialien ausgewählt werden und gegen zu erwartende mechanische, chemische und elektrische Umweltangriffe müssen solide Schutzmaßnahmen vorgesehen werden (Packaging, Passivierung). Kostspielig dagegen ist es, Zuverlässigkeit allein durch Prüfen zu erzeugen, d. h., durch Voralterung Frühausfälle auszuschließen.

Zweckmäßigerweise werden bei komplexen Anlagen für die Sensoren Überwachungs- und Diagnosemöglichkeiten (z. B. signal range check u. ä.) vorgesehen, sodass vorgekommene Ausfälle frühzeitig erkannt werden können. Notfalls kann hier die Funktion eines Sensors vorübergehend durch andere Messgrößen oder sinnvolle Festwerte ersetzt werden (Notbetrieb, back up). Man kann einen sensorlosen, oft rein mechanischen Notbetrieb vorsehen. Fällt z. B. bei einem Diesel-Fahrzeug der Fahrpedalsensor aus, könnte das Fahrzeug auch allein mit geregelter Leerlaufdrehzahl langsam zur Reparatur gefahren werden (limp home).

Muss Zuverlässigkeit mit an Sicherheit grenzender Wahrscheinlichkeit gewährleistet sein (z. B. bei Sensoren elektronischer Brems- und Lenksysteme), so wird im Allgemeinen das Mittel der Redundanz, d. h. der Mehrfachbestückung vorgesehen. Hierbei erlaubt die Zweifachredundanz eines Sensors gleicher Art lediglich die Ausfallerkennung bei grob verschiedener Anzeige, während eine Dreifachredundanz bereits mit einer 2- aus 3-Auswertung darüber hinaus noch einen richtigen Messwert liefert. Hier ist jedoch darauf zu achten, dass nicht nur eine Sensorredundanz vorgesehen wird, sondern auch andere wesentliche Teile wie Stromversorgung, Signalauswertung und Übertragungsmittel entsprechend redundant sind, da sonst die Wahrscheinlichkeit eines gleichzeitigen Ausfalls steigt. Oft ist es auch ratsam, Sensorredundanz in verschiedener Technik auszuführen.

3 Zuverlässigkeitsanforderungen in Kfz-Systemen

Garantieziel: 150 000 km/10 Jahre

→ ECU-Ausfallrate (Feld)	< 50 ppm
→ ECU-Ausfallrate (0 km)	< 15 ppm
→ Ausfallrate Module und Sensoren	< 10 ppm
→ ASIC-Ausfallrate	< 3 ppm
→ IC-Ausfallrate	<< 1 ppm
→ Ausfallrate diskrete Komponenten	< 0,5 ppm
→ zum Vergleich Mobiltelefon	~ 5000 ppm

Tabelle 3

Hauptanforderungen, Trends

Die – im Gegensatz zu marktüblichen, universellen Sensoren – auf die Anforderungen spezieller elektronischer Systeme im Automobil zugeschnittenen Kfz-Sensoren unterliegen fünf gravierenden Anforderungen (Bild 19), die von der Entwicklung erfüllt werden müssen und denen auch die wichtigsten Entwicklungstrends entsprechen.

Niedrige Herstellkosten

Elektronische Systeme in modernen Fahrzeugen enthalten durchaus bis zu 150 Sensoren. Diese Fülle zwingt im Vergleich zu anderen Einsatzgebieten zu einer radikalen Senkung der Kosten. Die Zielkosten liegen hier – im typischen Bereich von 1...30 € – oft weniger als ein Hundertstel von konventionellen Sensoren gleicher Leistungsfähigkeit. Selbstverständlich bewegen sich die Kosten gerade bei Einführung einer neuen Technik/Technologie meist – bei höherem Niveau beginnend – auf einer fallenden Lernkurve.

Entwicklungstendenz

Es kommen weitgehend automatisierte Fertigungsverfahren (Bild 20) zur Anwendung, die in hohem „Nutzen“ arbeiten. Das heißt, jeder Prozessschritt wird immer

für eine größere Anzahl von Sensoren gleichzeitig durchgeführt. Beispielhaft ist hier die Fertigung von Halbleitersensoren im Batch-Processing, bei dem typisch 100...1 000 Sensoren auf einem Si-Wafer gleichzeitig hergestellt werden. Solche Fertigungseinrichtungen lohnen sich jedoch nur bei entsprechend hohen Stückzahlen, die den Eigenbedarf eines einzelnen Zulieferers übersteigen und typisch oft schon bei 1...10 Millionen Stück/Jahr liegen können. Der hohe Bedarf der Automobilindustrie hat hier eine bisher beispiellose, bahnbrechende Rolle gespielt und neue Maßstäbe gesetzt.

Hohe Zuverlässigkeit

Entsprechend ihrer Aufgaben lassen sich Kfz-Sensoren in drei Zuverlässigkeitsskalen ordnen:

- ▶ Lenkung, Bremse, Passagierschutz.
- ▶ Motor/Triebstrang, Fahrwerk/Reifen.
- ▶ Komfort, Diagnose, Information, Diebstahlsicherung.

Die Anforderungen der höchsten Klasse entsprechen hierbei durchaus den aus der Luft- und Weltraumfahrt bekannten hohen Zuverlässigkeitswerten. Sie erfordern z. T. ähnliche Maßnahmen, wie z. B. Einsatz bester Materialien, redundante Bestückung, Eigenüberwachung, (Kurzzeit-)Er-

19 Hauptanforderungen an Kfz-Sensoren

Kfz-Sensor	Forderung
Rationelle Massenfertigung	→ Niedrige Kosten
Robuste, erprobte Technik	→ Hohe Zuverlässigkeit
Geeignete Verpackungstechniken	→ Extrem harte Betriebsbedingungen
Geeignete Technologien der Miniaturisierung	→ Geringer Platzbedarf
Fehlerkompenstation vor Ort	→ Hohe Genauigkeit

20 Zusammenhang von Kosten, Märkten, Technologien

satzstromversorgung, Mehrfachprogrammierung von kritischen Entscheidungsalgorithmen.

Entwicklungstendenz

Zuverlässigkeit wird schon in der Konstruktion erzeugt, d.h. durch Einsatz höchst zuverlässiger Komponenten und Materialien sowie robuster und bewährter Techniken. Des Weiteren wird eine konsequente Integration der Systeme zur Vermeidung von lösbarer und ausfallgefährdeten Verbindungsstellen angestrebt. Dies ist z.B. mit funktionsfähigen Sensoren auf der Basis von antennengekoppelten SAW-Elementen (Surface Acoustic Wave, Oberflächenwellen), die ganz ohne Verkabelung auskommen, möglich. Wenn nötig werden auch redundante Sensorsysteme eingesetzt.

Harte Betriebsbedingungen

Kfz-Sensoren sind wie kaum eine andere Gattung entsprechend ihrem Anbauort extremen Belastungen ausgesetzt und müssen dort vielerlei Angriffen standhalten:

- ▶ mechanisch (Vibration, Stöße),
- ▶ klimatisch (Temperatur, Feuchte),
- ▶ chemisch (z.B. Spritzwasser, Salznebel, Kraftstoff, Motoröl, Batteriesäure),
- ▶ elektromagnetisch (Einstrahlung, leitungsgebundene Störimpulse, Überspannungen, Verpolung).

Hier hat gerade die Tendenz, Sensoren vor Ort direkt an der Messstelle einzusetzen, um die damit verbundenen Vorteile auszuschöpfen, zu einer erheblichen Verschärfung der Anforderungen geführt.

Bild 21 zeigt dieses Problem an einem Sensor auf, der z.B. ein Temperatur-, Drehzahl-, Durchfluss- oder Konzentrationssensor sein könnte. Der Sensor kann bei weitem nicht immer mit einer hermetischen Schutzhülle umgeben werden. Für Temperatur-, Durchfluss- und Konzentrationsmessung kann diese Hülle zwar ein grober Schutz sein, sie muss aber den Kontakt des Sensors mit dem meist sehr aggressiven Messmedium mehr oder weniger direkt zulassen (Ausnahmen sind hier z.B. Inertial- bzw. Trägheitssensoren). Teilweise sind dünne, aber sehr beständige Passivierungsschichten am Sensor zulässig.

Die Form des Einsteksensors erfordert einen dauerhaft dichten Sitz der Halterung in der zugehörigen Wandung (Inner Packaging, Outer Packaging). Die Verbindung mit den elektronischen Steuereinheiten kann über einen festen Gehäusestecker oder aber auch – wie dargestellt – über einen mit Kabelschwanz flexibel befestigten Stecker erfolgen (z.B. ABS-Raddrehzahlsensor). Auch hier gibt es drei kritische elektrische Verbindungsstellen, die unbedingt vor leitenden Flüssigkeiten und Korrosion geschützt werden müssen: Der innere Anschluss am Sensorelement, die Anbindung des Kabelschwanzes und

Bild 21

- 1 Sensor
- 2 Schutzhülle (Überzug)
- 3 Dichtung
- 4 Halterung
- 5 Dichtung, Befestigung
- 6 Stützstelle
- 7 Dichtung, Zugentlastung
- 8 Isolation (flexibel)
- 9 Kontaktierung
- 10 Steckergehäuse
- 11 Steckerkontakt

schließlich die Verbindung des z. T. geschirmten Kabels zum äußeren Steckeranschluss. Bei ungenügender Dichtung ist es nur eine Frage der Zeit, bis korrodierende Flüssigkeiten vom äußeren Stecker bis zum inneren Sensoranschluss vordringen.

Auch die Steckverbindung selbst muss insgesamt so dicht sein, dass sich keine Nebenschlüsse am Sensorausgang bilden. Das Kabel selbst muss seine Flexibilität und Dichtheit bei jahrelangem Betrieb unter widrigsten Bedingungen beibehalten.

Lösbare Steckverbindungen stellen im Auto leider immer noch eine der häufigsten Ausfallursachen dar. Drahtlose Signalverbindungen (z. B. Infrarotlicht oder Funk) könnten auf längere Sicht dieses Problem entschärfen, insbesondere, wenn die Sensoren evtl. sogar noch über eine drahtlose Energieversorgung verfügen (autarke Sensoren).

Die Kosten dieser unverzichtbaren Sensorbegleittechniken übersteigen die des eigentlichen Sensorelements oft um ein Mehrfaches. Sie machen jedoch nicht nur kostenmäßig, sondern auch funktionell den eigentlichen Wert eines Kfz-Sensors aus.

Entwicklungstendenz:

Schutzmaßnahmen gegen die genannten Belastungen erfordern ein hohes Maß an spezifischem Know-how in der Verpackungstechnik (Packaging):

- ▶ Passivierungs- und Anschlusstechnik,
- ▶ Abdicht- und Fügetechnik,
- ▶ EMV-Schutzmaßnahmen,
- ▶ schwingungsarme Montage,
- ▶ Lebensdauertest- und Simulationsmethoden,
- ▶ Verwendung resistenter Materialien usw.

Des Weiteren ist eine sehr eingehende Kenntnis der jeweils vom Anbauort abhängigen Beanspruchung erforderlich. Es wird oft verkannt, dass die Qualität eines Sensors steht und fällt mit der Beherrschung dieser Schutzmaßnahmen.

Faseroptische Sensoren, bei denen sich das in optischen Fasern (Glas, Plastik) geführte Licht messgrößenabhängig beeinflussen lässt, gelten als besonders immun gegen elektromagnetische Störungen. Das gilt bis zu dem Punkt, an dem die optischen Signale wieder in elektrische zurückgewandelt werden. Sollten sie in Zukunft zu Einsatz kommen, müsste noch einiges an Entwicklungsarbeit zur Bereitstellung kostengünstiger Messelemente und Begleitelementen geleistet werden. So gibt es dafür sehr interessante Anwendungen auf dem Gebiet der Kraftmessung z. B. zur Realisierung eines Einklemmschutzes bei elektrischen Fensterhebern und Schiebdächern (Bild 22). Sensoren dieser Art wurden mit gutem Erfolg auch als sehr früh ansprechende, verteilt wirkende Sensoren im Tür- und Frontbereich des Fahrzeugs zur Auslösung von Passagier- oder auch Fußgängerschutzsystemen getestet.

22 Microbending-Effekt

Entwicklungsbeispiel Faseroptischer Einklemmschutz bei Fensterhebern auf der Basis des Microbending-Effekts:
Durch wellenartige Verbiegung bei Aufbringen einer Kraft F quer zur Faser wird der durchfließende Lichtstrom proportional geschwächt (großer Messeffekt), unabhängig davon, wo die Kraft auftritt oder ob sie punktuell oder verteilt einwirkt (Distributed Sensors).

Kleine Bauweise

Die stetig wachsende Zahl elektronischer Systeme im Auto einerseits und die immer kompaktere Form der Fahrzeuge anderseits bei gleichzeitig beibehaltenem Innenraumkomfort für die Passagiere zwingt zu extrem kleinen Bauweisen. Der wachsende Druck zur Kraftstoffeinsparung erfordert auch eine konsequente Minimierung des Fahrzeuggewichts.

Entwicklungstendenz

Die z. T. aus der Schaltungstechnik bekannten Technologien zur Miniaturisierung elektronischer Bauelemente kommen massiv zum Einsatz:

- ▶ Schicht- und Hybridtechniken (dehnungs-, temperatur- und magnetfeldabhängige Widerstände); Nanotechnologie.
- ▶ Halbleitertechniken (Hall- und Temperatursensoren).
- ▶ Oberflächen- und Bulk-Mikromechanik (Druck-, Beschleunigungs- und Drehratesensoren aus Si).
- ▶ Mikrosystemtechnik (Kombination von zwei und mehr Mikrotechniken wie z. B. Mikroelektronik und Mikromechanik, Bild 23).

Mikromechanische Herstellung bedeutet einerseits Abmessungen im μm -Bereich und Toleranzen im Sub- μm -Bereich, die mit

herkömmlichen Bearbeitungsmethoden nicht zu erreichen sind. Andererseits zählen auch solche Sensoren schon als mikromechanisch, wenn ihre Abmessungen zwar im mm-Bereich liegen, sie jedoch mit den Methoden der Mikromechanik hergestellt sind (Bild 24). Hier soll nur die bekannteste und wichtigste Methode, nämlich das anisotrope Ätzen von Silizium erwähnt werden. Es ist am wichtigsten, weil Silizium mit hoher Perfektion und in großen Mengen kostengünstig hergestellt wird und den am meisten erforschten und bekannten Stoff darstellt. Es bietet zudem die Möglichkeit der monolithischen Integration von Sensor und Auswertelektronik. Man nutzt hier die je nach Kristallachse teilweise sehr unterschiedlichen Ätzgeschwindigkeiten (1:100), mit denen geeignete Ätzflüssigkeiten wie z. B. KOH angreifen (Bild 25); so bleiben manche Kristallflächen praktisch unversehrt stehen, während entlang anderer rasch in die Tiefe geätzt wird.

In Verbindung mit geeigneten Ätzstoppverfahren (Dotierung, Sperrsicht) lassen sich so nahezu dreidimensionale Gebilde kleinster Abmessungen und höchster Präzision herstellen (Bilder 26, 27). Das Problem der gleichzeitigen Schaltungsintegration kann als weitgehend gelöst angesehen werden, wenn auch derzeit aus

23 Mikrosystemtechnik

24 Mikromechanik und mechanische Strukturen

Bild 26

a Draufsicht
b Querschnitt bei AA'

Gründen der besseren Ausbeute und höheren Flexibilität für die meisten Sensoren die zugehörige Schaltung noch separat ausgeführt wird.

Im Gegensatz zur Bulk-Mikromechanik spielt das anisotrope, oft wafertiefe Ätzen bei der Oberflächenmikromechanik (OMM) keine Rolle. OMM-Sensorstrukturen werden meist additiv auf der Oberfläche eines Si-Substrats aufgebaut (Bilder 28 und 29). Liegen die Dimensionen von Bulk-Si-Sensoren noch meist im mm-Bereich, so sind die von OMM-Strukturen in der Regel eine Größenordnung kleiner (typisch 100 µm).

Vielfach werden mechanisch unverzichtbare Teile gleichzeitig zur Gehäusung und evtl. Kühlung von (zugehörigen) Sensoren bzw. Elektronik benutzt (z. B. Mikrohybrid-Steuergerät als Anbausteuergerät an der Diesel-Verteilereinspritzpumpe VP44). Diese als Mechatronik bezeichnete Verschmelzung von mechanischen und elektronischen Komponenten greift zur Einsparung von Kosten und Bauraum immer stärker um sich, so dass in absehbarer Zukunft nahezu keine anderen Systeme mehr üblich sein werden.

27 Erste Versuche von dreidimensionalen Formen von Silizium

Bild 27

Quelle:
Prof. Heuberger,
FhG Berlin

Ein anderes Beispiel für ein mechatronisches Sensorsystem stellen die in das Radlager integrierten Drehzahlsensoren auf Hall-Basis dar. Hier kann der unverzichtbare Simmering des Lagers durch Zusatz von Magnetpulver sogar die Funktion des Rotors bzw. eines Polrades übernehmen. Der Sensor profitiert vom hervorragenden Schutz und der Kapselung sowie der hohen Präzision des Wälzlagers und benötigt keinen Vorspannmagneten mehr. Schließlich ermöglicht die Hall-Technologie den Einbau in die sehr engen Platzverhältnisse des Lagers.

Hohe Genauigkeit

Die Genauigkeitsanforderungen sind im Vergleich zu Aufnehmern z. B. der Prozessindustrie bis auf wenige Ausnahmen (z. B. Luftmassenmesser) eher bescheiden. Die zulässigen Abweichungen liegen im Allgemeinen bei > 1 % v. EW (Endwert des Messbereichs) – insbesondere, wenn man die unvermeidbaren Alterungseinflüsse berücksichtigt. Sie werden im Allgemeinen mittels einer sorgfältigen Technik zum Abgleich der Exemplarstreuungen sowie zum Abgleich wirksamer Kompensationsmaßnahmen gegen Störeinflüsse erreicht. Immer anspruchsvollere und komplexe Systeme fordern jedoch auch auf diesem Gebiet höhere Ansprüche, insbesondere, nachdem die vorgenannten Forderungen bereits in hohem Maße erfüllbar geworden sind.

Entwicklungstendenz

Zunächst hilft hier bis zu einem gewissen Maß die Verringerung der Fertigungstoleranzen sowie die Verfeinerung der Abgleich- und Kompensationstechniken. Einen wesentlichen Schritt nach vorn bringt jedoch hier die hybride oder monolithische Integration von Sensor- und Signalelektronik an der Messstelle bis hin zu komplexen digitalen Schaltungen wie AD-Wandler und Mikrocomputer (Bild 30).

Solche auch als „Intelligente Sensoren“ bezeichneten Mikrosysteme nutzen die im Sensor steckende Genauigkeit voll aus und bieten folgende Möglichkeiten:

- ▶ Entlastung des Steuergeräts,
- ▶ Einheitliche, flexible und busfähige Schnittstelle,
- ▶ Mehrfachnutzung von Sensoren,
- ▶ Nutzung kleinerer Messeffekte sowie von Hochfrequenz-Messeffekten (Verstärkung und Demodulation vor Ort),
- ▶ Korrektur von Sensorabweichungen an der Messstelle sowie gemeinsamer Abgleich und Kompensation von Sensor und Elektronik, vereinfacht und verbessert durch Speicherung der individuellen Korrekturinformationen im PROM.

Bild 28

Quelle:
Prof. Guckel,
University of Michigan
in Madison, USA

Bei gleichzeitiger Erfassung und Digitalisierung der Störgrößen können intelligente Sensoren unter Nutzung des mathematischen Sensormodells die gesuchte Messgröße praktisch fehlerfrei berechnen (Bild 31). Hierzu werden die exemplar-spezifischen Modellparameter in einem vorausgehenden, dem früheren Abgleich entsprechenden Vorgang bestimmt und in einem zum Sensor integrierten PROM abgespeichert. Auf diese Weise lassen sich nicht nur statische, sondern auch dynamische Eigenschaften der Sensoren erheblich verbessern (Auswertung der das

dynamische Verhalten beschreibenden Differentialgleichung).

Elektronik vor Ort erfordern auch Multisensorstrukturen, die entweder mit einer Vielzahl gleicher Sensoren oder aber auch mit verschiedenen Sensoren komplexere Sachverhalte erfassen und diese vor Ort evtl. in ihrem Informationsgehalt schon reduzieren. Hierzu sind vor allem Bildsensoren zu rechnen, die künftig zur Erfassung der Situation in und außerhalb des Fahrzeugs eine große Rolle spielen werden.

30 Sensor-Integrationsstufen

Bild 30

SE Sensoren
SA Signalaufbereitung
A/D Analog-Digital-
Umsetzer
SG Steuergerät
MC Mikrocontroller
BS Busschnittstelle

31 Korrekturmodell eines Intelligenten Sensors

Mit einer Vielzahl integrierter Drucksensoren auf engstem Raum lässt sich nicht nur die Zuverlässigkeit der Messung erhöhen, sondern auch die im Allgemeinen regellose Alterungsdrift durch Mittelwertbildung reduzieren. Auch Einzelausfälle (Ausreißer) können erkannt und eliminiert werden. Solche Sensoren werden auch als Softsensoren bezeichnet. Werden die einzelnen Messzellen - bei gleichzeitig hoher Überlastfähigkeit (z. B. kapazitiv) - für unterschiedliche Messbereiche ausgelegt, so kann mit einem solchen Sensor der Messbereich hoher Genauigkeit extrem erweitert werden. Sensorstrukturen dieser Art wurden schon vor Jahren entwickelt und getestet, aber nicht in marktgängige Produkte umgesetzt.

Übersicht der physikalischen Effekte für Sensoren

Die Systematik der Sensoren soll hier nicht nach Messeffekten gegliedert sein, sondern nach Messgrößen. Daher sollen die für Messzwecke ausnutzbaren, wichtigsten physikalischen Effekte bzw. Messprinzipien hier nur als eine grobe Übersicht wiedergegeben werden, die nicht vollständig sein kann. Überlappungen der verschiedenen Kategorien lassen sich nicht vermeiden. Genannt werden hauptsächlich die eigentlichen elektrischen Effekte; mechanische oder fluidische Vorstufen, wie z. B. Dehnfedern (Kraft), Membranen (Druck), Feder-Masse-Systeme (Beschleunigung), Schwingssysteme (Stimmgabeln) oder auch feststehende und rotierende Turbinenschaufeln (Durchfluss) sind nicht enthalten.

4 Physikalische Effekte für Sensoren

Physikalischer Effekt	Beispiel	Stand: Serie ¹ /Entw. ²
resistive Effekte (Abhängigkeit des elektrischen Widerstandes):		
Temperaturabhängigkeit von metallischen und halbleitenden Materialien	NTC- und Dünnschichtwiderstände zur Luft- und Motortemperaturmessung	S
Längen- bzw. Winkelproportionalität von Widerständen (Potenziometer-Sensoren)	Fahrpedal- und Drosselklappensensor, Tankstand	S
(in plane) Zug-, Druckabhängigkeit (piezoresistiv): Dehnwiderstände	Hochdrucksensoren (z. B. Common-Rail, ABS): Metallmembran Niederdrucksensoren (Si-Membran), Kraftsensor	S S E
vertikale Druckabhängigkeit (out of plane)	Drehzahl- bzw. Förderwinkelmessung in Diesel-Verteilerpumpen	S/E
Magnetfeldabhängigkeit (magnetoresistiv): Halbleiter (Feldplatten, AMR ³) dünne Metallschichten (z. B. NiFe, auch in Barberpol-Form), GMR ⁴ -Sensoren (Nanoschichten)		
Lichtabhängigkeit: Halbleiter-Fotowiderstände	Regensensor, Schmutzsensor für Scheinwerferreinigung, automatische Fahrlicht-einschaltung, automatisches Abblendlicht	S
induktive Effekte (Wirkungen des Induktionsgesetzes)		
Induktionsspannungssensoren (generatorisch): Bewegung im Magnetfeld	Rad-, Nockenwellen-, Motordrehzahl, Nadelhub (Einspritzdüse)	S
Wiegandeffekt	Drehzahl	E
Induktivitätsvariation durch Positionsänderung eines ferromagnetischen Spulenkerns	Tauchankersensor	E
Induktivitätsvariation durch feldbegrenzende Leitstücke (Wirbelstrom)	Halbdifferenzial-Kurzschlussringssensor (Lastsensor Dieselpumpen)	S

Tabelle 4

¹ Serie, bei RB oder Mitbewerbern, evtl. auch schon ausgelaufen

² Entwicklung evtl. auch abgeschlossen und auf Vorrat

³ AMR = Anisotrope Magneto Resistive

⁴ GMR = Giant Magneto Resistive

physikalischer Effekt	Beispiel	Stand: Serie ¹ /Entw. ²
Variation des transformatorischen Kopplungsgrades (durch elektrische oder magnetische Leitstücke)	Volldifferenzial-Kurzschlussringsensor	E
Induktivitätsvariation oder Variation des transformatorischen Kopplungsgrades mittels magneto-elastischer Leitstücke	Lastbolzen (Hitchtronik), Bremskraft	S E
Sättigungskernsonden (z. B. Foerster-Sonde).	Kompasssensor	S
kapazitive Effekte (Influenz)		
Kapazitätsänderung durch Änderung von Plattenabstand und Überdeckungsgrad	Mikromechanische Beschleunigungssensoren z. B. für Airbag, ESP, Drehratesensor MM2, Drucksensor	S S E
Kapazitätsänderung durch Änderung der relativen Dielektrizitätskonstanten	Ölqualität, Feuchtesensoren	S S
Kapazitätsänderung durch Änderung des Füllungsgrades mit dielektrischem Medium	Tankstand	E
ladungserzeugende Effekte		
piezoelektrischer Effekt (Quarz, Piezokeramik)	Klopfsensor, Airbagsensor, Drehratesensor DRS1	S S
pyroelektrischer Effekt	IR-Sensor (dynamisch)	E
fotoelektrische Ladungserzeugung	CCD- und CMOS-Bildsensor (auch IR-Bereich))	E
spannungserzeugende, galvanische Effekte		
Hall-Effekt (Out-of-plane-Empfindlichkeit, Halbleitermaterial)	Hall-Schranke (Zündung), Rad- und Motor-drehzahl, Beschleunigungssensor (ABS, 2g), Beifahrergewichterkennung (iBolt™), ARS1,2 (Fahrspedal usw.)	S
Pseudo-Hall-Effekt (in-plane-Empfindlichkeit, Metall-Dünnsschicht)	Lenkwinkelsensoren LWS2 und LSW4	S
elektrolytische Diffusionssonden (dotierte Zr-Oxidkeramik)	Lambda-Sonden	S
Thermoelement, Thermopile	IR-Sensor (Bolometer)	E
fotoelektrische und faseroptische Effekte		
Fotozellen, Fotodioden, Fototransistoren (auch im IR-Bereich)	Regensensor, Schmutzsensoren für Scheinwerferreinigung, automatische Fahrlichteinschaltung, automatisches Abblendlicht	S
mediumabhängiger Absorptionsgrad	Rußpartikel, Feuchte	E
extrinsische und intrinsische faseroptische Effekte: Intensitätsbeeinflussung, Interferenz (Phasenbeeinflussung), Polarisationsbeeinflussung; z. B. Mikrobending-Effekt	Einklemmschutz (Fenster, Schiebedach), Pedalkraft, Aufprall	E
Wärmetönungseffekte (thermische Effekte)		
Widerstandsabkühlung in Abhängigkeit von der Strömungsgeschwindigkeit, vom Medium, von der Dichte oder dem Füllstand eines Mediums	Luftmassensensoren HFM, Analyse, Konzentration, Füllstand (Tank)	S – – E
Wellenausbreitungseffekte		
Schallwellen: Laufzeiteffekte (Echolot), Superposition mit Mediumsgeschwindigkeit, Dopplereffekt (bewegte Quelle/Empfänger)	Einparkhilfe, Volumendurchfluss, Geschwindigkeit über Grund	S E S
Lichtwellen: Totalreflexion an Grenzflächen, optische Resonatoren (Farbanalyse),	Regensensor, Faseroptischer Einklemmschutz, Füllstand (analog, Grenzwert),	S E E
Sagnaceffekt Laufzeit	Drehrate: Faser-, Laserkreisel, Lidar (Lichtwellen-Radar)	E E
elektromagnetische Strahlung: Doppler-, FMCW-, Laufzeit-Radar	ACC-Abstandssensor	S

¹ Serie, bei RB oder Mitbewerbern, evtl. auch schon ausgelaufen

² Entwicklung evtl. auch abgeschlossen und auf Vorrat

Übersicht und Auswahl der Sensortechnologien

Die verschiedenen Sensortechnologien zur Nutzung der beschriebenen Messeffekte sind naturgemäß eng mit den Messprinzipien verknüpft. Sie sollen hier zunächst einmal als grobe Übersicht zusammenge stellt werden:

- ▶ Gewickelte oder photolithographisch hergestellte Induktionsspulen (mit elektrischen oder magnetischen Leitstücken), Wirbelstrom- und Kurzschlussringsensoren,
- ▶ Flux-Gate-Sonden (Metglas usw.) zur Magnetfeldmessung,
- ▶ Impulssprungsensoren (Wiegand),
- ▶ drahtgewickelte (induktivitätsfreie) Widerstände,
- ▶ Folienwiderstände (auf Kunststoffträger lamelliert),
- ▶ sinterkeramische Widerstände,
- ▶ Dünn- und Dickschichttechnik (besonders Widerstände und Kapazitäten),

- ▶ Halbleitertechnik (mono- oder polykristalline Widerstände, Sperrsichten, ladungsspeichernde Zellen usw.), Elektronik zur Signalaufbereitung: Si (bipolar, CMOS, BICMOS, EEPROM), GaAs,
- ▶ Mikromechanik (Silizium und andere Stoffe, z. B. Quarz, Metall (LIGA-Technik) usw.),
- ▶ Piezokeramik,
- ▶ Piezofolie,
- ▶ Isolierkeramik als Federwerkstoff (z. B. als Drucksensormembran),
- ▶ Keramischer Feststoffelektrolyt (z. B. als Sauerstoffsonde),
- ▶ Quarz und andere piezoelektrische Kristalle,
- ▶ Optische Lichtleitfasern oder -platten aus Glas oder Kunststoff.

Die in Bild 32 wiedergegebene Matrix zeigt, zu welchen Sensortechnologien man für verschiedene Anforderungen greifen muss. Bestehen so z. B. die Anforderungen nach kleiner Baugröße, hoher Zuverlässigkeit und hoher Genauigkeit, greift man zweckmäßig zu einer Dünnschichttechnologie, sofern diese für die gewünschte Messgröße zur Verfügung steht.

32 Auswahl geeigneter Sensortechnologien

Sensormessprinzipien

In Kraftfahrzeugen arbeiten eine Vielzahl von Sensoren. Als Wahrnehmungsorgan der Fahrzeuge setzen sie variable Eingangsgrößen in elektrische Signale um. Von den Steuergeräten der Motormanagement-, Sicherheits- und Komfortsysteme werden diese Signale für Steuerungs- und Regelungsfunktionen herangezogen. Je nach Aufgabe kommen unterschiedlich Messprinzipien zum Einsatz.

1 Weg-/Winkelpositionen als direkte Messgrößen

Messgröße	Messbereich
Drosselklappenstellung im Ottomotor	90°
Fahr-/Bremspedalstellung	30°
Sitz-, Scheinwerfer- und Spiegelposition	
Regelstangenweg und -position in Diesel-Reiheneinspritzpumpe	21 mm
Winkelposition des Mengenstellwerks in Diesel-Verteileinspritzpumpe	60°
Füllstand im Kraftstoffbehälter	20...50 cm
Hub des Kupplungsstellers	50 mm
Abstand Fahrzeug – Fahrzeug bzw. Fahrzeug – Hindernis	150 m
Lenk(rad)winkel	±2 · 360° (±2 Umdrehungen)
Neigungswinkel	15°
Fahrtrichtungswinkel	360°
GPS (Global Positioning System)	360° geogr. Breite 360° geogr. Länge geogr. Höhe
Nahbereichsabstand (US-Einparkhilfe)	1,5 m

Tabelle 1

2 Weg-/Winkelpositionen als indirekte Messgrößen

Messgröße	Messbereich
Einfederweg (Leuchtwieite, Fahrzeugeigung)	25 cm
Torsionswinkel (Drehmoment)	1...4°
Auslenkung einer Stauklappe (Durchfluss)	30...90°
Auslenkung eines Feder-Masse-systems (Beschleunigung)	1...500 µm
Auslenkung Drucksensorenmembran	1...20 µm

Tabelle 2

Positionssensoren

Merkmale

Positionssensoren erfassen ein- oder mehrdimensionale Weg- und Winkelpositionen (translatorische und rotorische Größen) unterschiedlichster Art und unterschiedlichster Bereiche. Dazu gehören auch Abstände, Entfernungen, Verschiebungen (engl.: displacement), Füllstände und selbst kleinste Dehnungen – also alles, was sich in Meter und Winkelgrad messen lässt.

Auf diesem Gebiet wird seit langem schon der Übergang zu nicht berührenden, kontaktfreien Sensoren angestrebt, die keinem Verschleiß unterworfen und damit langlebiger und zuverlässiger sind. Kostengründe zwingen jedoch oft zur Beibehaltung von schleifenden Sensorprinzipien, die für viele Messzwecke ihre Aufgabe noch immer ausreichend gut erfüllen.

Positionsgrößen gehören zu den „extensiven Messgrößen“, bei denen die Messgröße bzw. der Messbereich ganz wesentlich die Größe des Sensors bestimmt (zum Vergleich; „intensive Messgrößen“ sind z. B. Druck und Temperatur). Sensoren für extensive Größen mittleren und größeren Bereichs (z. B. auch Durchfluss- und Kraftsensoren) sind daher zunächst einmal zur Miniaturisierung und damit auch für eine kostengünstige Massenfertigung weniger geeignet. Da dies für Winkelsensoren weit weniger gilt als für Wegsensoren (die Winkelgröße hängt nicht vom Radius bzw. der Schenkelänge ab), werden erstere im Auto deutlich bevorzugt.

Bei extensiven Größen mit großem Messbereich kann jedoch oft die extensive Größe zunächst in eine intensive umgesetzt werden, die sich mittels Mikrosensoren messen lässt. So kann man bei der Durchflussmessung auf eine Durchflussdichtemessung (Teilstrommessung, z. B. 1:100) übergehen, wodurch jedoch das Strömungsrohr essenzieller Bestandteil des Sensors wird, ohne den der Sensor

letztendlich nicht getestet und kalibriert werden kann.

Bei Weg- und Abstandssensoren großen Messbereichs (ca. 0,1...150 m) wird die Messgröße mittels Wellenausbreitungssensoren (Schall- und elektromagnetische Wellen) in eine Impuls- oder Phasenlaufzeit umgesetzt, die sich mit vergleichbar kleinen Sende-/Empfangseinrichtungen leicht elektronisch messen lässt. Im Falle der Schallwellen wird dann jedoch das Ausbreitungsmedium (z.B. Luft) sowie das benötigte Zeitnormal (z.B. Schwingquarz) essenzieller Bestandteil der Messenrichtung.

Messgrößenübersicht

Es gibt es eine große Zahl von Anwendungen, in denen Positionen die eigentlichen, direkten Messgrößen sind. Dies zeigt die Tabelle 1 in einer Übersicht. In anderen Fällen repräsentiert die gemessene Weg-Winkelposition eine andere Messgröße (Tabelle 2).

Oft werden in der Praxis auch „inkrementelle Sensorsysteme“ als Winkelsensoren bezeichnet, wie sie vor allem zur Drehzahlmessung verwendet werden. Sie sind keine Winkelsensoren im eigentlichen Sinn. Denn zur Messung eines Ausschlagwinkels müssen die mit diesen Sensoren messbaren Inkremente (Beträge, um die eine Größe zunimmt) vorzeichenrichtig gezählt, d.h. aufaddiert werden. Solche Winkelmesssysteme finden nur begrenzten Einsatz, da der Zählerstand durch Störimpulse bleibend verfälscht werden kann. Feste, detektierbare (feststellbare) Bezugsmarken können aus dieser Zwangslage nur begrenzt helfen. Auch geht solchen Winkelmesssystemen die Absolutlage beim Abschalten der Betriebsspannung verloren. Hier hilft auch kein nichtflüchtiges Abspeichern des Endzustandes, da sich die meisten Winkelpositionen auch im abgeschalteten Zustand mechanisch ändern können (z.B. Lenkwinkel).

Zwar wird der Kurbelwellenwinkel inkremental gemessen, jedoch wird diese Messung nach jeder Umdrehung durch eine vom Sensor erkennbare Bezugs- oder Referenzmarke neu justiert, falls eine Störung aufgetreten sein sollte. Hier nimmt man auch in Kauf, dass beim Starten des Motors nicht bekannt ist, in welcher Position die Kurbelwelle steht; sie muss durch den Anlasser erst etwa eine Umdrehung vollführen, damit die Bezugsmarke mindestens einmal passiert wird. Die Kurbelwellenbewegung ist auch sehr monoton, d.h., sie geht immer ziemlich gleichförmig (ohne sprungartige Änderungen) nur in eine Richtung (und zwar vorwärts und nie rückwärts). Man kann also sicher sein, dass nicht mehr als eine Umdrehung falsch erfasst wird.

Bei einem anlasserlosen Sofortstart des Motors könnten - ähnlich wie beim Lenkwinkel - die Nachteile einer inkrementalen Winkelmessung nicht geduldet werden. Hier ist ein Absolutwinkelsensor für einen Bereich von 360 ° notwendig.

Potenziometersensoren

Das Schleifpotenziometer - meist als Winkelsensor ausgebildet (Bild 1) - nutzt die Entsprechung zwischen der Länge eines Draht- oder Schichtwiderstands (aus „Cermet“ oder „Conductive Plastic“) zu

1 Prinzip des Schleifpotenziometers

Bild 1

- 1 Schleifer
- 2 Widerstandsbahn
- 3 Kontaktbahn
- I_A Schleiferstrom
- U_0 Versorgungsspannung
- U_A Messspannung
- R Widerstand
- φ_{\max} maximaler Drehwinkel
- φ Messwinkel

seinem elektrischen Widerstandswert für Messzwecke. Es ist derzeit immer noch der kostengünstigste Weg-/Winkelsensor. Durch Konturierung (Formgebung) der Messbahnbreite (auch abschnittsweise möglich) kann man die Kennlinienform beeinflussen. Der Schleiferanschluss erfolgt meist über eine zweite Kontaktbahn mit gleicher Oberfläche, jedoch unterlegt mit niederohmigem Leiterbahnmaterial. Zum Schutz gegen Überlastung liegt die Versorgungsspannung meist über kleinere Vorwiderstände R_V (auch für Nullpunkt- und Steigungsabgleich) an der Messbahn an.

Verschleiß und Messwertverfälschung lassen sich durch einen möglichst wenig belasteten Abgriff ($I_A < 1 \text{ mA}$) und staub- und flüssigkeitsdichte Kapselung verringern. Voraussetzung für geringen Verschleiß ist auch eine optimale Reibpaarung von Schleifer und Bahn; hierbei können Schleifer eine „Löffel-“ oder „Kratzer-“ Form haben und sowohl einfach als auch mehrfach, ja sogar in der Form eines „Be-sens“ ausgebildet sein.

Einer ganzen Reihe offenkundiger Vorteile steht auch eine beträchtliche Anzahl gravierender Nachteile gegenüber.

Vorteile von Potenziometersensoren

- Niedrige Kosten,
- einfacher, übersichtlicher Aufbau,
- sehr großer Messeffekt (Messhub \approx Versorgungsspannung),
- keine Elektronik erforderlich,
- gute Störspannungsfestigkeit,
- weiter Betriebstemperaturbereich ($< 250^\circ\text{C}$),
- hohe Genauigkeit (besser 1 % vom Endwert des Messbereichs),
- weiter Messbereich (fast 360° möglich),
- problemlose Redundanzausführung,
- Abgleichbarkeit (Laserablation usw.),
- flexible Kennlinie (variable Bahnbreite),
- flexible Montage (ebene bzw. gekrümmte Fläche),
- zahlreiche Hersteller,
- schnelle Bemusterung.

Bild 2

- 1 Elektrische Anschlüsse
- 2 Schleiferfeder
- 3 Kontaktniet
- 4 Widerstandsplatine
- 5 Lagerstift
- 6 Doppelkontakt
- 7 Schwimmerhebel
- 8 Schwimmer
- 9 Boden des Kraftstoffbehälters

Nachteile von Potenziometersensoren

- Mechanischer Verschleiß durch Abrieb,
- Messfehler durch Abriebreste,
- Probleme bei Betrieb in Flüssigkeit,
- veränderlicher Übergangswiderstand von Schleifer zu Messbahn,
- Abheben des Schleifers bei starker Beschleunigung bzw. Vibration,
- aufwändige Erprobung,
- begrenzte Miniaturisierbarkeit,
- Rauschen.

Anwendungen

Beispiele für Potenziometersensoren:

- Fahrpedalsensor bzw. Fahrpedalmodul zur Erfassung des Drehmomentwunsches für das Motormanagement,
- Tankfüllstandssensor (Bild 2),
- Stauscheiben-Potentiometer (KE- und L-Jetronic) zur Erfassung der vom Motor angesaugten Luftmenge,
- Drosselklappenwinkelsensor zur Erfassung der Stellung der Drosselklappe beim Ottomotor (Bilder 3...5).

2 Potenziometrischer Tankfüllstandssensor (Aufbau)

3 Drosselklappensensor (Aufbau)

4 Drosselklappensensor mit zwei Kennlinien

5 Drosselklappensensor (Schaltung)

Magnetisch induktive Sensoren

Von allen Sensoren, die die Positions-messung kontakt- und berührungs-frei vornehmen, sind die magnetischen Sen-soren besonders störunempfindlich und robust. Dies gilt insbesondere für wechsel-strombasierte, also magnetisch induktive Prinzipien. Die hierfür erforderlichen Spulenanordnungen benötigen jedoch im Vergleich zu mikromechanischen Sen-soren weit mehr Bauraum, bieten also z. B. keine günstige Möglichkeit für einen redundanten (parallel messenden) Aufbau. Darüber hinaus stellt die erforderliche Spulenkontaktierung einen weniger günstigen Kosten- und Zuverlässigkeit-faktor dar.

Von der Vielfalt bekannter Prinzipien dieser Art haben im Kraftfahrzeug vor allem zwei Anwendung gefunden, die in ihrer Wirkungsweise sehr ähnlich sind. Für Neuentwicklungen finden sie jedoch derzeit in makromechanischer Ausfüh-rung auf dem Gebiet der Kfz-Sensoren bei Bosch keine Anwendung mehr.

Wirbelstromsensoren

Nähert sich eine elektrisch leitfähig-e, ebene oder gekrümmte Scheibe (z. B. aus Aluminium oder Kupfer) einer mit hoch-frequentem Wechselstrom gespeisten (meist eisenlose) Spule an (Bild 6), so wird

Bild 3

- 1 Drosselklappen-welle
- 2 Widerstandsbahn 1
- 3 Widerstandsbahn 2
- 4 Schleiferarm mit Schleifer
- 5 elektrischer Anschluss

Bild 4

- A Interner Anschlag
- 1 Kennlinie für hohe Auflösung im Winkelbereich $0^\circ \dots 23^\circ$
 - 2 Kennlinie für Winkelbereich $15^\circ \dots 88^\circ$
- U_A Messspannung
 U_V Betriebsspannung
 α_w nutzbarer Mess-winkel

Bild 5

- 1 Drosselklappe
 - 2 Drosselklappensensor
- U_A Messspannungen
 U_V Betriebsspannung
 R_1, R_2 Widerstands-bahnen 1 und 2
 R_3, R_4 Abgleichwider-stände
 R_5, R_6 Schutzwider-stände

Bild 6

- 1 Dämpferscheibe
2 Wirbelströme
3 Luftspule
4 Oszillatoren variabler Dämpfung
5 Demodulator
s Messweg
 $A(s)$ Oszillatorenspan-nung
 $U_A(s)$ Ausgangsspan-nung

6 HF-Bedämpfungs- und Wirbelstromprinzip

diese sowohl in ihrem Wirkwiderstand als auch ihrer Induktivität beeinflusst. Ursache hierfür sind die in der Dämpferscheibe (Spoiler) durch zunehmende magnetische Kopplung entstehenden Wirbelströme. Die Position dieser Dämpferscheibe repräsentiert den Messweg s .

Die im Allgemeinen hohe Betriebsfrequenz (MHz-Bereich, eine niederfrequente Speisung würde wegen der geringen Spuleninduktivität zu viel Strom aufnehmen) erfordert eine direkte Zuordnung der Elektronik zum Sensor oder eine - meist nicht tragbare - geschirmte Zuleitung. Zur Umsetzung des Messeffekts in eine elektrische Ausgangsspannung kann sowohl der Bedämpfungseffekt (Wirkwiderstand) als auch der Feldverdrängungseffekt (Induktivität) genutzt werden. Im ersten Fall eignet sich z. B. ein Oszillator variabler Schwingamplitude, im zweiten etwa ein Oszillator variabler Frequenz oder auch ein konstantfrequenter gespeister, induktiver Spannungsteiler (Differenzanordnung).

Das Wirbelstromprinzip lässt sich in sehr mannigfaltiger Weise der Messaufgabe anpassen. Es eignet sich gut sowohl zur Erfassung großer Wege bzw. Winkel (es gab schon eine nahezu serienreife Entwicklung z. B. für Drosselklappe und Fahrpedal) als auch sehr kleine Größen (z. B. Drehmomentsensoren). Aufgrund selbstkompenzierender Eigenschaften zeigt dieses Prinzip über einen weiten Temperaturbereich meist nur einen geringen Temperaturgang. Da sich Wirbelstromsensoren prinzipiell jedoch auch mikromechanisch herstellen lassen, ist angesichts der sehr vorteilhaften Eigenschaften eine künftige Anwendung nicht ganz auszuschließen. Breite Anwendung findet dieses Sensorprinzip jedoch in der Fertigungs- und Qualitätsmesstechnik, sei es zur genauen Detektion von kleinsten Wegen/Abständen oder von Schichtdicken im μm -Bereich.

Kurzschlussringsensoren

Im Gegensatz zum Wirbelstromsensor besitzt die Spule eines Kurzschlussringsensors stets einen weichmagnetischen, meist gebleichten Kern mit gerader oder gekrümmter U- oder E-Form (Bild 7). Der bewegliche Spoiler ist hier als Kurzschlussring aus gut leitendem Material wie Kupfer oder Aluminium ausgebildet, der beweglich auf einem oder allen Kernschenkeln angeordnet ist. Wegen des Eisenkerns besitzen solche Sensoren eine weit größere Induktivität als Wirbelstromsensoren und wegen der durch den Eisenkern sehr konzentrierten Führung des magnetischen Flusses auch einen weit höheren Messeffekt. Sie können also auch gut bei niedrigeren Frequenzen betrieben werden und benötigen ihre Signalelektronik nicht unbedingt vor Ort am Sensor. Der Eisenkern schützt den Messraum zwischen den Kernschenkeln auch stark gegen äußere Störfelder ab.

Das vom Spulenstrom I erzeugte Wechselfeld im und um den Eisenkern kann nicht durch den Kurzschlussring hindurchtreten, da es durch die Wirbelströme

Bild 7

Darstellung für zwei verschiedene Messwege

- 1 Kurzschlussring
- 2 weichmagnetischer Kern
- 3 Spule
- I Strom
- I_w Wirbelstrom
- $L(s)$ Induktivität und
- $\Phi(s)$ magnetischer Fluss beim Messweg s

im Kurzschlussring praktisch zu null kompensiert wird. Die Wirbelströme im Kurzschlussring begrenzen also - wie ein „magnetischer Isolator“ - die Ausdehnung des magnetischen Flusses Φ auf den Raum zwischen Spule und Kurzschlussring (daher engl. auch: shading ring) und machen ihn so von der Position x des Kurzschlussrings abhängig, $\Phi = \Phi(x)$.

Die Induktivität ist definiert ist als:

$$(1) \quad L = \Phi/I$$

Deshalb beeinflusst die Position x des Kurzschlussrings direkt auch die Induktivität L der Erregerspule. Der Zusammenhang $L = L(x)$ ist in weitem Bereich gut linear. Nahezu die gesamte Baulänge des Sensors lässt sich zur Messung ausnutzen. Dabei ist keine mechanisch enge Führung des Kurzschlussrings erforderlich.

Die zu bewegende Masse des Kurzschlussrings ist sehr gering. Eine Konturierung (Formgebung) des Schenkelabstands beeinflusst die Kennlinienform: eine Verjüngung des Schenkelabstands zum Ende des Messbereichs hin verbessert die gegebene gute Linearität nochmals. Je nach Material und Bauform erfolgt der Betrieb meist im Bereich von 5...50 kHz. Der Sensor ist auch unter rauesten Betriebsbedingungen wie z. B. in Dieseleinspritzpumpen einsetzbar (Bild 8, 9).

Wegen des Wechselstrombetriebs sind die Kerne geblecht (z. B. NiFe-Blech, 0,2 mm stark). Zur Erzielung der nötigen mechanischen Stabilität, die die Bleche beschleunigungsstabil zusammenhält, werden sie nicht nur in der üblichen Weise verklebt, sondern zusätzlich „stanzpaketiert“.

Hierzu erhalten die Bleche an einigen ausgesuchten Stellen nippelartige Ausprägungen, mit denen Sie noch vor dem Weichglühen (ähnlich LEGO-Bausteinchen) innig verbunden werden können, ohne dabei die erforderliche elektrische Isolation von Blech zu Blech allzu sehr zu stören.

Der Halbdifferenzial-Kurzschlussring-sensor mit beweglichem Mess- und festem Referenzkurzschlussring ist sehr genau; seine Auswertung erfolgt als induktiver Spannungsteiler (Auswertung der Induktivitäten L_1/L_2 , bzw. $(L_1 - L_2)/(L_1 + L_2)$) oder auch als frequenzbestimmendes Glied einer Schwingsschaltung zur Erzeugung eines frequenzanalogen Signals (sehr störsicher, leicht digitalisierbar).

Anwendungen

Beispiele für Kurzschlussringsensoren:

- Regelwegsensoren zur Erfassung der Regelstangenposition von Diesel-Reiheneinspritzpumpen (Bild 8),
- Winkelsensor im Mengenstellwerk von Diesel-Verteilereinspritzpumpen.

Bild 8

Aufbau des Regelweggebers (RWG) für Diesel-Reiheneinspritzpumpen

- 1 weichmagnetischer Kern
- 2 Referenzspule (L_2)
- 3 Referenzkurzschlussring
- 4 Regelstange
- 5 Messspule (L_1)
- 6 Messkurzschlussring
- s Regelweg der Regelstange

Bild 9

Aufbau des Winkelsensors im Mengenstellwerk von Diesel-Verteilereinspritzpumpen

- 1 Messspule
- 2 Messkurzschlussring
- 3 weichmagnetischer Kern
- 4 Regelschieberwelle
- 5 Referenzspule
- 6 Referenzkurzschlussring
- φ Messwinkel
- φ_{\max} Verstellwinkelbereich der Regelschieberwelle

Bild 9 zeigt den Aufbau eines Halbdifferenzial-Kurzschlussringssensors (HDK) für Diesel-Verteilereinspritzpumpen. An jedem Schenkel des Kerns sind eine Messspule und eine Referenzspule befestigt. Durchfließt ein vom Steuergerät ausgährender elektrischer Wechselstrom die Spulen, entstehen magnetische Wechselfelder. Der Referenzkurzschlussring steht fest, während der Messkurzschlussring an der Regelschieberwelle befestigt ist (Verstellwinkel φ). Mit dem Verschieben des Messkurzschlussrings verändert sich der Magnetfluss und damit die Spannung an der Spule, da das Steuergerät den Strom konstant hält (eingeprägter Strom). Eine Auswerteschaltung bildet das Verhältnis von Ausgangsspannung U_A an der Messinduktivität L_1 zur Referenzspannung U_{Ref} an der Referenzinduktivität L_2 . Es ist proportional zur Auslenkung des Messkurzschlussrings und kann vom Steuergerät ausgewertet werden.

Sensoren mit rotierbaren Wechselfeldern
Mit Wechselstrom der Kreisfrequenz ω gespeisten Spulen oder spulenähnlichen Gebilden (wie mäandrierte Leiterbahnstrukturen) lassen sich zwei- oder mehrpolige Wechselfeldstrukturen entweder im Kreis oder auch linear anordnen. Diese Polstrukturen mit fester Polteilung lassen sich gegenüber einem meist feststehenden Satz von Empfängerspulen, die die gleiche Polteilung besitzen, durch die Bewegung des zu messenden Systems – sei es rotorischer oder translatorischer Art – verschieben. Dabei ändern sich die Amplituden der Empfängersignale mit der Bewegung sinusförmig. Sind die Empfängerspulen um einen bestimmten Teil der Polteilung T gegeneinander versetzt (z. B. $T/4$ oder $T/3$), so wird der Sinusverlauf um jeweils einen entsprechenden Winkel phasenverschoben (z. B. um 90° oder 120°). Es ergeben sich also z. B. Spannungen:

$$(1) \quad u_1 = U \cdot \sin \varphi \cdot \sin \omega t$$

$$(2) \quad u_2 = U \cdot \sin(\varphi - 90^\circ) \cdot \sin \omega t$$

$$= U \cdot \cos \varphi \cdot \sin \omega t$$

oder auch:

$$(3) \quad u_1 = U \cdot \sin \varphi$$

$$(4) \quad u_1 = U \cdot \sin(\varphi - 120^\circ) \cdot \sin \omega t$$

$$(5) \quad u_1 = U \cdot \sin(\varphi - 240^\circ) \cdot \sin \omega t$$

Nach Gleichrichtung kann aus diesen Spannungen der Drehwinkel α sehr genau berechnet werden. So funktionieren die in der klassischen Messtechnik als Synchro-, Resolver- oder auch Inductosynverfahren bezeichneten und vorzugsweise als Winkelsteller ausgebildete Sensoren.

Bei einer einfachen bipolaren Anordnung entspricht dem mechanischen Drehwinkel α auch direkt der elektrische Phasenwinkel. Bei einer Anordnung aus n Polpaaren wird der mechanische Vollwinkel $\varphi = 2\pi$ in eine Phasenverschiebung von $\alpha = n \cdot 2\pi$ umgesetzt, sodass der Phasenverschiebung α ein Drehwinkel von nur φ/n entspricht, was die Auflösung des Messsystems erheblich vergrößert. Bei größeren Messbereichen muss dann allerdings die Eindeutigkeit des Messsignals durch zusätzliche Mittel wie z. B. einem einfachen Winkelsteller wieder hergestellt werden.

Hella-Sensor

Der von der Fa. Hella entwickelte Winkelstellsensor entspricht keinem der oben genannten Verfahren in Reinkultur, ähnelt wohl aber am meisten dem Inductosynverfahren. Bild 10 zeigt den Sensor z. B. mit einer 6-zähligigen Polstruktur ($n = 6$), die elektrisch gesehen einen Drehwinkel von $\varphi = 60^\circ$ in eine Phasenverschiebung der Signalamplituden von $\alpha = 360^\circ$ umsetzt. Alle erforderlichen Leiterbahnstrukturen sind zumindest im Falle des feststehenden Teils (Stator) auf Mehrlagen-Leiterplattenmaterial aufgebracht. Der Rotorteil kann evtl. auch als Stanzteil ausgebildet werden, sei es freitragend oder auf Kunststoffträger aufgebracht (Heißprägen).

Auf dem Stator befindet sich eine kreisrunde Leiterbahnschleife, die drehwinkelunabhängig in eine auf dem Rotor

befindliche, in sich geschlossene Mäanderschleife mit etwa gleichem Außendurchmesser bei einer Betriebsfrequenz von 20 MHz einen Wirbelstrom induziert. Dieser Wirbelstrom erzeugt natürlich ebenso wie die Erregerschleife ein sekundäres Magnetfeld, das sich dem Erregerfeld in dem Sinn überlagert, dass es dies zu tilgen versucht. Wäre auf dem Rotor statt des Mäanders nur eine zur Statorschleife kongruente kreisrunde Leiterbahn, würde diese das Primärfeld wohl einfach weitestgehend auslöschen. Durch die Mäanderstruktur entsteht jedoch ein resultierendes Multipolfeld, das sich mit dem Rotor drehen lässt und dessen Gesamtfluss natürlich ebenfalls nahezu null ist.

Dieses Multipol-Wechselfeld wird von ebenfalls auf dem Stator befindlichen konzentrischen, nahezu formgleichen Empfängerspulen bzw. -mäandern sensiert. Diese sind innerhalb einer Polteilung (von z. B. 60°) um jeweils 1/3, d. h. elektrisch in ihrer Signalamplitude um je 120°

versetzt (Bild 10b). Die Empfängerspulen erstrecken sich jedoch über sämtliche n Polpaare (Serien schaltung) und nutzen die Summe aller Polfelder.

Gemäß Bild 10c sind die Empfänger- spulen in Sternschaltung verbunden. Ihre Signale werden zur Ermittlung des elektrischen Phasenwinkels α bzw. mechanischen Drehwinkels φ einem ASIC zugeleitet, der die notwendige (vorzeichenrichtige) Gleichrichtung, Selektion und Verhältnisbildung vornimmt. Eine Version ASIC 1 erhält die dafür erforderlichen digitalen Steuersignale von einem in baulicher Nähe befindlichen Mikrocontroller. Eine andere Version ASIC 2 ist jedoch auch in der Lage, den Sensor völlig unabhängig (stand-alone) zu betreiben. Die ASICS erlauben in der Fertigung auch einen End-of-line Abgleich der mechanischen und elektrischen Toleranzen. Für Anwendungen mit erhöhten Sicherheitsanforderungen ist es auch möglich, ein redundantes System mit zwei galvanisch getrennten Signalpfaden und zwei ASICS aufzubauen. Das Sensorprinzip kann in einer „aufgeschnittenen“ Form auch sehr vorteilhaft als Wegsensor ausgebildet werden.

Neben den sehr günstigen Herstellkosten sind die Hauptvorteile dieses Sensors folgende:

- ▶ Kontakt und verschleißfreies Messprinzip,
- ▶ völlige Temperaturunabhängigkeit (bis 150°C),
- ▶ hohe Genauigkeit (bei einem Messbereich von 360° bis ca. $\pm 0,09^\circ$),
- ▶ Flexibilität (anpassbar auf alle Winkelbereiche bis 360°),
- ▶ Möglichkeit eines redundanten Aufbaus,
- ▶ hohe EMV-Sicherheit,
- ▶ ausschließliche Verwendung von Standardmaterialien ohne Notwendigkeit von ferromagnetischen Teilen,
- ▶ flache Bauweise.

Der Sensor ist daher an sehr vielen Stellen im Kfz anwendbar.

Bild 10

- a Schematischer Aufbau
- b Beschaltung
- c Ausgangssignale

Magnetostatische Sensoren

Magnetostatische Sensoren messen ein magnetisches Gleichfeld. Sie eignen sich im Gegensatz zu den magnetisch induktiven (Spulen-)Sensoren weit besser zur Miniaturisierung und lassen sich mit den Mitteln der Mikrosystemtechnik kostengünstig herstellen. Da Gleichfelder problemlos durch Gehäusewandungen aus Kunststoff, aber auch aus nicht ferromagnetischem Metall durchgreifen, haben magnetostatische Sensoren den Vorteil, dass sich der sensitive, im Allgemeinen feststehende Teil gegenüber dem rotorschen - im Allgemeinen ein Dauermagnet oder weichmagnetisches Leitstück - und gegenüber der Umwelt gut kapseln und schützen lässt. Zum Einsatz kommen vor allem die galvanomagnetischen Effekte (Hall- und Gauß-Effekt) sowie magnetoresistive Effekte (AMR und GMR).

Galvanomagnetische Effekte

Der Hall-Effekt wird vor allem mit Hilfe dünner Halbleiterplättchen ausgewertet. Wird ein solches stromdurchflossenes Plättchen senkrecht von einer magne-

tischen Induktion B durchsetzt, werden die Ladungsträger durch die Lorentzkraft senkrecht zum Feld und zum Strom I um den Winkel φ aus ihrer sonst geraden Bahn abgelenkt (Bild 11). So kann quer zur Stromrichtung zwischen zwei sich gegenüber liegenden Randpunkten des Plättchens eine zum Feld B und zum Strom I proportionale Spannung U_H abgegriffen werden (Hall-Effekt):

$$(2) \quad U_H = R_H \cdot I \cdot B/d$$

mit R_H = Hallkoeffizient,
 d = Plättchendicke,

Gleichzeitig vergrößert sich der Längswiderstand des Plättchens unabhängig von der Feldrichtung nach einer etwa parabelförmigen Kennlinie (Gauß-Effekt, Feldplatte).

Der für die Mesempfindlichkeit des Plättchens maßgebende Koeffizient R_H ist bei Silizium nur vergleichsweise klein. Da die Plättchendicke d jedoch mittels Diffusionstechnik extrem dünn gemacht werden kann, kommt die Hallspannung doch wieder auf eine technisch verwertbare Größe. Bei der Verwendung von Silizium als Grundmaterial lässt sich gleichzeitig eine Signalaufbereitungsschaltung auf das Plättchen integrieren, wodurch solche Sensoren sehr kostengünstig herzustellen sind. Bezuglich Mesempfindlichkeit und Temperaturgang ist Silizium jedoch bei weitem nicht das günstigste Halbleitermaterial für Hall-Sensoren. Bessere Eigenschaften besitzen z. B. III-V-Halbleiter wie Galliumarsenid oder Indiumantimonid.

Hall-Schalter

Im einfachsten Fall wird die Hall-Spannung einer zum Sensor integrierten Schwellwertelektronik (Schmitt-Trigger) zugeführt, die ein digitales Ausgangssignal liefert. Ist die am Sensor anliegende magnetische Induktion B unterhalb eines bestimmten unteren Schwellwertes, so entspricht der Ausgabewert z. B. einer logischen „0“ („release“-Zustand); ist er oberhalb eines bestimmten oberen

11 Galvanomagnetische Effekte

Bild 11

- a Schaltung
- b Verlauf der Hallspannung U_H
- c Zunahme des Plättchenwiderstands R (Gauß-Effekt)
- B magnetische Induktion
- I Plättchenstrom
- I_H Hallstrom
- I_V Versorgungsstrom
- U_R Längsspannung
- α Ablenkung der Elektronen durch Magnetfeld

Schwellwertes, entspricht das Ausgangssignal einer logischen „1“ („operate“-Zustand). Da dieses Verhalten für den gesamten Bereich der Betriebstemperatur und für sämtliche Exemplare eines Typs garantiert wird, liegen die beiden Schwellwerte relativ weit auseinander (ca. 50 mT). Zur Betätigung des „Hall-Schalters“ ist deshalb ein beträchtlicher Induktionshub ΔB erforderlich.

Solche noch in Bipolartechnik hergestellte Sensoren wurden beispielsweise in Hall-Schranken verwendet (Bild 12), die in das Gehäuse des Zündverteilers, der von der Nockenwelle angetrieben wird, eingebaut wurden. Diese Hallschranke besitzen neben dem Sensor noch einen Dauermagneten und weichmagnetische Leitstücke. Der Magnetkreis ist U- bzw. gabelförmig so ausgebildet, dass durch das offene Ende ein Blendenrotor aus weichmagnetischem Material fahren kann, der den Magneten abwechselnd abschirmt oder freigibt und dadurch den Hallsensor zwischen operate- und release-Zustand hin und herschaltet. Eine weitere Anwendung findet sich im

digitalen Lenkwinkelsensor LWS1 (s. „Winkelektoren bis 360°“).

Hallsensoren dieser Art sind zwar sehr kostengünstig, aber allenfalls nur gut für einen Schalterbetrieb und zu ungenau für die Erfassung analoger Größen.

Hall-Sensoren nach dem „Spinning Current“-Prinzip

Nachteilig ist beim einfachen Si-Hallsensor die gleichzeitige Empfindlichkeit gegen mechanische Spannungen (Piezoeffekt), die durch das Packaging unvermeidbar sind und zu einem ungünstigen Temperaturgang des Offsets führen. Durch Anwendung des „Spinning Current“-Prinzips (Bild 13), verbunden mit einem Übergang zur CMOS-Technik, wurde dieser Nachteil überwunden. Zwar tritt auch hier der Piezoeffekt auf, er kompensiert sich jedoch bei zeitlicher Mittelung des Signals, da er bei sehr schnellem, elektronisch gesteuerten Vertauschen (Rotation) der Elektroden mit unterschiedlichem Vorzeichen auftritt. Will man sich den Aufwand der komplexen Elektronik zur Umschal-

12 Hall-Schranke

13 Hall-Sensor nach dem Spinning-Current-Prinzip

Bild 12

- a Ungehinderter Magnetfluss
- b kugelgeschlossener Magnetfluss
- 1 Blende mit Breite b
- 2 weichmagnetische Leitstücke
- 3 Hall-IC
- 4 Luftspalt
- U_0 Versorgungsspannung
- U_H Sensorspannung

Bild 13

- a Drehphase φ_1
- b Drehphase $\varphi_2 = \varphi_1 + 45^\circ$
- 1 Halbleiterplättchen
- 2 aktive Elektrode
- 3 passive Elektrode
- I Speisestrom
- U_H Hallspannung

tung der Elektroden ersparen, kann man auch mehrere Hall-Sensoren (zwei, vier oder acht) mit entsprechend unterschiedlicher Ausrichtung der Strompfade in enger Nachbarschaft integrieren und deren Signale im Sinne einer Mittelung addieren. Die Hall-ICs erhielten erst dadurch auch eine gute Eignung für analoge Sensoranwendungen. Die teilweise beträchtlichen Temperatureinflüsse auf die Messempfindlichkeit wurden dadurch jedoch nicht reduziert.

Solche integrierten Hall-ICs eignen sich vorwiegend für die Messung kleiner Wege, indem sie die schwankende Feldstärke eines sich mehr oder weniger annähernden Dauermagneten erfassen (z. B. Kraftsensor iBolt, er erfasst das Beifahrergewicht zur optimalen Auslösung des Airbags). Ähnlich gute Ergebnisse waren bis dahin nur durch Einsatz einzelner Hallelemente z. B. aus III-V-Verbindungen

mit hybrid nachgekoppeltem Verstärker zu erreichen (z. B. Hall-Beschleunigungssensor).

Differenzial-Hall-Sensoren

Beim Doppel-Hall-Sensor (Differenzial-Hall-Sensor, Bild 14) sind zwei vollständige Hall-Systeme in definiertem Abstand auf einem Chip angeordnet. Die zugehörige Elektronik wertet die Differenz der beiden Hall-Spannungen aus. Diese Sensoren haben den Vorteil, dass ihr Ausgangssignal vom Absolutwert der magnetischen Feldstärke weitgehend unabhängig ist und sie als Differenzialsensor nur die räumliche Änderung der magnetischen Induktion erfassen, also den Feldgradienten (daher oft auch die Bezeichnung Gradiometersonde).

Solche Sensoren werden meistens zur Drehzahlmessung eingesetzt, da die Polarität ihres Ausgangssignals nicht vom Luftspalt zwischen Rotor und Sensor abhängt. Setzt man zur Abtastung eines Zahnrades nur einen einfachen Hallsensor ein, kann dieser nicht unterscheiden, ob sich der magnetische Fluss durch Weiterdrehen des Zahnrades oder durch eine Abstandsänderung (z. B. Vibratoren, Einbautoleranzen) geändert hat. Es kommt zu erheblichen Abtastfehlern, denn das Signal muss ja einem Schwellwertdetektor zugeführt werden. Das ist bei Differenzialsensoren grundlegend anders. Ausgewertet wird hier nur der Signalunterschied zweier in geeigneten Abstand am Umfang angebrachter Hallensensoren. Ist die Signaldifferenz z. B. positiv, so kann man den Abstand zwischen Zahnräder und Sensor beliebig ändern; der Unterschied wird positiv bleiben, wenn auch im Betrag evtl. kleiner werden. Das Vorzeichen kann sich nur durch Weiterdrehen des Rotors verändern. Ein nachgeschalteter Schwellwertdetektor hat also kein Problem, zwischen Abstandsänderung und Rotation zu unterscheiden.

Zur Erzielung eines maximalen Ausgangssignals wählt man den Abstand der beiden

- meist am Rande des (länglichen) Chips angebrachten - Hall-Sensoren dann etwa zu einem halben Inkrementabstand (halber Zahnabstand). Dieses Signalmaximum ist sehr breit, d. h., es deckt einen weiten Variationsbereich des Inkrementabstands ab. Stärkere Abweichungen des Inkrementabstands erfordern jedoch ein sehr aufwändiges „Redesign“ des Sensors.

Als Gradientensonde kann der Sensor nicht in beliebiger Lage eingebaut werden, sondern muss möglichst exakt in Drehrichtung des Inkrementrotors ausgerichtet werden.

Hall-Winkelsensoren im Bereich bis ca. 180°
Mit einem drehbaren Magnetring („Movable Magnet“) sowie einigen feststehenden weichmagnetischen Leitstücken lässt sich auch für größere Winkelbereiche ohne Umrechnung direkt ein lineares Ausgangssignal erzielen (Bild 15). Hierbei wird das bipolare Feld des Magnetringes durch einen zwischen halbkreisförmigen Flussleitstücken angeordneten Hall-Sensor geleitet. Der wirksame magnetische Fluss durch den Hall-Sensor ist abhängig vom Drehwinkel φ .

Anwendung findet dieses Prinzip bei Fahrpedalsensoren.

Eine vom Grundprinzip des „Movable Magnet“ abgeleitete Form stellt der Hall-Winkelsensor vom Typ ARS1 mit einem Messbereich von ca. 90° dar (Bild 16). Der magnetische Fluss einer etwa halbringförmigen dauer magnetischen Scheibe wird über einen Polschuh, zwei weitere Flussleitstücke und die ebenfalls ferromagnetische Achse zum Magneten zurückgeführt. Hierbei wird er je nach Winkelstellung mehr oder weniger über die beiden Flussleitstücke geführt, in deren magnetischen Pfad sich auch ein Hall-Sensor befindet. Damit lässt sich die im Messbereich weitgehend lineare Kennlinie erzielen. Eine vereinfachte Anordnung beim Typ ARS2 kommt ohne weichmagnetische Leitstücke aus (Bild 17). Hier wird der Magnet

auf einem Kreisbogen um den Hall-Sensor bewegt. Der dabei entstehende sinusförmige Kennlinienverlauf besitzt nur über einen relativ kurzen Abschnitt gute Linearität. Ist der Hall-Sensor jedoch etwas außerhalb der Mitte des Kreises platziert, weicht die Kennlinie zunehmend von der

15 Analog Hall-Winkelsensor (Movable Magnet)

Bild 15

Lineare Kennlinie für Winkel bis 180°

- a Position a
- b Position b
- c Ausgangssignal
- 1 Eisenrückchluss (Weicheisen)
- 2 Stator (Weicheisen)
- 3 Rotor (Permanentmagnet)
- 4 Luftspalt
- 5 Hallsensor
- φ Drehwinkel

16 Hall-Winkelsensor ARS1 (Movable Magnet)

b

Bild 16

Lineare Kennlinie für Winkel bis ca. 90°

- a Aufbau
- b Kennlinie mit Arbeitsbereich A
- 1 Rotscheibe (dauer magnetisch)
- 2 Polschuh
- 3 Flussleitstück
- 4 Luftspalt
- 5 Hall-Sensor
- 6 Achse (weichmagnetisch)

Sinusform ab. Sie weist nun einen kürzeren Messbereich von knapp 90° und einen längeren gut linearen Abschnitt von etwas über 180° auf. Nachteilig ist aber die geringe Abschirmung gegen Fremdfelder, die verbleibende Abhängigkeit von geometrischen Toleranzen des Magnetkreises und Intensitätsschwankungen des Magnetflusses im Dauermagneten mit Temperatur und Alterung.

Winkelsensoren im Bereich bis ca. 360°

Ein analoger Hall-Winkelsensor mit einem Messbereich bis zu 360° (Bild 18) entsteht, wenn ein Dauermagnet in der dargestellten Weise über einer rechtwinkligen Anordnung von zwei Hall-Sensoren gedreht wird. Um von der Toleranz der Magnetpositionierung nicht zu sehr abhängig zu werden, sollte der Magnet ausreichend groß sein. Hierbei sollten die beiden Hallsensoren, möglichst eng zusammengebaut, in dem richtungshomogenen Teil des dauer-magnetischen Streufeldes positioniert sein, das auch die Winkellage φ des Dauermagneten repräsentiert. Sie sind rechtwinklig zueinander und parallel zur Drehachse des Dauermagneten ausgerichtet, sodass sie jeweils die x - und y -Komponente des über ihnen gedrehten

Bild 18

- a Aufbau aus diskreten Hall-ICs
- b Aufbau aus planar integrierten Hall-ICs

1 Signalelektronik

2 Nockenwelle

3 Steuermagnet

B Induktion

I Strom

U Spannung

U_A Ausgangsspannung

φ Drehwinkel

Bild 17

Lineare Kennlinie für Winkel über 180°

a Prinzip

b Kennlinie

1 Hall-IC im Mittelpunkt der Kreisbahn positioniert

2 Hall-IC aus Mittelpunkt verschoben (Linearisierung)

3 Magnet

17 Hall-Winkelsensor ASR2 (Movable Magnet)

Feldstärkevektors B erfassen:

$$(3) \quad U_{H1} = U_x = B \cdot \sin \varphi$$

$$(4) \quad U_{H2} = U_y = B \cdot \cos \varphi$$

Aus diesen beiden Signalen lässt sich der Winkel φ über die trigonometrische Beziehung $\varphi = \arctan (U_{H1}/U_{H2})$ in einem zugehörigen, bereits kommerziell erhältlichen Auswertechip berechnen, wodurch das Sensorsignal meist digitalisiert wird.

Eine solche Hallsensor-Anordnung lässt sich mit VHD (Vertical Hall Devices) prinzipiell auch in der dargestellten Weise vertikal integrieren, sodass die Ebene des Sensorchips senkrecht zur Drehachse liegt und der Sensor im Gegensatz zum normalen, planaren Hall-Sensor eine in-plane-Empfindlichkeit aufweist (Bild 19). Die monolithische Integration garantiert auch eine hohe Präzision der erforder-

18 Analoger Hallsensor für 360° -Winkel

lichen rechtwinkligen Anordnung sowie die erforderliche kompakte Bauweise der beiden Hall-Systeme. Die Fa. Sentron (Melexis), Schweiz, arbeitet an solchen Sensoren und wird diese in naher Zukunft auf den Markt bringen.

Winkelsensoren dieser Art waren z. B. zur Realisierung von anlasserlosen Sofortstartsystemen in Betracht gezogen worden, wo die absolute Drehlage der Nockenwelle über einen Bereich von 360° gemessen werden muss.

Es gibt allerdings auch noch einen anderen Trick, mit dem man einem normalen planaren Hallsensor (zusätzlich) eine in-plane-Empfindlichkeit verleihen kann. Bei der von der Fa. Melexis-Sentron (z. B. Typ 2SA-10) angewendeten Methode werden zur Messung der in-plane auftretenden Feldkomponenten B_x und B_y auf gleichem Chip insgesamt vier Hallsensoren um 90° gegeneinander versetzt auf einem engen Kreis angebracht. Hierbei besteht jeder Sensor genaugenommen aus oben genannten Gründen wieder aus einem um 90° gedrehten Hall-Elementpaar. Nach Fertigstellung des Chips wird auf dessen Oberfläche ein kreisrundes Scheibchen aus weichmagnetischem Material mit einem Durchmesser von ca. $200 \mu\text{m}$ gemäß

19 Vertical Hall Device (VHD) im Querschnitt

SAE1019-1D

Bild 20 so angebracht, dass die Hallsensoren genau unter dem Rand des Scheibchens zu liegen kommen.

Aufgrund ihrer hohen relativen Permeabilität wirkt diese Scheibe als Flusskonzentrator (IMC, Integrated Magnetic Concentrator) und zwingt alle Feldlinien, senkrecht in seine Oberfläche einzutreten. Hierdurch werden die ohne Flusskonzentrator waagrecht (in-plane) verlaufenden Feldlinien an der Stelle der Hall-Sensoren in eine vertikale Richtung (out-of-plane) gezwungen und können so die Hall-Elemente aussteuern. Da diagonal gegenüberliegende Elemente jeweils gegensinnige Feldrichtungen „sehen“, wird zur Erfassung einer Feldkomponente jeweils die Differenz der beiden gegensinnig gleichen Hall-Spannungen ausgewertet. Zugleich werden dadurch evtl. vorhandene vertikale Komponenten B_z in ihrer Wirkung eliminiert. Durch zusätzliche Auswertung der Summensignale diagonal gegenüberliegender

20 Satz von 4 x 2 planaren Hallsensoren mit IMC

Bild 19
Die ins Chipinnere gerichteten Ströme I werden durch Lorentz-Kräfte aufgrund der parallel zur Chipfläche gerichteten Flussdichte B so abgelenkt, dass zwischen den Oberflächenelektroden A und A' eine Hallspannung U_H abgegriffen werden kann.

Bild 20
IMC Integrated Magnetic Concentrator

Die Hallelemente sind auf dem Chip paarweise unter einem Winkel von 90° zueinander direkt unter dem Rand einer kleinen ferromagnetischen Scheibe angebracht. Dank derer Anwesenheit wird zur Chipoberfläche parallele Flussdichte (Induktion) $B_{||}$ in eine Flussdichte B_{\perp} senkrecht dazu umgeformt, die von den Hall-Sensoren sensiert werden kann.

Elemente kann auch die vertikale Feldkomponente B_z erfasst werden; denn diese wird durch das ferromagnetische Scheibchen ja nicht im geringsten beeinflusst und die Elemente haben durch dessen Anbringung ihre normale out-of-plane-Empfindlichkeit ja auch nicht eingebüßt. So kann mit einer solchen Anordnung der am Sensorort wirkende Induktionsvektor B in allen drei Komponenten erfasst werden. Die zur Signalauswertung erforderlichen elektronischen Schaltungsmittel einschließlich eines zur Berechnung der Arctan-Funktion dienenden μ C-basierten digitalen Signalprozessors (DSP) und der für einen End-of-Line-Abgleich des Sensors erforderlichen Mittel (EEPROM) können kostengünstig auf dem gleichen Chip mit dem Sensor integriert werden.

Zur Messung von Winkeln bis zu 360° genügt es, über dem Sensorchip mit integrierter Signalauswertung einen parallel zum Chip magnetisierten Dauermagneten vorzugsweise runder Form zu drehen (Bild 21). Da der Drehwinkel mittels der Arctan-Funktion aus dem Verhältnis der beiden entstehenden sinus- und kosinusförmigen Sensorsignale gebildet wird, spielt die Stärke des Magnetteldes, also auch die Alterung des Magneten, seine Temperaturabhängigkeit und sein Abstand zur

Sensoroberfläche weitgehend keine Rolle. Sensiert wird lediglich die Drehlage seiner Magnetisierung.

Die maximale intrinsische Abweichung des Sensors wird vom Hersteller bei einem Messbereich von 360° mit $\pm 2^\circ$ angegeben. Diese kann jedoch bei Kalibrierung des Sensors durch den Benutzer noch wesentlich verbessert werden. Die Genauigkeit des digitalen Ausgangs beträgt dann 10 bit bei einer Auflösung von 12 bit. Aufgrund der Verarbeitungszeit des Signalprozessors ist für eine Taktfrequenz von 20 MHz die kürzeste Samplingrate 200 μ s. Ein pulsweitenmodulierter Signalausgang kann mit maximal 1 kHz betrieben werden. Zur Initialisierung benötigt der Sensor 15 ms. Ein typischer Wert für die Messfeldstärke liegt bei ca. 40 mT. Bei Flussdichten über 0,7 T geht das Konzentratorplättchen in Sättigung.

Der Sensor kann vorteilhafterweise auch für jeglichen Messebereich $< 360^\circ$ programmiert werden, wodurch eine zusätzliche Betriebssicherheit durch eine out-of-range-Überwachung entsteht (Anwendung z. B. als Winkelsensor im Fahrpedalmodul FPM2.3).

Winkel bis 360° lassen sich auch mit einfachsten Hall-ICs (Hall-Schalter), wie sie auch zur Drehzahlmessung eingesetzt werden, erfassen (Anwendung in Lenkwinkelsensoren vom Typ LWS1). Hierzu sind für eine n-bit-Auflösung n Hall-Schalter einspurig und äquidistant auf einem Kreis angeordnet (Bild 22). Eine weichmagnetische Codescheibe sperrt das Feld der einzelnen darüber liegenden Dauermagneten oder gibt es frei, sodass die Hall-Schalter beim Weiterdrehen der Scheibe nacheinander n verschiedene Codewörter erzeugen (serieller Code). Zur Vermeidung großer Anzeigefehler bei Übergangszuständen wird zweckmäßig der Graycode verwendet. Der Graycode ist so konzipiert, dass sich die Codewörter für zwei benachbarte Positionen - im Gegensatz z. B. zum Dualcode - nur in 1 bit unterscheiden, so-

Bild 21
Winkelmessung am Ende einer Drehwelle mit Vierfach-Hallsensor der Firma Melexis, der einen integrierten Flusskonzentrator (IMC) zur Feldumlenkung enthält.
a Messanordnung
b primäre Ausgangssignale

dass eine evtl. Fehlanzeige beim Übergang von einer zur nächsten Position nie mehr als ein Winkelschritt betragen kann.

Zur Realisierung eines Lenkradwinkelsensors wird z. B. die Codescheibe mit der Lenkspindel und der Rest des Sensors mit dem Chassis verbunden. Eine Schwierigkeit dieses Sensors liegt jedoch darin, dass die weichmagnetische Codescheibe aus Gründen der Einbautoleranzen an der Lenksäule schwimmend gelagert werden muss, was dort zu einer komplizierten und raumgreifenden Befestigung mittels einer flexiblen Plastikmanschette führt. Die Codescheibe wird aus Gründen der Luftspalttoleranz zwischen Ober- und Unterscheibe schleifend geführt. Eine entsprechende optoelektronische Lösung mit Lichtschranken ist weniger zufriedenstellend, da gegen die vorhandene Schmutzempfindlichkeit der Sensorelemente keine ausreichende Kapselung möglich ist.

Mehrachumdrehungen können mit einer zusätzlichen einfachen 3-bit-Anordnung, deren Codescheibe über ein Unterzugsgetriebe bewegt wird, erfasst werden. Die Auflösung solcher Anordnungen ist meist nicht besser als 2,5°.

Feldplattensensoren

Neben dem transversal gerichteten Hall-Effekt tritt an Halbleiterplättchen auch noch ein longitudinaler Widerstandseffekt, auch Gauß-Effekt genannt, auf. Elemente, die diesen Effekt nutzen, sind als „Feldplatten“ (Handelsname Siemens) bekannt und werden aus einem III-V-Halbleiter, kristallinem Indiumantimonid (InSb), hergestellt. Im Gegensatz zu den Hallsensoren ist die optimale Plättchenform bei Feldplatten eher kurz und gedrungen, bildet also elektrisch zunächst einmal einen sehr niedrigen Widerstand. Um auf technisch nutzbare Werte im $k\Omega$ -Bereich zu kommen, müssen viele solcher Plättchen hintereinander geschaltet sein. Dies wird elegant durch Einlagern von mikroskopisch kleinen Nickelantimonidnadeln hoher Leitfähigkeit in den Halbleiterkristall, quer zur Stromrichtung liegend, und durch zusätzliches Mäandrieren des Halbleiterwiderstands erreicht (Bilder 23 und 24).

Die Abhängigkeit des Widerstands von der magnetischen Induktion B ist bis zu Induktionswerten von ca. 0,3 T quadratisch, darüber hinaus zunehmend linear. Der Aussteuerbereich ist nach oben unbegrenzt; das zeitliche Verhalten in technischen Anwendungen ist - wie auch beim Hall-Sensor - als praktisch trügheitsfrei zu betrachten.

22 Digitaler Hall-Winkelsensor mit n Hallschaltern

23 Feldplatten-Differentialsensor

Bild 22

Winkelmessung bis zu 360° mit einer kreisförmigen äquidistanten Anordnung von einfachen Hallschaltern

- 1 Gehäuse mit Permanentmagneten
- 2 Codescheibe
- 3 Leiterplatte mit Hallschaltern

Bild 23

Magnetische Ansteuerung eines Feldplatten-Differentialsensors zur Zahnradabtastung (inkrementale Winkelmessung, Drehzahlsensorierung)

- 1 Feldplattenwiderstand R_1, R_2
- 2 weichmagnetisches Substrat
- 3 Dauermagnet
- 4 Zahnrad
- U_0 Versorgungsspannung
- U_A Ausgangsspannung bei Drehwinkel φ

Da der Widerstandswert von Feldplatten einen starken Temperaturgang aufweist (ca. 50 % Abnahme über 100 K), werden sie meist nur als Doppelanordnung in Spannungsteilerschaltung (Differenzialfeldplatten) geliefert. Die beiden Teilerwiderstände müssen dann in der jeweiligen Anwendung magnetisch möglichst gegensinnig ausgesteuert werden. Die Spannungsteilerschaltung garantiert aber trotz hohem Temperaturkoeffizienten der Einzelwiderstände eine recht gute Stabilität des Symmetriepunktes (Arbeitspunkt), bei dem beide Teilwiderstände auf gleichem Wert sind.

Um eine gute Messempfindlichkeit zu erreichen, werden die Feldplatten zweckmäßigerweise in einem magnetischen Arbeitspunkt von 0,1...0,3 T betrieben. Die erforderliche magnetische Vorspannung liefert im Allgemeinen ein kleiner Dauermagnet, dessen Wirkung mittels einer kleinen Rückschlussplatte noch verstärkt werden kann.

Vorteil der Feldplatten ist ihr hoher Signalpegel, der meist auch ohne Verstärkung im Voltbereich liegt und somit eine Elektronik vor Ort sowie die zugehörigen

Schutzmaßnahmen erspart. Darüber hinaus sind sie als passive, resistive Baulemente sehr unempfindlich gegen elektromagnetische Störungen und aufgrund ihres hohen Vorspannfeldes auch nahezu immun gegen magnetische Fremdfelder.

Wegen des starken Temperaturgangs findet die Feldplatte fast ausschließlich in inkrementalen Winkel- und Drehzahlmessern oder binären Grenzwertsensoren (mit Schaltcharakteristik) Anwendung.

Anisotrop magnetoresistive Sensoren (AMR)

Dünne, etwa nur 30...50 nm starke NiFe-Legierungsschichten, zeigen elektromagnetisch anisotropes Verhalten. Das heißt, ihr elektrischer Widerstand verändert sich unter dem Einfluss eines Magnetfeldes. Widerstandsstrukturen dieser Art werden daher auch englisch als anisotropic magneto resistive (abgekürzt AMR) elements, zu deutsch AMR-Elemente bzw. AMR-Sensoren bezeichnet. Die im Allgemeinen verwendete Metalllegierung ist auch als Permalloy bekannt.

Technologie und Ausführungsformen

Bei einem länglichen Widerstandsstreifen, wie in Bild 25a gezeigt, stellt sich auch ohne äußeres Steuerfeld eine kleine, spontane Magnetisierung M_S in Längsrichtung der Leiterbahn ein (Formanisotropie). Um ihr eine eindeutige Richtung zu geben - sie könnte theoretisch auch in Gegenrichtung weisen - werden AMR-Sensoren, wie eingezzeichnet, daher oft mit einem schwachen Biasmagneten versehen. In diesem Zustand hat der Längswiderstand seinen größten Wert R_{\parallel} . Wird der Magnetisierungsvektor unter Einwirkung eines zusätzlichen äußeren Feldes H_y um den Winkel ϑ gedreht, so sinkt der Längswiderstand allmählich, bis er bei $\vartheta = 0$ seinen Minimalwert R_{\perp} annimmt. Hierbei hängt der Widerstand nur vom Winkel ϑ ab, der von der resultierenden Magnetisierung M_S und dem Strom I eingeschlossen

24 Mikroskopische Aufnahmen einer Feldplatte

Bild 24

- a Mikroskopische Aufnahme (Ausschnitt)
- b auf Ferritsubstrat in Superachtfilm-Träger

wird, und er hat in Abhängigkeit von ϑ einen etwa kosinusförmigen Verlauf:

$$(5) \quad R = R_0 \cdot (1 + \beta \cdot \cos^2 \vartheta)$$

mit $R_{\parallel} = R_0 \cdot (1 + \beta)$; $R_{\perp} = R_0$

Der Koeffizient β kennzeichnet dabei die maximal mögliche Widerstandsvariation. Sie beträgt etwa 3 %. Ist das äußere Feld sehr viel größer als die spontane Magnetisierung (bei steuernden Dauermagneten in aller Regel der Fall), dann bestimmt praktisch ausschließlich die Richtung des äußeren Feldes den wirksamen Winkel ϑ . Der Betrag der Feldstärke spielt keine Rolle mehr, d.h., der Sensor wird sozusagen „in Sättigung“ betrieben.

Hochleitfähige Kurzschlussstreifen (z. B. aus Gold) über der AMR-Schicht zwingen den Strom auch ohne äußeres Feld unter 45° gegen die spontane Magnetisierung (Längsrichtung) zu fließen. Durch diesen „Trick“ – „Barberpol-Sensor“ genannt – verschiebt sich die Sensorkennlinie gegenüber der des einfachen Widerstandes um 45° . Sie befindet sich also auch schon bei der äußeren Feldstärke $H_y = 0$ im Punkt höchster Messempfindlichkeit (Wendepunkt).

Eine gegensinnige Streifung zweier Widerstände bewirkt auch, dass diese unter Einwirkung des gleichen Feldes ihren Widerstand gegensinnig ändern. Das heißt,

während der eine größer wird, nimmt der andere ab.

Als Dünnschichtsensoren haben AMR-Sensoren ferner den Vorteil, dass sie z. B. durch Lasertrimmung auf Sollwert (z. B. Nullpunkt) abgeglichen werden können. Als Trägermaterial dienen oxidierte Siliziumscheiben, in die prinzipiell auch Elektronik zur Signalaufbereitung integriert sein kann. Derzeit werden jedoch aus Kostengründen Sensor- und Elektronikchip noch überwiegend getrennt gefertigt und z. B. auf einem gemeinsamen „Leadframe“ montiert und verpackt. Das steuernde Magnetfeld B wird meistens durch einen über dem Sensor translatorisch oder rotatisch bewegten Magneten erzeugt.

Neben den einfachen, zweipoligen AMR-Elementen gibt es auch Pseudo-Hall-Sensoren, in etwa quadratische NiFe-Dünnschichtstrukturen, die ähnlich wie normale Hall-Sensoren vier Anschlüsse haben. Zwei für den Strompfad und zwei quer dazu für den Abgriff einer (Pseudo-) Hall-Spannung (Bild 26). Im Gegensatz zum normalen Hall-Sensor besitzt der Pseudo-Hall-Sensor jedoch seine Empfindlichkeit für magnetische Felder in der Schichtebene und nicht senkrecht dazu. Auch zeigt er keine proportionale Kennlinie, sondern eine sinusförmige mit sehr

25 AMR-Grundprinzip, Barberpol-Struktur

hoher Formtreue zum Sinus, die in keiner Weise von der Stärke des Steuerfeldes und der Temperatur abhängt. Für ein zum Strompfad paralleles Feld verschwindet die Ausgangsspannung, um dann bei Drehung bis zum Winkel $\varphi = 90^\circ$ eine Sinushalfperiode zu beschreiben. Die so gewonnene Sinusspannung ergibt sich mit der Amplitude also zu:

$$(6) \quad U_H = u_H \cdot \sin 2\varphi$$

Wird das äußere Steuerfeld einmal um $\varphi = 360^\circ$ gedreht, folgt die Ausgangsspannung also zwei vollen Sinusperioden. Die Amplitude u_H ist jedoch sehr wohl von der Temperatur und der Luftpaltweite zwischen Sensor und Steuermagnet abhängig; sie nimmt mit wachsender Temperatur und größer werdendem Luftspalt ab.

Die Messempfindlichkeit der Pseudo-Hall-Elemente lässt sich noch beträchtlich steigern (ohne die Sinusform allzu sehr zu verfälschen), wenn die ursprünglich vollflächigen Elemente von „innen her“ ausgehölt werden, sodass nur noch der Rahmen stehen bleibt (Bild 26b). Durch diese Modifikation geht der Pseudo-Hall-Sensor auch seiner geometrischen Form nach in eine Vollbrücke aus vier AMR-Widerständen über (Bild 26c). Selbst eine zusätzliche Mäandrierung der Brückenwiderstände verfälscht die Sinusform des Signals noch

Bild 27

Messbereich bis $\pm 15^\circ$

- a Messprinzip
- b Kennlinie
- 1 Permalloy-Widerstände
- 2 drehbarer Dauermagnet mit Steuerinduktion B
- 3 niedrige Betriebstemperatur
- 4 höhere Betriebstemperatur
- a linearer Messbereich
- b nutzbarer Messbereich
- U_A Ausgangsspannung
- U_0 Versorgungsspannung (5V)
- φ Drehwinkel

Bild 26

- a Vollflächige Grundform
- b abgewandelte Form mit ausgehöhlter Fläche
- c elektrisches Ersatzschaltbild für Form b

26 Pseudo-Hall-Sensor

nicht allzu sehr, wenn nur eine gewisse Bahnbreite der Mäander nicht unterschritten wird.

Einfacher AMR-Winkelsensor für Bereiche $< 30^\circ$

Magnetoresistive Winkelsensoren in der Version Barberpol mit begrenzter Genauigkeit und eingeschränktem Messbereich (max. $\pm 15^\circ$) nutzen die Verstimmung eines magnetoresistiven Spannungsteilers (Differenzialsensor), bestehend aus länglichen (eventuell auch mäandrierten) Permalloy-Widerständen mit hochleitfähigen Querstreifen aus Gold (Bild 27). Zwar ist bei solchen Sensoren der Nullpunkt vom Abstand des Magneten zum Sensor weitgehend unabhängig, nicht dagegen die Steigung der Kennlinie, die ebenso auch noch von der Temperatur abhängt (TK etwa $-3 \cdot 10^{-3}/K$). Ein solcher Sensor war schon als kostengünstige Alternative in Betracht gezogen worden zur Messung von Pedalpositionen.

27 Magnetoresistiver Winkelsensor (Barberpol)

Einfacher AMR-Wegsensor für mm-Bereich
 Ebenso lassen sich mit einzelnen Differenzial-Barberpolen einfachste Wegsensoren mit einem Messbereich von typischerweise einigen Millimetern aufbauen (Bild 28). Zur Erzielung guter Genauigkeit bedarf es jedoch eines konstanten Abstandes (Luftspalt) zwischen Sensor und bewegten Magneten, der die zu messende Position s verkörpert. Der Temperaturlangang der Kennliniensteigung lässt sich sehr leicht und gut mittels eines zusätzlichen metallischen Dünnschichtsensors auf gleichem Trägersubstrat kompensieren, der etwa den gleichen TK, jedoch mit umgekehrten Vorzeichen aufweist (z. B. Pt, Ti, Ni).

*Hochgenauer Multisensor (POMUX) für
Wegbereiche > 10 mm*

Es gibt einen mit einfachen Barberpolen aufgebauten intelligenten Multisensor zur Wegmessung, der auch unter dem Handelsnamen POMUX (Positionsmultiplex) bekannt ist. Er benutzt die Tatsache, dass der Symmetrie- oder Nullpunkt der Kennlinie absolut unabhängig vom Luftspalt und der Temperatur ist. Sein Einsatz wurde schon des öfteren auch im Kfz in Betracht gezogen (z. B. Dämpferhubmessung), da er hervorragende Eigenschaften, insbesondere eine extreme Genauigkeit, besitzt. Er wurde auch schon in kreis-

runner Form als Winkelsensor zur Abtastung eines tiefrequent abgestimmten Schwerependels dargestellt, mit dem die Lage des Fahrzeugs erfasst werden könnte (Neigungssensor).

Winkelsensor für 180°

Magnetoresistive Winkelsensoren in der Version Pseudo-Hall nutzen die hochgetreue Sinusform des Signals, das an den Ausgangsklemmen einer vierpoligen, vollflächigen Sensorstruktur abgegriffen wird. Hierbei entsprechen zwei volle Perioden des elektrischen Ausgangssignals einer mechanischen Drehung des Magneten um 360°. Mit einem zweiten, um 45° gedrehten Element wird zusätzlich ein Kosinus-Signal erzeugt (Bild 30). Aus dem Verhältnis der beiden Signalspannungen kann (z. B. unter Benutzung der Arctan-Funktion) mit hoher Genauigkeit über einen Bereich von 180° weitestgehend unabhängig von Temperaturänderungen und Intensitätschwankungen des Magnetfelds (Abstand, Alterung) der Messwinkel bestimmt werden (z. B. mit Mikrocontroller oder ASIC).

Eine weitere Voraussetzung für eine hohe Genauigkeit dieses Sensorprinzips ist, dass an beiden Brücken das Feld zumindest die gleiche Richtung besitzt (Betrag ist ab einer bestimmten Stärke nicht bedeutsam), was genau genommen nur

28 Wegmessung mit einzelnen Differenzial-Barberpol

garantiert werden kann, wenn beide Brücken übereinander liegen. Es konnte ein Design gefunden werden, das die beiden um 45° versetzten Brücken so ineinander verwebt, dass die Brücken als am gleichen

Bild 29

Ineinander verschachteltes Design zweier um 45° gedrehter AMR-Brücken

Bild 30

Messbereich bis 180°

- a Messprinzip
- b Ausgangssignale
- 1 Dünne NiFe-Schicht (AMR-Sensor)
- 2 drehbarer Dauermagnet mit Steuerinduktion B

I_V Speisestrom

U_{H1}, U_{H2} Messspannungen

φ Drehwinkel

Bild 31

- a Brückenschaltung
- b Ausgangssignale der Wheatstone-Brücken

c Einfluss des Hilfsfelds auf die Signale

d Ausgangssignal der Auswerteschaltung

B_H Steuerinduktion

U_{DD}, U_{SS} Speisespannung

U_{\sin} Messspannungen

U_{\cos}

φ Drehwinkel

Punkt und quasi übereinander liegend betrachtet werden können (Bild 29).

Winkelsensor für 360°

Als gravierender Nachteil der AMR-Winkelsensoren erscheint deren natürliche Begrenzung auf einen eindeutig erfassbaren Winkelbereich von 0°...180°. Diese Beschränkung lässt sich jedoch überwinden durch Modulation der Magnetfeldrichtung mittels eines alternierenden magnetischen Hilfsfeldes (Bild 31). Denn im Gegensatz zu den 180°-periodischen COS- und SIN-Sensorsignalen besitzen diese Modulationssignale eine 360°-Pe-

Bild 31: AMR360-Winkelsensor mit Feldrichtungsmodulation

riodizität. Und so gelingt es, allein durch Vorzeichenauswertung der Modulationssignale eine Bereichsunterscheidung und damit eine Verdopplung des Eindeutigkeitsbereichs auf $0^\circ \dots 360^\circ$ zu erreichen. Dadurch, dass das Hilfsfeld bei den beiden Sensorbrücken in unterschiedliche Richtungen zeigt, sind die beiden Modulationssignale phasenverschoben. Zur Bereichsunterscheidung genügt es, lediglich das Vorzeichen des betragsmäßig stärksten Modulationssignals zu bestimmen. Damit ist die Bereichsunterscheidung unkritisch und selbst bei stark verrauschten Modulationssignalen noch gut möglich.

32 Layout des AMR360-Winkelsensor

33 Anordnung für Winkelmessung größer 360°

Das magnetische Hilfsfeld wird durch eine auf dem AMR-Sensorchip integrierte Planarspule erzeugt (Bild 32). Entsprechend der Leitungsführung zeigt das Hilfsfeld bei der COS- und der SIN-Vollbrücke in um 45° unterschiedliche Richtungen.

Der Sensor kann nur am Ende einer Drehwelle angebaut werden. So kann er z. B. am Ende der Lenkspindel zur Messung des Lenkradwinkels angebaut werden bei Systemen, die ohne Erfassung der Mehrfachumdrehung der Lenkspindel auskommen (z. B. Lenkwinkelsensor LWS4).

Winkelsensor im Bereich über 360° (Mehrachumdrehungen)

Mehrere Umdrehungen eines drehbaren Teils wie z. B. der Lenkspindel lassen sich mit einer Doppelanordnung von „Pseudo-Hall-Drehwinkelsensoren ($\pm 180^\circ$)“ messen. Die beiden zugehörigen Dauermagnete werden über ein hoch übersetzendes Zahnradgetriebe gedreht (Bild 33). Da sich die beiden abtriebenden kleineren Zahnräder, die die Steuermagnete tragen, um einen Zahn unterscheiden (Zähnezahl m und $m+1$), ist ihre gegenseitige Phasenlage (Differenz der Drehwinkel: $\Psi - \Theta$) ein eindeutiges Maß für die absolute Winkelstellung φ der Lenkspindel. Das System ist so ausgelegt, dass diese Phasendifferenz bei insgesamt vier Umdrehungen der Lenkspindel 360° nicht überschreitet und so die Eindeutigkeit der Messung gewahrt bleibt. Jeder Einzelsensor bietet darüber hinaus eine nicht eindeutige Feinauflösung des Drehwinkels. Mit einer solchen Anordnung lässt sich z. B. der gesamte Lenkwinkelbereich genauer als 1° auflösen (Anwendung dieses Prinzips im Lenkwinkelsensor LWS3).

Giant Magnetoresistive Sensoren (GMR)

Die GMR-Sensortechnologie wurde vor wenigen Jahren entwickelt und findet jetzt erste Anwendungen bei der Winkel- und Drehzahlsensierung im Kfz-Bereich. Die wesentlichen Vorteile der GMR- gegenüber den AMR-Sensoren sind der natürliche

Bild 33

- 1 Lenkachse
- 2 Zahnkranz
- 3 Zahnrad mit m Zähnen
- 4 Zahnrad mit $m+1$ Zähnen
- 5 Magnete
- 6 AMR-Messzellen
- φ Drehwinkel der Lenksäule,
- Ψ, Θ Drehwinkel der kleinen Zahnräder

360°-Eindeutigkeitsbereich bei der Winkelsensierung und die höhere Magnetfeldempfindlichkeit bei der Drehzahlsensierung.

Anders als die AMR-Sensoren bestehen die GMR-Sensoren nicht nur aus einer magnetischen Funktionsschicht, sondern vielmehr aus einem komplexen Schichtsystem. Man unterscheidet im Wesentlichen zwei Systeme: Zum einen die GMR-Multilagen mit typischerweise ca. 20 Sequenzen aus alternierend weichmagnetischen und nichtmagnetischen Einzelschichten (Bild 34a). Zum anderen die GMR-Spinvalves, bestehend aus antiferromagnetischen, ferromagnetischen und nichtmagnetischen Funktionsschichten. Die Einzelschichtdicken liegen bei beiden Systemen im Bereich 1...5 nm, umfassen also nur wenige Atomlagen.

Der elektrische Widerstand eines GMR-Schichtstapels hängt vom Winkel zwischen den Magnetisierungen benachbarter ferromagnetischer Einzelschichten ab. Er ist maximal bei deren antiparalleler Ausrichtung und minimal bei paralleler Ausrichtung (Bild 34b).

Bild 34

- a Aufbau
 - b Widerstandsänderung in Abhängigkeit des magnetischen Feldes

FM Weichmagnetische
Einzelschicht
NM nichtmagnetische
Einzelschicht

Bild 35

- a Aufbau
 - b Widerstandsänderung in Abhängigkeit vom Magnetisierungswinkel

- FM1 Antiferromagnetische Einzelschicht
- FM2 ferromagnetische Einzelschicht
- NM nichtmagnetische Einzelschicht

34 GMR-Multilagen-Schichtstapel mit Kennlinie

GMR-Multilagen

Die relative Widerstandsänderung (GMR-Effekt) beträgt bei GMR-Multilagen 20...30 % und liegt damit um einen Faktor 10 über dem AMR-Effekt. Um den Arbeitspunkt in einen empfindlichen Bereich der Kennlinie zu legen, wird der GMR-Multilagenstapel um eine hartmagnetische Schicht ergänzt, die ein geeignetes Biasfeld bereitstellt. Die Sensitivität einer derartigen Sensorstruktur liegt bei ca. 0,8 %/mT und damit über der von AMR-Barberpol-Strukturen.

GMR-Spinvalves

Anders als die GMR-Multilagen eignen sich GMR-Spinvalves (Bild 35) auch zur Winkelsensierung. Bei diesen wird die für die Winkelsensierung erforderliche Referenzmagnetisierung dadurch erzeugt, dass die Magnetisierungsrichtung einer der ferromagnetischen Schichten (FM1) durch die Wechselwirkung mit einer benachbarten antiferromagnetischen Schicht (AFM) fixiert (gepinnt) wird. Diese wird daher auch als „Pinned Layer“ bezeichnet. Dagegen ist die Magnetisierung der über eine nichtmagnetische Zwischenschicht weit-

35 GMR-Spinvalve-Schichtstapel mit Kennlinie

gehend magnetisch entkoppelten zweiten ferromagnetischen Schicht (FM2) frei mit dem äußeren Magnetfeld drehbar. Diese wird dementsprechend als „Free Layer“ bezeichnet.

Der Widerstand ändert sich mit einer kosinusförmigen Abhängigkeit vom Winkel φ zwischen der äußeren Feldrichtung und der Referenzrichtung. Entscheidend für die Genauigkeit der Winkelmessung ist die Stabilität der Referenzmagnetisierung gegen die Einwirkung des äußeren Feldes. Diese Stabilität wird durch Verwendung eines zusätzlichen künstlichen Antiferromagneten (SAF) deutlich erhöht (Bild 36). Bei diesem handelt es sich um zwei ferromagnetische Schichten, die über eine sehr dünne nichtmagnetische Zwischenschicht stark antiferromagnetisch gekoppelt sind und aufgrund ihres dann in Summe verschwindenden magnetischen Netto-Moments dem äußeren Feld keine Angriffsfläche mehr bieten. Die Magnetisierung einer dieser beiden Schichten wird vom benachbarten natürlichen Antiferromagneten (AFM) gepinnt. Maßgeblich für das magnetische Verhalten des Schichtsystems ist sowohl die Wechselwirkung des Pinned Layers (PL) mit dem natürlichen Antiferromagneten (AFM) als auch die gegenseitige Wechselwirkung der ferromagnetischen Schichten (PL, RL, FL).

36 GMR-Spinvalve mit künstlichem Antiferromagneten

Darüberhinaus wird das Verhalten auch, wie bei den AMR-Sensorstrukturen, durch die Form- und Kristallanisotropie der einzelnen Magnetschichten geprägt.

Ein GMR-Winkelsensor besteht wie ein AMR-Winkelsensor aus zwei Vollbrücken, von denen die eine ein Kosinus- und die andere ein Sinussignal in Abhängigkeit der äußeren Feldrichtung liefert (Bild 37). Die hierfür erforderlichen unterschiedlichen magnetischen Referenzrichtungen M_R werden durch lokales Aufheizen der einzelnen Brückenwiderstände und Abkühlung bei anliegendem Magnetfeld geeigneter Orientierung erzeugt. Durch Arctan-Verknüpfung der beiden Brückensignale kann die Feldrichtung eindeutig über dem vollen Winkelbereich von 0° ... 360° bestimmt werden.

37 GMR-Winkelsensor mit zwei Vollbrücken

Bild 37
a Layout
b Schaltung
 M_R magnetische Referenzmagnetisierung

Bild 36
FL Freie Schicht (free layer)
NML Zwischenschicht
RL Referenzschicht
PL gepinnte Schicht (pinned layer)
AF Antiferromagnet

Wellenausbreitungssensoren

Die Sensorentwicklung konzentrierte sich in den letzten Jahren zunehmend auf Sensoren, die das nähere und weitere Umfeld, d. h. den Abstand zu anderen Fahrzeugen bzw. Verkehrsteilnehmern und zu Hindernissen erfassen. Die Fahrzeugrundumsicht (Bild 38) ermöglicht Systeme, die die Sicherheit erhöhen und die Fahrzeugführung unterstützen (Fahrerassistenzsysteme).

Ultraschalltechnik

Für die Abstandsmessung zwischen Fahrzeug und einem Hindernis werden im Erkennungsbereich bis ca. 2,5 m Ultraschallsensoren eingesetzt. Damit lässt sich die Umgebung des Fahrzeugs beim Ein- und Ausparken, beim Rangieren und Rückwärtsfahren überwachen (Einparkhilfe).

Analog zum Echolotverfahren senden Ultraschallsensoren Ultraschallimpulse mit einer Frequenz von ca. 43,5 kHz aus und detektieren das Zeitintervall zwischen Aussenden der Impulse und Eintreffen der von Hindernissen reflektierten Echoimpulse (Bild 39). Der Abstand l zwischen Sensor und nächstgelegenen Hindernis ergibt sich aus der Laufzeit t_e des zuerst eintreffenden Echoimpulses und der Schallgeschwindigkeit c in Luft (ca. 340 m/s):

$$l = 0,5 \cdot t_e \cdot c$$

Im vorderen und hinteren Bereich des Fahrzeugs werden jeweils bis zu sechs Sensoren eingesetzt. Damit ergibt sich ein großer Erfassungswinkel für die Umfeldsensierung. Der geometrische Abstand a eines Hindernisses zur Fahrzeugfront wird mit dem Triangulationsverfahren aus den Messergebnissen (Entfernung b und c) zweier Ultraschallsensoren bestimmt, die im Abstand d zueinander angebracht sind (Bild 40). Der Autofahrer erhält beim Annähern an ein Hindernis ein optisches und/oder akustisches Signal.

Bild 39

Prinzip der Abstandsmessung mittels Ultraschall
a Aufbau
b Signalverlauf

Bild 38

- 1 77 GHz
Long Range Radar
Fernbereich
 ≤ 200 m
horizontaler Öffnungswinkel $\pm 8^\circ$
- 2 Infrarot
Nachtsichtbereich
 ≤ 150 m
horizontaler Öffnungswinkel $\pm 10^\circ$
- 3 Video
Mittelbereich
 ≤ 80 m
horizontaler Öffnungswinkel $\pm 22^\circ$
- 4 Ultraschall
Ultrahnbereich
 ≤ 3 m
horizontaler Öffnungswinkel $\pm 60^\circ$
- 5 Video
Heckbereich
horizontaler Öffnungswinkel $\pm 60^\circ$

39 Echolotverfahren

38 Fahrzeug-Rundumsicht: Detektionsbereiche der Sensoren

Die Detektionscharakteristik ist asymmetrisch ausgebildet (Bild 41). Der Erfassungswinkel in der Vertikalen ist geringer gegenüber der Horizontalen, um zu verhindern, dass z. B. Bodenunebenheiten als Hindernis erkannt werden.

40 Berechnung des Abstands (Triangulation)

41 Antennenabstrahldiagramm eines Ultraschallsensors

Radartechnik

Für die Umfeldsensierung bis zu Entfernungen von 200 m wird Radar (Radio Detection and Ranging) eingesetzt. Radargeräte senden elektromagnetische Wellen aus, die an metallischen Oberflächen reflektieren und vom Empfangsteil des Radargeräts wieder empfangen werden. Aus dem Vergleich von empfangenem Signal mit dem ausgesendeten Signal bezüglich Zeit und/oder Frequenz kann der Abstand und die Relativgeschwindigkeit zu dem reflektierenden Objekt ermittelt werden.

Diese Technik wird im Kfz-Bereich im ACC-System (Adaptive Cruise Control, adaptive Geschwindigkeitsregelung) angewendet. ACC ermöglicht eine Geschwindigkeitsregelung, die im Falle eines langsamer voraus fahrenden Fahrzeugs die Geschwindigkeit reduziert und damit einen vorgegebenen Abstand einhält.

Laufzeitmessung

Bei allen Radarverfahren basiert die Abstandsmessung auf der direkten oder indirekten Laufzeitmessung für die Zeitspanne zwischen der Aussendung des Radarsignals und dem Empfang des Signalechos. Bei der direkten Laufzeitmessung wird die Zeitspanne τ gemessen. Diese ergibt sich bei direkter Reflexion durch den doppelten Abstand d zum Reflektor und der Lichtgeschwindigkeit c zu:

$$\tau = 2d/c$$

Bei einem Abstand von $d = 150$ m und $c \approx 300\,000$ km/s beträgt die Laufzeit

$$\tau \approx 1 \mu\text{s}.$$

Frequenzmodulation

Eine direkte Laufzeitmessung ist aufwändig. Einfacher ist eine indirekte Laufzeitmessung. Das Verfahren ist als FMCW (Frequency Modulated Continuous Wave) bekannt. Statt des Vergleichs der Zeiten zwischen Sendesignal und Empfangsecho werden beim FMCW-Radar die Frequenzen zwischen Sendesignal und Empfangsecho verglichen. Voraussetzung

Bild 40

- a** Abstand Stoßfänger zu Hindernis
- b** Abstand Sensor 1 zu Hindernis
- c** Abstand Sensor 2 zu Hindernis
- d** Abstand Sensor 1 zu Sensor 1
- 1, 2** Sende- und Empfangssensor
- 3** Hindernis

Bild 41

- 1** Horizontal
- 2** vertikal

für eine sinnvolle Messung ist eine zeitlich veränderliche Sendefrequenz.

Beim FMCW-Verfahren werden linear in der Frequenz modulierte Radarwellen mit einer Dauer von typischerweise einigen Millisekunden und einem Hub von einigen hundert MHz ausgesandt (f_s , durchgezogene Kurve in Bild 42). Das an einem vorausfahrenden Fahrzeug reflektierte Signal ist entsprechend der Signallaufzeit verzögert (f_e , gestrichelte Linie in Bild 42). In der ansteigenden Rampe ist es somit von niedrigerer Frequenz, in der abfallenden Rampe von einer um den gleichen Betrag höherer Frequenz. Die Frequenzdifferenz Δf ist ein direktes Maß für den Abstand.

Besteht zusätzlich noch eine Relativgeschwindigkeit zwischen den Fahrzeugen, so wird die Empfangsfrequenz f_e wegen des Dopplereffektes sowohl in der aufsteigenden wie auch in der abfallenden Rampe um einen bestimmten Betrag Δf_d erhöht (f_e' , gepunktete Linie in Bild 42). Hierdurch ergeben sich zwei unterschiedliche Frequenzdifferenzen Δf_1 und Δf_2 . Ihre Addition ergibt den Abstand, ihre Subtraktion die Relativgeschwindigkeit der Fahrzeuge zueinander.

Die Signalverarbeitung im Frequenzbereich liefert somit für jedes Objekt eine Frequenz, die sich als Linearkombination

je eines Terms für Abstand und Relativgeschwindigkeit ergibt. Aus den gemessenen Frequenzen von zwei Rampen mit verschiedener Steigung lassen sich somit für ein Objekt Abstand und Relativgeschwindigkeit bestimmen. Für Szenarien mit mehreren Zielen sind mehrere Rampen unterschiedlicher Steigung erforderlich.

Doppler-Effekt

Obwohl sich aus aufeinander folgenden Messungen des Abstands die Relativgeschwindigkeit des Messobjekts bestimmen lässt, kann diese Messgröße schneller, zuverlässiger und genauer durch die Nutzung des Doppler-Effekts gemessen werden.

Für ein sich relativ zum Radarsensor bewegendes Objekt (Relativgeschwindigkeit v_{rel}) erfährt das Signalecho gegenüber dem abgestrahlten Signal eine Frequenzverschiebung f_D . Diese beträgt bei den hier relevanten Differenzgeschwindigkeiten:

$$f_D = -2f_C \cdot v_{rel}/c$$

Dabei ist f_C die Trägerfrequenz des Signals. Bei den für ACC gebräuchlichen Radarfrequenzen von $f_C = 76,5$ GHz ergibt sich eine Frequenzverschiebung von $f_D \approx -510 \cdot v_{rel}/m$, also 510 Hz bei -1 m/s Relativgeschwindigkeit (Annäherung).

Messen des Winkels

Als dritte Basisgröße wird die seitliche Lage des Radarobjekts gesucht. Diese kann nur bestimmt werden, wenn der Radarstrahl in verschiedene Richtungen abgestrahlt wird und aus den Signalen die Richtung mit der stärksten Reflexion bestimmt wird. Dazu ist entweder ein schnelles Schwenken („Scannen“) eines Strahls oder eine mehrstrahlige Antennenanordnung notwendig.

Hochfrequenzteil des ACC-Sensors

Die HF-Leistung wird mit einem spannungsgesteuerten Oszillator (VCO, Voltage-Controlled Oscillator), bestehend aus einer Gunn-Diode in mechanischem Re-

Bild 42

- f_s Sendesignal
- f_e Empfangssignal bei gleicher Geschwindigkeit
- f_e' Empfangssignal bei vorhender Relativgeschwindigkeit

sonator, zwischen 76 und 77 GHz erzeugt (Bild 43). Eine Regelelektronik (PLL-ASIC, PLL = Phase Locked Loop) steuert über einen Leistungstreiber den VCO an und sorgt für die Frequenzstabilisierung und -modulation.

Die HF-Leistung wird über drei Wilkinson-Teiler auf die vier Sende-/Empfangs-kanäle aufgeteilt. Über „Durchblase“-Mischer wird einerseits diese Leistung der Antenne zugeführt, andererseits wird das Empfangssignal ins Basisband heruntergemischt.

Das Antennensystem besteht aus vier kombinierten Sende- und Empfangs-Patches auf dem HF-Substrat, vier Polyrods (Kunststoffkegel) zur Vorfokussierung und einer Kunststofflinse zur Strahlbündelung. Als Teil des Gehäuses dient die Linse gleichzeitig als Radar-optisches Fenster und Abschirmung. Die Radarwellen werden von den vier Antennenpatches gleichzeitig und kohärent abgestrahlt, sodass sich eine resultierende Sendewelle ergibt. Die eigentliche Trennung in die vier separaten Strahlen findet erst auf der Empfangsseite statt. Hier werden vier getrennt aufgebaute Empfangskanäle eingesetzt.

Positions- und Wegmessung mit GPS

GPS ist ein globales Ortungssystem (Global Positioning System) auf Satellitenbasis, das die Amerikaner zunächst für militärische Zwecke schufen, später aber zunehmend auch für zivile Zwecke freigaben. Mit insgesamt 24 Satelliten (21 in Funktion, drei in Reserve) in einer Flughöhe von 20183 km ist das System seit 1993 vollständig ausgebaut. Inzwischen sind sogar mehr als 24 Satelliten verfügbar. Sie sind mit einer Umlaufzeit von 12 h auf sechs kreisförmigen Bahnen so verteilt, dass von jedem Punkt der Erde aus stets mindestens vier (meist jedoch bis zu acht) über

44 Positionsbestimmung mit GPS

Bild 44

Darstellung in der Ebene (zweidimensional): Bei bekannter Position der Satelliten liegen bei den gemessenen Laufzeiten t_1 und t_2 die möglichen Empfangsorte auf zwei Kreisen um die Satelliten, die sich in den Punkten A und B schneiden. Der auf der Erdoberfläche liegende Punkt A ist der gesuchte Standort des Empfängers.

43 Blockschaltbild eines 4-Kanal-FCMW-Radars

dem Horizont sichtbar sind. Sie senden fortlaufend (digitale) Signale auf einer Trägerfrequenz von 1,57542 GHz. Die Signale beinhalten vereinfacht gesagt folgende Botschaft:

- ▶ Identifikationscode des Satelliten,
- ▶ Position des Stelliten,
- ▶ Sendezeitpunkt der Botschaft (inklusive Datum).

Zur hochgenauen Bestimmung der Sendezeit stehen an Bord der Satelliten je zwei Cäsium- und zwei Rubidiumuhren zur Verfügung, die eine Abweichung von weniger als 20...30 ns aufweisen. Die auszuwertenden Signallaufzeiten liegen typisch im Bereich von ca. 70 ms. Die Satelliten identifizieren sich mit einem Pseudozufallscode (PRN-Nummer), der 1 023 bit lang ist und nach je 1 ms fortlaufend wiederholt wird. Er wird dem Träger als Phasenmodulation aufgeprägt.

Mit einem GPS-Empfänger, bestehend aus GPS-Antenne, Signalempfangsteil, Präzisionsuhr und Mikroprozessor, kann ein Nutzer mit diesen Informationen seine eigene geographische Position dreidimensional bestimmen. Theoretisch genügen dazu die Signale von drei Satelliten. Da die weniger aufwändigen Uhren mobiler Empfänger (Schwingquarze) jedoch von den Satellitenuhren etwas abweichen, muss ein vierter Satellit herangezogen werden, mit dem der Fehler der Empfängeruhr eliminiert werden kann. Aus den gemessenen Signallaufzeiten wird auf die Entfernung zu den „sichtbaren“ Satelliten geschlossen.

Die Positionsbestimmung erfolgt damit – wie in Bild 44 in nur zwei Raumdimensionen gezeigt – dann nach dem Verfahren der Trilateration, nach dem es genau einen Raumpunkt gibt, der die drei Abstandsbedingungen erfüllt. Zusätzlich hat man auch noch die Information, dass sich das Auto – im Gegensatz zu einem Flugzeug – auf der Erdoberfläche befinden muss.

Die Messung wird auch umso genauer, je mehr Satelliten empfangen werden können und je besser, d. h. gleichmäßiger die Satelliten am Firmament verteilt sind. Seit der völligen Freigabe zur zivilen Nutzung (Mai 2000) liegen die erreichbaren Genauigkeiten in der Ebene bei 3...5 m, bei der Höhenbestimmung bei etwa 10...20 m. Mit Verfeinerung des GPS zum DGPS (Differenzial-GPS, mobile Stationen haben über Langwellensignale mit einer festen Referenzstation Kontakt) können diese Abweichung noch stark verringert werden. So sind heute schon Auflösungen bis unter 1 m möglich.

Diese Genauigkeiten sind umso erstaunlicher, wenn man bedenkt, welch mannigfaltigen Fehlereinflüssen diese sehr komplexe Messung unterliegt. Hier sei beispielsweise nur darauf hingewiesen, dass bei der hohen Geschwindigkeit von ca. 12 000 km/h, mit der die Satelliten sich bewegen, bereits relativistische Effekte eine nicht unbedeutende Rolle spielen. Bei hohen Geschwindigkeiten vergeht die Zeit langsamer als auf der Erde. Bei der schwächeren Gravitation, die auf den Umlaufbahnen herrscht, vergeht die Zeit schneller. Die hohe Geschwindigkeit verursacht eine Zeittilatation von 7,2 μ s pro Tag, die geringere Gravitation hat sogar eine etwa sechsmal größere, allerdings gegensinnige Auswirkung.

Werden in einem mobilen GSP-Empfänger, wie z. B. im Kfz, in dichter Folge die ermittelten Positionsdaten abgespeichert, so kann man daraus auch leicht die Bahnkurve und die jeweilige Geschwindigkeit des Fahrzeugs ableiten. Werden die Daten über ein Funkmodul zu einer fest installierten Zentrale geschickt, so weiß man dort ebenfalls jederzeit über den Standort des Fahrzeugs Bescheid.

Drehzahl- und Geschwindigkeitssensoren

Messgrößen

Drehzahl- und Geschwindigkeitssensoren messen den pro Zeiteinheit zurückgelegten Winkel oder Weg. In beiden Fällen handelt es sich im Kraftfahrzeug meist um relative Messgrößen, die zwischen zwei Teilen auftreten oder aber auch gegenüber der Fahrbahn bzw. einem anderen Fahrzeug. Aber auch die absolute Drehgeschwindigkeit im Raum bzw. um die Fahrzeugachsen ist zu messen (Drehrate). So muss z. B. für die Fahrdynamikregelung die Drehrate des Fahrzeuges um die Hoch- oder Gierachse (engl.: yaw rate) sensiert werden.

Messprinzipien

Herkömmliche Sensoren zur Drehzahlmessung beruhen auf großen Messeffekten (z. B. induktiv). Sie sind daher meist elektrisch passiv, d. h., sie besitzen in aller Regel keine Elektronik vor Ort. Neuere Sensoren basieren meist auf sehr kleinen Messeffekten (z. B. Hall) und benötigen daher eine integrierte Elektronik zur Signalaufbereitung. Sie gehören im weitesten Sinne schon zu den „intelligenten“ (oder hier oft auch als „aktiv“ bezeichneten) Sensoren.

Aufnehmer für absolute Drehgeschwindigkeiten (Drehrate) benötigen sogar eine sehr komplexe Elektronik direkt am Sensor, da die hier genutzten Messeffekte nicht nur besonders klein sind, sondern auch der komplexen Signalaufbereitung bedürfen.

Zur inkrementalen Drehzahlmessung lassen sich sehr verschiedenartige (teilweise auch sehr kostengünstige) physikalischen Effekte ausnutzen. Jedoch sind z. B. optische und kapazitive Aufnehmer für die rauen Betriebsbedingungen im Kraftfahrzeug sehr wenig geeignet. Praktisch ausschließlich bevorzugt werden magnetisch wirkende Sensoren.

Relative Drehzahl- und Geschwindigkeitsmessung

Beispiele für die relative Drehgeschwindigkeit sind die

- ▶ Kurbel- und Nockenwellendrehzahl,
- ▶ Raddrehzahl (für ABS/ASR/ESP) und
- ▶ Drehzahl der Dieseleinspritzpumpe.

Die Messung geschieht dabei meist mit Hilfe eines inkrementalen Aufnehmersystems, bestehend aus Zahnrad und Drehzahlsensor.

Bei der Erfassung der relativen Drehgeschwindigkeit unterscheidet man je nach Zahl und Größe der abgetasteten Umfangsmarkierungen eines Rotors zwischen folgenden Sensoren (Bild 1):

- ▶ Eng geteilter Inkrementensor, der bis zu einem gewissen Grad auch die über den Umfang variierende Momentangeschwindigkeit bzw. eine sehr feine Winkelunterteilung zu erfassen erlaubt.
- ▶ Segmentsensor, der eine kleine Zahl von Umfangssegmenten unterscheidet (z. B. Anzahl der Zylinder des Motors) und
- ▶ einfacher Drehzahlsensor, der mithilfe einer einzigen Markierung pro Umdrehung nur die mittlere Drehgeschwindigkeit erfasst.

Sensorformen

Folgende verschiedene Sensorformen kommen zur Anwendung (Bild 2):

- ▶ Stabsensorform,
- ▶ Gabel- oder Schrankenform und
- ▶ (Innen- und Außen-)Ringform.

Bild 1

- a Inkrementensor
- b Segmentsensor
- c Drehzahlsensor

Die bezüglich ihrer Montage einfachste und auch bevorzugte Form ist die Stabsensorform, bei welcher sich die Zähne des Rotors dem Sensor annähern. Teilweise zulässig und auch im Einsatz ist die Gabel- oder Schrankenform, die bei ihrer Montage schon einer gewissen Ausrichtung zum Rotor bedarf. Von der Form, die den Rotorschaftringförmig umfasst, ist man praktisch ganz abgekommen. Lediglich an Wellenenden wird bisweilen eine Innenringform verwendet, die ins Innere einer am Ende hohlen und inkremental strukturierten Welle eingesteckt wird.

Leider weist die am häufigsten verwendete Form des Stabsensors die geringste Messempfindlichkeit auf und ist problematisch bei allzu großen Luftpalten. Weit gehend unempfindlich gegen axiales und radiales Spiel ist dagegen schon die Gabelform. Die meist aufwändigen Ringformen vereinigen größtes Messsignal mit hoher Unempfindlichkeit gegen geometrische Toleranzen.

Traditionell induktive Sensoren sind in mancher Hinsicht unbefriedigend. Sie weisen eine drehzahlabhängige Amplitude auf und sind daher auch ungeeignet für niedrigste Drehzahlen. Sie lassen nur eine vergleichsweise geringe Luftspalttoleranz zu und sind meist nicht in der Lage, Luftspaltchwankungen (Rattern) von Drehzahl-

impulsen zu unterscheiden. Zumindest die Sensorspitze sollte wegen ihrer Nähe zu heißen Bauteilen (z. B. Bremse) höheren Temperaturen standhalten können. Dementsprechend werden bei neuen Sensoren folgende zusätzlichen Eigenschaften angestrebt:

- ▶ Statische Erfassung (d. h. Drehzahl null bzw. extrem niedrige Anlass- oder Rad-drehzahlen),
- ▶ größere Luftspalte (nicht justierte Montage auf Luftspalt > 0),
- ▶ geringe Baugröße,
- ▶ Unabhängigkeit von Luftspaltschwankungen,
- ▶ Temperaturbeständigkeit ($\leq 200^\circ\text{C}$),
- ▶ Drehrichtungserkennung (optional für Navigation) und
- ▶ Bezugsmarkenerkennung (Zündung).

Zur Erfüllung der ersten Bedingung eignen sich hervorragend z. B. magnetostatische Sensoren (Hall, Feldplatte, AMR). Diese erlauben in aller Regel auch die Erfüllung der zweiten und dritten Anforderung.

Bild 3 zeigt drei grundsätzlich geeignete Stabsensorformen, die von Luftspalt-schwankungen weitgehend unabhängig sind. Hierbei unterscheidet man zwischen Sensoren, die in radialer Richtung sensieren und solchen, die tangential ausgerichtet sind. So können magnetostatisch messende Sonden stets unabhängig vom Luftspalt Nord- und Südpole eines magnetisch aktiven Polrades unterscheiden.

Bei den magnetisch passiven Rotoren ist das Vorzeichen des Ausgangssignals dann nicht vom Luftspalt unabhängig, wenn sie die Tangentialfeldstärke erfassen (nachteilig ist hier jedoch oft der durch den Sensor selbst bedingte Luftspalt).

Häufig angewendet werden auch radial messende Differenzialfeld- oder Gradientensonden. Sie erfassen grundsätzlich nur den Gradienten der radialen Feldkomponente, dessen Vorzeichen sich nicht mit dem Luftspalt, sondern nur mit dem Drehwinkel ändert.

2 Sensorformen

SAE0778-2Y

Bild 2

- a Gabelform (Blenden- oder Schrankenprinzip)
- b Stabform (Annäherungsprinzip)
- d_L Luftspaltweite

Rotoren

Der Rotor ist bei der Drehzahlmessung von ganz entscheidender Bedeutung. Er wird allerdings meist vom Fahrzeughersteller bereitgestellt, während der eigentliche Aufnehmer vom Zulieferer kommt. Früher waren fast ausschließlich magnetisch passive Rotoren üblich, hergestellt aus weichmagnetischem Material (meist Eisen). Sie sind kostengünstiger als hartmagnetische Polräder. Außerdem sind sie leichter zu handhaben, da sie nicht magnetisiert sind und auch nicht die Gefahr der (gegenseitigen) Entmagnetisierung (bei der Lagerung) besteht. Allerdings stellen sie – gerade in Verbindung mit Stabsensoren – auch die am schwierigsten abzugreifende Form eines Rotors dar.

Der eigene Magnetismus von Polräder (magnetisch aktive Rotoren) erlaubt in aller Regel bei gleicher Inkrementweite und gleichem Ausgangssignal einen deutlich größeren Luftspalt.

Passive Rotoren finden sich vor allem in der Form von Zahnrädern, die entweder ohnehin vorhanden sind (Starterzahnkranz) oder zur Signalerzeugung speziell angebracht werden (ABS). Bei letzteren kommen bisweilen auch planar verzahnte und axial abtastbare Formen zum Einsatz.

Beim Abgriff der Kurbelwellendrehzahl bzw. -position (z. B. am Starterzahnkranz) muss pro Umdrehung auch eine Bezugsmarke angebracht und erkennbar sein. Diese Bezugsmarke muss ein störungsfreies und optimales „Timing“ von Zündung und Einspritzung erlauben. Als Bezugsmarke eignet sich z. B. ein ganz oder teilweise entfernter Zahn. Diese Zahnlücke kann wegen ihrer größeren zeitlichen Dauer erkannt werden, da feststeht, dass sich die Motordrehzahl nur allmählich und nicht schlagartig ändern kann.

Neben Zahnrädern sind bisweilen auch gestanzte Lochscheiben oder gewellte Blechringe als kostengünstige Rotoren im Einsatz (ABS).

Erst die Einführung von ins Radlager integrierten ABS-Sensoren hat auch zum Einsatz von Polräder geführt, die z. T. gleichzeitig die Funktion eines Dichtrings (Simmerring) übernehmen (kunststoffgebundenes Magnetpulver). Auch „Tachosensoren“ in kleiner und weitgehend gekapselter Bauform, die mit einer flexiblen Welle auf kurzem Weg mit einem der Fahrzeugräder verbunden sind, enthalten Polräder mit niedriger Polzahl zur Erzeugung eines Geschwindigkeitssignals. Diese werden meist mit integrierten Hall-Sensoren abgegriffen.

Induktive Sensoren

Induktive Sensoren standen als Spulensensoren zur Drehzahlmessung bereits zur Verfügung, als es noch keine oder noch keine geeignete Ausführungen in Mikrostrukturtechnik (z. B. Hall) gab. Sie nutzen das Induktionsgesetz zur Messung der (Dreh-)Geschwindigkeit, erzeugen also an ihrem zweipoligen Ausgang eine Spannung

3

Gegen Luftspaltchwankungen unempfindliche Sensoren

Bild 3

- a Radialfeldsonde mit Polrad
- b Tangentialsonde
- c Differenzialsonde mit Zahnräder

U_A , die der zeitlichen Änderung eines magnetischen Flusses Φ proportional ist (w Windungszahl):

$$U_A = U_{\text{ind}} = w \cdot d\Phi/dt$$

Der Fluss Φ ist außerdem auch eine Funktion der (Dreh-)Position x und des Luftspaltes d_L :

Mit

$$\Phi = \Phi(x, d_L) \text{ und } d_L = \text{const}$$

gilt:

$$U_A = U_{\text{ind}} = w \cdot \partial\Phi/\partial x \cdot dx/dt$$

wobei dx/dt die zu messende (Dreh-) Geschwindigkeit darstellt.

Die Gleichung zeigt jedoch auch deutlich die Schwäche der induktiven Sensoren: Kann nämlich die Luftspaltweite d_L nicht konstant gehalten werden (z. B. bei Rattervorgängen oder mechanischem Spiel), so erzeugt sie ebenso eine zeitliche Flussänderung wie die Messgeschwindigkeit. Dieser Effekt kann somit zu Spannungs-impulsen führen, die nicht oder nur schwer von echten Drehzahlsignalen zu unterscheiden sind. Solche Fehlimpulse können eine große Amplitude haben, da sich der Fluss exponentiell mit dem Luftspalt ändert und die Schwankungsvorgänge

(z. B. Rattern der Bremsen) oft hochfrequenter Natur sind.

Induktive Sensoren sind daher immer auch dynamische Sensoren. Sie eignen sich prinzipiell nicht zum Erfassen extrem langsamer Geschwindigkeiten (quasistatisch oder statisch), da ihr Ausgangssignal in diesem Fall gegen null geht. Eine Ausnahme bilden hier nur mit einer Trägerfrequenz gespeiste Spulensensoren nach dem Bedämpfungs- oder Wirbelstromprinzip, die aber im Kraftfahrzeug kaum zum Einsatz kommen.

Induktive Drehzahlsensoren bestehen grundsätzlich aus drei wesentlichen magnetischen Bestandteilen (Bild 4):

- ▶ fest stehende Spule,
- ▶ Weichesenteil und
- ▶ permanentmagnetischer Teil.

Der zur Erzeugung der Ausgangsspannung erforderliche Flusswechsel wird durch Bewegung bzw. Rotation des weich- oder hartmagnetischen Teils erzeugt. Induktive Sensoren bestehen vorzugsweise aus einem Stabmagneten (1) mit weichmagnetischem Polstift (2), der die Induktionsspule (3) mit zwei Anschläßen trägt. Dreht sich vor diesem Aufnehmer ein ferromagnetisches Zahnrad (5) oder ein ähnlich strukturierter Rotor, so wird in der Spule durch die zeitliche Änderung des Magnetflusses eine proportionale (sinusähnliche) Spannung induziert.

Zur Abtastung sehr feiner Zahnstrukturen wird der Polstift teilweise vorne im Sinne eines Flusskonzentrators zugespitzt, d. h. als eine „Polklinge“ ausgebildet, die meist durch das Metall- oder Kunststoffgehäuse durchtritt und sich der Inkrementstruktur nach Form und Richtung anpasst.

Am Rotor kann zusätzlich eine oder können mehrere Umfangsmarke(n) (6) angebracht sein. Bild 5 zeigt den Flussverlauf sowie die induzierte Spannung für den Fall einer einzelnen Umfangs- bzw. Bezugsmarke (Nut, Nocken, Polstift).

Bild 4

- 1 Stabmagnet
- 2 weichmagnetischer Polstift
- 3 Induktionsspule
- 4 Luftspalt d_L
- 5 ferromagnetisches Zahnrad (oder Rotor bzw. Impulsrad)
- 6 Umfangs bzw. Bezugsmarke
- λ Zahnabstand

Üblicherweise wird zur elektronischen Erfassung einer solchen Umfangsmarke der steile Nulldurchgang inmitten des Flussmaximums genutzt. Aufgrund des Induktionsgesetzes ist das Signal in allen Phasen bezüglich seiner Amplitude drehzahlproportional.

Für eine ausreichend störsichere Auswertung im Steuergerät sollte der Abstand der Spitzen des Doppelimpulses (oder auch periodischer Spannungsimpulse) U_{SS} mindestens 30 mV betragen. Nachteil der induktiven Sensoren ist jedoch, dass ihre Ausgangsspannungen für hohe Geschwindigkeiten/Drehzahlen zu sehr hohen Wer-

5 Fluss- und Spannungsverlauf an einem induktiven Sensor

Bild 5

- a Einzelne magnetische Markierung pro Umdrehung
- b periodische Inkrementstruktur (z.B. Zahnrad, Polrad)
- c Auswerteschaltung
- 1 Nocken
- 2 Nut
- 3 Schaltschwellen
- 4 scharfer Nulldurchgang ausgewertet
- 5 Vorbereitungskontakt
- 6 Schaltflanke
- 7 Schaltpunkt
- 8 Polstifte
- 9 Sensor
- $\gamma/2$ Phasenverschiebung
- L* Induktivität
- U* Spannung
- ϕ magnetischer Fluss

ten weit über 100 V führen können, die elektronisch schwieriger zu verarbeiten sind.

Werden die hohen Spannungsspitzen mithilfe von Zenerdioden gekappt, entstehen wegen der damit verbundenen Änderung der Lastimpedanz des Sensors erhebliche Winkelfehler. Dies kann zumindest im Falle von Kurbel- und Nockenwellenwinkelsensoren für die Zündung sehr unerwünscht sein. Bei diesen Anwendungen ist eine Winkeltreue von ca. 0,2° erforderlich.

Bei einzelnen magnetisch passiven oder aktiven Umfangmarkierungen kann zudem der für niedrige Drehzahlen völlig unbedeutende, vom Rückschlussfeld erzeugte Vorimpuls bei höheren Drehzahlen bis in eine Größenordnung kommen, in der er die Schwelle des nachgeschalteten Schwellwertdiskriminators überschreitet und dann sogar einen noch weit größeren Fehler verursacht (Bild 5a). Aus diesem Grund werden die Schwellwerte der im Steuergerät befindlichen Eingangsschaltung der jeweiligen Drehzahl dynamisch angepasst.

Einer gleichmäßigen Zahnstruktur entspricht (bei nicht zu engem Luftspalt) ein sinusähnlicher Spannungsverlauf (Bild 5b). Die Drehzahl ergibt sich aus dem Abstand der Nulldurchgänge dieser Spannung, doch ist auch ihre Amplitude drehzahlproportional.

Die Signalamplitude hängt sehr stark (exponentiell) vom Luftspalt und der Zahngroße ab. Zähne können – wie bei allen magnetischen Inkrementverfahren – bis zu Luftspaltweiten d_L von der Hälfte oder dem Drittel eines Zahnabstandes λ noch einwandfrei detektiert werden:

$$d_L \leq \lambda/(2...3)$$

Mit den üblichen Kurbelwellen- und ABS-Zahnrädern werden Luftspalte bis zu 0,8 bzw. 1,5 mm abgedeckt. Die für die Zündung und Einspritzung erforderliche Bezugsmarke ergibt sich durch Auslassen

eines bzw. zweier Zähne oder Schließen einer Zahnlücke. Sie wird an dem weiteren Abstand der Nulldurchgänge erkannt und bewirkt auch (entsprechend einem scheinbar größeren Zahn) eine weit höhere Signalspannung, die auch die vorausgehende bzw. nachfolgende Inkrementspannung – unter Umständen unzulässig – beeinträchtigt.

Vorteile

- ▶ Geringe Herstellkosten.
- ▶ Hohe (EMV-)Störsicherheit: niedriger statischer Innenwiderstand (dynamisch höher).
- ▶ Keine Elektronik vor Ort (elektrisch passiv), die geschützt werden muss.
- ▶ Keine Probleme mit Gleichspannungsdriften (dynamisches Messprinzip).
- ▶ Weiter Temperaturbereich (primär durch Eigenschaft der Vergussmasse begrenzt).

Nachteile

- ▶ Grenzen für die Verringerung der Baugröße bei herkömmlicher Spulen-technik.
- ▶ Drehzahlabhängigkeit des Ausgangssignals, keine Eignung für quasistatische Bewegungen.
- ▶ Empfindlichkeit gegenüber Luftspalt-schwankungen.

Anwendungsbeispiele

- ▶ Induktiver Motordrehzahlsensor (Kurbelwellendrehzahlsensor),
- ▶ Induktiver Raddrehzahlsensor,
- ▶ Induktions-Nockenwellensensor (Transistorzündung mit Induktionsgeber TZ-I),
- ▶ Nadelbewegungssensor (Dieseleneinspritzung).

Magnetostatische Sensoren

Eine quasistatische Drehzahlerfassung lässt sich vorzugsweise mit magnetostatischen Sensoren realisieren. Ihr drehzahlunabhängiges, nur feldstärkeabhängiges Ausgangssignal hat auch bei hohen Drehzahlen den Vorteil der leichteren elektronischen Handhabbarkeit von betragsmäßig begrenzten Signalspannungen. Sie bieten ferner den Vorteil fast beliebiger Verkleinerungsmöglichkeit und der integrierten Signalverstärkung bzw. Signalverarbeitung vor Ort. Auf Grund der kleinen Bauweise lassen sich damit auch leicht Mehrfachsysteme realisieren wie z. B. Differenzialanordnungen oder Anordnungen mit integrierter Richtungserkennung.

Gravierender Nachteil solcher aktiver Sensoren ist allerdings, dass der Bereich ihrer Betriebstemperatur weitestgehend von der zugehörigen Si-Auswertelektronik bestimmt wird, die in aller Regel nicht so hohen Temperaturen standhalten kann wie die Sensorelemente selbst.

Seit einiger Zeit werden aktive Sensoren optional auch mit Stromausgang (zweipolig) geliefert, sodass der kostengünstige zweiadrige Anschluss künftig nicht mehr als spezifischer Vorteil von induktiven Spulensensoren betrachtet werden kann.

Hall-Schranken

Sollen Si-Hall-Sensoren zur inkrementalen Drehzahlmessung eingesetzt werden, so muss ihnen wegen der starken Fertigungsstreuungen sowie Temperatureffekte für ein sicheres und eindeutiges Schalten ein ausreichend hoher Induktionshub von typisch 40...50 mT angeboten werden. Dies konnte mit herkömmlichen Hall-Sensoren und für tragbare Luftspaltweiten nur erreicht werden, indem der Sensor in der Form einer „Hall-Schranke“ aufgebaut wurde (z. B. als Zündauslösesensoren im Zündverteiler für die früheren elektronischen Zündsysteme). Sensor und zugehörige Elektronikschaltkreise zur Versorgung und Signalauswertung sind direkt auf den Sensorchip integriert.

Dieser Hall-IC (in Bipolartechnik für Dauertemperaturen $\leq 150^{\circ}\text{C}$ und direkten Bordnetzanschluss) befindet sich in einem nahezu geschlossenenen magnetischen Kreis, bestehend aus Dauermagnet und Polstücken (Bild 6). Den noch verbleibenden Luftspalt durchläuft ein weichmagnetischer Blendenrotor (z. B. von der Nockenwelle angetrieben). Eine eingeführte Blende schließt den Magnetfluss kurz (d. h. führt ihn am Sensor vorbei), eine Lücke des Blendenrotors lässt ihn ungehindert durch den Sensor hindurch. Hierbei ist eine sichere Funktion des Sensors auch dann gewährleistet, wenn der Blendenrotor unterschiedlich tief in die Schranke eintaucht oder seine Luftspaltposition in radialer Richtung, also senkrecht zur Drehrichtung, ändert.

Hall-Schranken dieser Art lassen sich nur für eine begrenzte Umfangsauflösung realisieren und kommen vorwiegend als Segmentsensoren zum Einsatz. Bei zu schmalen Blendenschlitzen tritt das magnetische Feld praktisch nicht mehr durch, und der erforderliche Induktionshub lässt sich nicht mehr erreichen.

Bild 6

- a Ungehinderter Magnetfluss
- b kurzgeschlossener Magnetfluss
- 1 Blende mit Breite b
- 2 weichmagnetische Leitstücke
- 3 Hall-IC
- 4 Luftspalt
- U_0 Versorgungsspannung
- U_S Sensorspannung

Einfache Hall-Sensoren in Stabsensorform
 Einfache, mit einem Arbeitspunkt magnet versehene Hall-Sensoren in Stabform eignen sich nicht zur statischen oder quasistatischen Abtastung eines magnetisch passiven Rotors (Bild 7a, Zahnrad), da die Arbeitspunkt magnetisierung hier (im Gegensatz zur Hall-Schranke) zu stark von der Weite des Luftspalts abhängt und der in dieser Anordnung erzielbare Induktionshub für ein sicheres Schalten zu gering ist. Die Schaltschwellen eines nachgeschalteten Schwellwertkomparators (Schmitt-Trigger) müssten stets auf den sich ändernden (schwimmenden) Arbeitspunkt eingestellt werden. Ein Einsatz dieser Art ist nur möglich, wenn auf eine Gleichstromkopplung und damit auf eine statische Signalauswertung verzichtet wird. Die für solche – auch als $\Delta\Phi$ -Sensoren bezeichneten – Anordnungen erforderlichen Koppelkondensatoren bedeuten jedoch einen zusätzlichen Aufwand und einen Verlust an Betriebssicherheit.

Einfache Hall-Sensoren eignen sich jedoch sehr gut zur Abtastung eines magnetisch aktiven Rotors (Bild 7b, Polrad). In diesem Fall kann auf einen Arbeitspunkt magneten verzichtet werden, der Sensor wird vom Rotor nur um den magnetischen

Nullpunkt herum mit wechselnder Polarität ausgesteuert. Mit zunehmendem Luftspalt nimmt zwar der magnetische Steuerhub ab; die Lage des Arbeitspunkts ($B = 0$) ändert sich jedoch nicht mehr. Da der Nullpunkt bei neuartigen Hall-Sensoren weitgehend temperaturstabil ist, können die Schaltschwellen des nachgeschalteten Schwellwertkomparators relativ eng gesetzt werden. Dies ermöglicht auch verhältnismäßig große Luftspaltweiten. Luftspaltschwankungen können in dieser Anordnung auch nicht Fehlimpulse hervorrufen, da sie zu keinem Polwechsel führen. Der Polwechsel charakterisiert allein die fortschreitende Messbewegung (Rotation).

Gradienten-Sensoren

Gradienten-Sensoren (Bild 8), die sich wahlweise z. B. auf der Basis von Differenzialhall- oder Differenzialfeldplatten-Sensoren realisieren lassen, eignen sich weit besser zur Abtastung magnetisch passiver Rotoren als einfache Hall-Sensoren. Sie haben einen Dauermagneten, dessen dem Zahnrad zugewandte Polfläche durch ein dünnes ferromagnetisches Plättchen homogenisiert wird (Pos. 2). Darauf sitzen zwei galvanomagnetische Elemente (Sam-

Bild 7

- a Passiver Rotor
- b aktiver Rotor
- 1 Inkrementotor
- 2 (Einfach-)Hall-IC
- 3 Permanentmagnet
- 4 Polrad
- 5 Gehäuse

Bild 8

- 1 Feldplatten-Widerstände R_1 , R_2 oder Hall-Elemente H_1 , H_2
- 2 ferromagnetisches Plättchen (weichmagnetisches Substrat)
- 3 Dauermagnet
- 4 Zahnrad
- U_0 Versorgungsspannung
- $U_A(\varphi)$ Messspannung bei Drehwinkel φ

melbezeichnung für Hall-Sensoren und Feldplatten) etwa im halben Zahnabstand an der Sensorspitze. Damit befindet sich das eine Element genau gegenüber einer Zahnlücke, wenn das andere gegenüber einem Zahn steht. Der Sensor misst den Feldstärkeunterschied an zwei in Umfangsrichtung eng benachbarten Punkten. Das Ausgangssignal entspricht etwa der Ableitung der Feldstärke nach dem Umfangswinkel und ist damit bezüglich Vorzeichen unabhängig vom Luftspalt. Luftspaltschwankungen rufen keine Fehlimpulse hervor, da sie das Vorzeichen des Gradientensignals nicht ändern.

Zur Signalauswertung können die beiden Feldplattenwiderstände ganz einfach zu einem Spannungsteiler geschaltet sein, der mit konstanter Spannung gespeist wird und dessen Ausgangssignal im Allgemeinen unbelastet vom Steuergerät erfasst wird. Dieses Signal liegt bei Raumtemperatur und üblichen Luftspalten im Voltbereich, ist aber auch bei höheren Temperaturen noch so groß, dass es ohne jede Verstärkung zum Steuergerät übertragen werden kann.

Wird statt der Leerlaufspannung des Feldplattenteilers sein unter Last fließender Ausgangsstrom erfasst, so wird bei geeigneter Auslegung der starke Temperaturgang der Messempfindlichkeit weitgehend ausgeglichen.

Im Falle einer Gradientensonde auf Hall-Basis können die Strompfade der beiden Hall-Elemente parallel und ihre Ausgangsspannungen gegensinnig so in Reihe geschaltet werden, dass man direkt ihre Differenzspannung abgreifen und den nachgeschalteten Verstärkungs- und Auswertestufen zuführen kann.

Tangential-Sensoren

Im Gegensatz zu den Gradienten-Sensoren reagieren Tangential-Sensoren auf Vorzeichen und Intensität der zum Rotorumfang tangentialen Magnetfeldkomponente. Sie können in AMR-Dünnenschichttechnik als Barberpole oder auch als einfache

Permalloywiderstände in Voll- oder Halbbrückenschaltung ausgeführt sein (Bild 9). Im Gegensatz zum Gradienten-Sensor sind sie nicht auf die jeweilige Zahnteilung anzupassen und können gewissermaßen punktförmig ausgeführt sein. Sie bedürfen der Verstärkung vor Ort, wenn auch ihr Messeffekt um ca. 1...2 Größenordnungen über dem von Silizium-Hall-Sensoren liegt.

Bei einem lagerintegrierten Kurbelwellen-Drehzahlsensor (Simmerring-Modul) ist der AMR-Dünnenschichtsensor zusammen mit einem Auswerte-IC auf einem gemeinsamen „Leadframe“ montiert.

Zur Platzersparnis und zum Temperaturschutz ist der Auswerte-IC um 90° abgekröpft und weiter von der Sensorspitze entfernt angeordnet.

Giant magnetoresistive (GMR)-Elemente
Der „Giant Magneto Resistance“-Effekt (GMR-Effekt) wurde zuerst an Multilagen nachgewiesen, die abwechselnd aus dünnen weichmagnetischen und nicht magnetischen Schichten bestehen (Dicke wenige Nanometer). Eine antiparallele Ausrichtung der Magnetisierung benachbarter ferromagnetischer Schichten führt zu einem maximalen elektrischen Widerstand, während die parallele Ausrichtung einen deutlich geringeren Widerstand aufweist. Die

Bild 9

- 1 Zahnräder (Fe)
- 2 Dauermagnet
- 3 Sensor
- B Steuerfeldstärke mit Tangentialkomponenten B_t und Radialkomponente B_r (B' Radstellung, $B_t = 0$),
- R_1, R_2 Permalloy-Dünnenschichtwiderstände (AMR)
- φ Drehwinkel
- U_0 Versorgungsspannung
- U_A Messspannung

relative Widerstandsänderung für anwendungsrelevante Schichtstrukturen bewegt sich dabei im Bereich 20...30 %. Gegenüber dem AMR-Effekt bedeutet das eine Steigerung von etwa einem Faktor 10.

Das einfachste Schichtsystem, das einen GMR-Effekt zeigt, ist ein Spinvalve (siehe auch Abschnitt „Positionssensoren“). Es besteht aus zwei weichmagnetischen Schichten, die durch eine nichtmagnetische Schicht getrennt sind. Während die Magnetisierung der einen weichmagnetischen Schicht durch einen Antiferromagneten fixiert wird, kann die Magnetisierung der zweiten weichmagnetischen Schicht idealerweise ungestört dem äußeren Feld folgen (free layer). Der Widerstand ist dann minimal, wenn die Magnetisierungen der beiden Schichten parallel ausgerichtet sind und um ca. 5 % erhöht, wenn die Magnetisierungen antiparallel ausgerichtet sind. Mit Hilfe eines künstlichen Antiferromagneten (SAF), der aus zwei ferromagnetischen Schichten besteht, die über eine sehr dünne nichtmagnetische Zwischenschicht stark antiferromagnetisch gekoppelt sind, lässt sich zusätzlich die Wechselwirkung der Referenzmagnetisierung mit dem äußeren Feld minimieren (Bild 10). Dadurch wird die Robustheit gegen Störfelder deutlich erhöht.

10 Schichtstapel eines GMR-Spinvalves

Bild 10

- 1 Freie Schicht
- 2 Zwischenschicht
- 3 Referenzschicht
- 4 gepinnte Schicht
- 5 Antiferromagnet
SAF künstlicher
Antiferromagnet

Bild 12

- a Elektrische
Beschaltung
- b Layout eines
Gradiometer-
sensors

Eine typische Kennlinie eines Spinvalves zeigt Bild 11. Man erkennt deutlich die zwei charakteristischen Zustände für die beiden entgegengesetzten Richtungen des äußeren Magnetfeldes. Im Übergangsbereich zwischen hohem und niedrigem Widerstand ist das Spinvalve auf Feldstärkeänderungen empfindlich.

Zur Drehzahlerfassung eignet sich eine Brückenschaltung aus vier GMR-Widerstandselementen, die als Gradiometer ausgeführt ist (Bild 12). Dabei sind die Widerstände so verschaltet, dass nur eine Magnetfelddifferenz an den beiden Brückenorten ein Signal ergibt. Dadurch

11 Kennlinie eines GMR-Spinvalves

UAE1065Y

12 Brückenschaltung des GMR-Sensors

UAE1066Y

lassen sich Effekte homogener Störfelder unterdrücken. Da die Referenzrichtung für alle Widerstände gleich ist, erübrigt sich das lokale Aufheizen im Magnetfeld, wie es zum Einschreiben unterschiedlicher Referenzmagnetisierungsrichtungen bei einem Winkelsensor notwendig ist.

Die maximale Signalamplitude eines Gradiometersensors ergibt sich dann, wenn die Feldrichtung an den beiden Brückenorten genau 180° phasenversetzt ist. Dies ist bei einem Multipolrad z. B. dann der Fall, wenn der Abstand der Widerstandselemente dem Polabstand des Multipolrings entspricht (Bild 13).

Anwendungsbeispiele

- Hall-Sensor (Transistorzündung TZ-H),
- Hall-Phasensensor (Nockenwelle),
- Getriebe-Hall-Sensor (RS50, RS51),
- Aktiver Hall-Drehzahlsensor,
- Aktiver AMR-Drehzahlsensor,
- Feldplattensensor (für Diesel-Radialkolben-Verteilereinspritzpumpe),
- Aktiver GMR-Drehzahlsensor.

13 Drehzahlmessung mit GMR-Sensor

14 Zusammenhänge bei der Drehbewegung

SAE0781-2Y

Bild 13

Feldlinien im Außenraum eines Multipolrings

Die beiden Quadrate symbolisieren die beiden Brückenorte

Die Pfeile zeigen die Richtung der Feldlinien in diesen Punkten an

Bild 14

Zusammenhang zwischen Drehrate, Schwingungsbewegung und Coriolis-Beschleunigung an einer Punktmasse m

Ω_z Drehrate

v_y Geschwindigkeit der Schwingbewegung

a_{Coriolis} Coriolis-Beschleunigung

m Punktmasse

tion der Fahrtrichtung und in Kameras zur Bildstabilisierung gegen Verwackeln eingesetzt. Sie erfüllen alle Kfz-spezifischen Anforderungen wie Wartungsfreiheit, Lebensdauer, Einschaltzeitkonstante usw. einschließlich der Kostenerwartungen ausreichend gut.

Schwingungsgyrometer messen die Drehrate um ihre „sensitive Achse“. Im Elektronischen Stabilitätsprogramm (ESP) und in Navigationssystemen wird die Drehrate Ω_z um die Fahrzeughochachse (Gierachse) gemessen. Systeme zur Auslösung von Überrollschutzsystemen benötigen die Drehraten Ω_x und Ω_y um die Roll- und Nickachse des Fahrzeugs.

Messen des Coriolis-Beschleunigung

Schwingungsgyrometer messen die Coriolis-Beschleunigung auf folgende Weise: Vergrößert man den Abstand einer Masse zur Drehachse, so muss diese wegen des höheren Radius in der Zeit einer Umdrehung einen größeren Weg zurücklegen. Der Umfang steigt mit dem Radius. Die Masse muss also eine höhere Tangentialgeschwindigkeit bekommen und zu diesem Zweck beschleunigt werden. Diese Beschleunigung (Coriolis-Beschleunigung) wird gemessen, indem die Masse federnd aufgehängt ist und die Biegung der Aufhängung gemessen wird. Wird nun der Abstand der - inzwischen mit höherer Tangentialgeschwindigkeit umlaufenden - Masse zur Drehachse verringert, muss nunmehr die Masse langsamer werden, da sie pro Umdrehung einen kleineren Weg zurücklegen muss. Die erforderliche Bremsbeschleunigung wird ebenfalls über die Biegung der Aufhängung gemessen.

Bei den Schwingungsgyrometern wird der Abstand einer (oder mehrerer) Masse(n) zur Drehachse durch eine Schwingungsanregung periodisch vergrößert und wieder verkleinert (Bild 14, Bewegung in y -Richtung). Dadurch muss die Masse im gleichen Takt beschleunigt und wieder abgebremst werden (Bewegung in x -Richtung). Die dafür erforderlichen

Kräfte hängen von der Amplitude der Schwingungsanregung und der aktuellen Drehrate ab. Hält man die Schwingungsanregung konstant, kann man aus den Beschleunigungskräften die Drehrate Ω ermitteln.

Die Coriolis-Kraft wirkt nach einem bekannten Vektorgesetz senkrecht zur Drehbewegung und Geschwindigkeit der bewegten Masse (Bild 14). Daraus ergibt sich die Coriolis-Beschleunigung zu:

$$(1) \quad a_{\text{Coriolis}} = a_x = 2 \cdot v_y \cdot \Omega_z$$

Die Geschwindigkeit v_y ändert sich dabei entsprechend der Schwingbewegung sinusförmig:

$$(2) \quad v_y = v_y \cdot \sin \omega t$$

Damit wird bei konstanter Drehrate Ω_z auch eine sinusförmige Coriolis-Beschleunigung a_{Coriolis} gleicher Frequenz gemessen. Der Amplitudenwert ist dann:

$$(3) \quad a_{\text{Coriolis}} = 2 \cdot v_y \cdot \Omega_z$$

Die ebenfalls an der Masse m angreifende Beschleunigung a_y in Schwingrichtung ist dem Betrag nach meist um mehrere Zehnerpotenzen höher als die Coriolis-Nutzbeschleunigung:

$$(4) \quad a_y = dv_y/dt = \omega \cdot v_y \cdot \cos \omega t$$

Da die Coriolis-Beschleunigung die gleiche Frequenz wie die Anregungsfunktion hat, kann das Nutzsignal (die Drehrate) durch Multiplikation von Anregungs- und Coriolis-Signal mit anschließender Mittelwertbildung gewonnen werden (phasenrichtige Gleichrichtung). Störsignale anderer Frequenzen werden dabei ausgefiltert (Prinzip des Lock-in-Verstärkers). Die Mittelwertbildung (mit einem Tiefpass) befreit das Ausgangssignal von der Anregungsfrequenz. Es ergibt sich eine Ausgangsspannung, die der Drehrate proportional ist:

$$(5) \quad U_A = \text{const} \cdot a_{\text{Coriolis}} = \text{const}' \cdot \Omega$$

Anwendungsbeispiele

- Piezoelektrische Drehratesensoren,
- Mikromechanische Drehratesensoren.

Beschleunigungssensoren

Messgrößen

- Beschleunigungssensoren eignen sich
- ▶ zur Klopffregelung bei Ottomotoren,
 - ▶ zum Auslösen von Rückhaltesystemen (z. B. Airbag und Gurtstraffer) und
 - ▶ zum Erfassen von Beschleunigungen des Fahrzeugs für das Antiblockiersystem (ABS) oder das Elektronische Stabilitätsprogramm (ESP) bzw.
 - ▶ zum Bewerten der Karosseriebeschleunigung für Systeme der Fahrwerksregelung.

Messgröße ist die Beschleunigung a , die oft als Vielfaches der Fallbeschleunigung g_0 ($1 \text{ g} \approx 9,81 \text{ m/s}^2$) angegeben wird (typische Werte für Kfz siehe Tabelle 1).

1 Messbereich von Beschleunigungssensoren	
Anwendung	Messbereich
Klopffregelung	40 g
Passagierschutz	
– Airbag, Gurtstraffer	35...100 g
– Seitencrash-, Upfrontsensierung	100...400 g
– Überrolldetektion	3...7 g
ESP, HHC, ABS	0,8...1,8 g
Fahrwerkregelung (Suspension)	
– Aufbau	1 g
– Achse/Dämpfer	10...20 g
Car-Alarm	1 g

Messprinzipien

Beschleunigungssensoren messen die durch eine Beschleunigung a auf eine träge Masse m ausgeübte Kraft F :

$$(1) \quad F = m \cdot a$$

Hierbei gibt es, wie bei der Kraftmessung, sowohl wegmessende als auch die mechanische Spannung messende Systeme.

Wegmessende Systeme

Bei wegmessenden Systemen (Bild 1) ist eine Masse m – die seismische Masse – elastisch mit dem Körper verbunden, dessen Beschleunigung a gemessen werden soll.

Konstante Beschleunigung

Im Fall einer konstanten Beschleunigung ist die Beschleunigungskraft mit der Rückstellkraft der um x ausgelenkten Feder mit der Federkonstante c im Gleichgewicht:

$$(2) \quad F = m \cdot a = c \cdot x$$

Die Messempfindlichkeit S des Systems ergibt sich somit zu:

$$(3) \quad S = x/a = m/c$$

Demnach führen eine große Masse und eine geringe Federsteifigkeit zu einer hohen Messempfindlichkeit.

Tabelle 1

g	Fallbeschleunigung
	$1 \text{ g} \approx 9,81 \text{ m/s}^2$
HHC	Hill Hold Control
ABS	Antiblockiersystem
ESP	Elektronisches Stabilitätsprogramm

Bild 1

Schema:

- a Ausschlagmessend
- b lagegeregt
- a Messbeschleunigung
- x Systemausschlag
- F_M Messkraft (Trägheitskraft auf Masse m)
- I_A Ausgangsstrom
- U_A Ausgangsspannung

Veränderliche Beschleunigung

Im dynamischen Fall sind neben der Federkraft noch eine Dämpfungs- und eine Trägheitskraft zu berücksichtigen. Die wesentliche Dämpfungsgröße ist proportional zur Geschwindigkeit \dot{x} und wird beschrieben mit dem Dämpfungskoeffizienten p . Die Trägheitskraft ist proportional zur Beschleunigung \ddot{x} . Die sich so ergebende Gleichung (4) beschreibt ein schwingungsfähiges (resonantes) System:

$$(4) \quad F = m \cdot a = c \cdot x + p \cdot \dot{x} + m \cdot \ddot{x}$$

Ausgehend von einer vernachlässigbaren Dämpfung ($p \approx 0$) besitzt es eine Resonanzfrequenz:

$$(5) \quad \omega_0 = \sqrt{\frac{c}{m}}$$

Somit ist gemäß Gleichung (3) die Messempfindlichkeit S mit der Resonanzfrequenz ω_0 in folgender Weise fest verknüpft:

$$(6) \quad \omega_0^2 \cdot S = 1$$

Dies bedeutet, dass eine doppelt so hohe Resonanzfrequenz mit einer auf den Faktor 1/4 reduzierten Empfindlichkeit erkauft werden muss. Solche Feder-Masse-Systeme zeigen nur deutlich unterhalb ihrer Resonanzfrequenz eine hinreichend konstante Proportionalität zwischen Messgröße und Ausschlag.

Die sich ergebende Auslenkung wird über ein geeignetes Messverfahren in ein elektrisches Signal umgesetzt (vgl. Tab. 2).

Lageregelung

Wegmessende Systeme erlauben die Anwendung des Kompensationsprinzips, bei dem die beschleunigungsbedingte Systemauslenkung durch eine äquivalente Rückstellkraft ausgeregelt wird (Bild 1b). Das Sensorelement ist nun Bestandteil eines geschlossenen Regelkreises. Als Maß für die Beschleunigung dient die Rückstellkraft bzw. die sie erzeugende Größe (z. B. Strom oder Spannung). Das System arbeitet durch die Regelung sehr nahe am Nullpunkt der Auslenkung und erreicht eine hohe Linearität.

Die Lageregelung bewirkt einen größeren Messbereich, der nur durch die Rückstellkraft begrenzt wird, und eine höhere Grenzfrequenz als gleichartige, nicht lagegeregelte Systeme (Bild 1a).

Dämpfung

Um eine störende Resonanzüberhöhung zu vermeiden, bedarf es bei reinen Ausschlagsystemen einer definierten und von der Temperatur unabhängigen Dämpfung. Wird der Dämpfungskoeffizient p auf die übrigen Parameter der Gleichung (4) bezogen, so ergibt sich das Lehr'sche Dämpfungsmaß D zu:

$$(7) \quad D = \frac{p}{2 \cdot c} \cdot \omega_0 = \frac{p}{2 \cdot \sqrt{c \cdot m}}$$

2 Messprinzipien

Elektr. Abgriff	Prinzip	Technische Umsetzung	Anwendungsbeispiele
Piezoresistiv	Spannungsmessung über Widerstandsänderung bei Dehnungen durch Beschleunigung auf Feder-Masse-System	Silizium-Volumenmikromechanik, Dünnschichtsysteme	Laborapplikationen, früher auch Crashsensorik
Piezoelektrisch	Ladungsverschiebungen im Kristall durch angelegte Kraft (Feder-Masse-System)	Keramikmaterial, PZT, Quarz, PVDF	Klopfsensoren, früher auch Crashsensorik
Kapazitiv	Auslenkung des Feder-Masse-Systems wird über die Kapazitätsmessung eines Plattenkondensators bestimmt	Silizium-Volumenmikromechanik, Oberflächenmikromechanik	Flächendeckend im Kfz verwendet
Thermisch	Laterale Auslenkung eines erhitzen Gasbereichs und Detektion der Asymmetrie bezüglich der Heizzone	Volumenmikromechanik	Überrollsensierung

Tabelle 2

Diese dimensionslose Größe erlaubt ein einfaches Beschreiben und Vergleichen unterschiedlicher, schwingungsfähiger Systeme. Einschwingverhalten und Resonanzüberhöhung werden weitgehend von diesem Dämpfungsmaß bestimmt. In der Praxis werden Werte von $D = 0,5 \dots 0,7$ bevorzugt (Bild 2).

Bei lagegeregelten Systemen wird die Dämpfung im Regelkreis realisiert und eingestellt.

Physikalische Realisierung

Die Mehrzahl der heute im Kfz verwendeten Beschleunigungssensoren werden in Silizium-Oberflächenmikromechanik

hergestellt. Durch die kapazitive Auswertung ist das Messsignal nur von der Geometrie und stabilen Materialparametern bestimmt und unterliegt kaum Einflussgrößen wie z. B. der Temperatur. Die bei diesen Sensoren sehr kleinen Messkapazitäten bedingen aber eine Auswerteelktronik in unmittelbarer Nähe.

Vorteil der Oberflächenmikromechanik ist die Möglichkeit, die Systeme durch Einspeisen elektrostatischer Kräfte (an den Messelektroden oder einem zusätzlich angebrachten Elektrodensatz) lagezuregeln bzw. auszulenken. Letzteres ist als echter elektromechanischer Selbsttest ein wirksames Mittel, den gesamten Signalpfad zu überprüfen.

Mechanische Spannung messende Systeme

Anwendung

Im Kfz werden piezoelektrische Aufnehmer nur bei Beschleunigungs- und Drehratesensoren eingesetzt.

Wirkprinzip Longitudinaleffekt

Piezoelektrische Materialien erzeugen unter der Wirkung einer Kraft F auf ihren mit Elektroden versehenen Oberflächen eine Ladung Q (Bild 3). Diese Ladung ist proportional zu der durch die Kraft F erzeugten mechanischen Spannung. Materialien für piezoelektrische Elemente lassen

Bild 2

- a Amplitudenresonanzkurve
- b Phasenresonanzkurve der komplexen Übertragungsfunktion $G(i\cdot\Omega) = [x(i\cdot\Omega)]/[a(i\cdot\Omega)]$

$x(i\cdot\Omega)$ Ausschlagamplitude

$a(i\cdot\Omega)$ Amplitude der Beschleunigungsanregung

$\Omega = \omega/\omega_0$ normierte Kreisfrequenz

D Dämpfung

3 Formen des piezoelektrischen Effekts

SAE0812-1Y

Bild 3

- a Longitudinaleffekt
- b Transversaleffekt
- c Schubeffekt
- F Kraft
- Q Ladung

sich grob in Einkristalle wie Quarz und in Keramiken einteilen.

Piezoelektrisch aktive Keramiken werden durch Sintern aus fein gemahlenen Ferroelektrika hergestellt. Damit bestehen diese Keramiken aus einer Vielzahl von kleinsten Kristallen, die räumlich beliebig orientiert sind. Diese werden während der Herstellung durch Anlegen einer hohen elektrischen Feldstärke polarisiert. Dadurch werden die regellos orientierten Polarisationen der Mikrokristalle weitgehend ausgerichtet.

Eine Depolarisation und damit ein Verlust der piezoelektrischen Eigenschaften kann bei Piezokeramiken durch Temperaturen oberhalb der Curie-Temperatur, durch intensive mechanische Belastungen oder durch Polarisation mit entgegengesetzten Feldstärken hervorgerufen werden.

Die erzeugten Ladungen fließen über den äußeren Widerstand des Messkreises bzw. auch über den inneren Widerstand des Piezosensors ab. Solche Sensoren können also nicht statisch, sondern nur dynamisch messen. Die typischen Grenzfrequenzen dieses Hochpassverhaltens liegen je nach Anwendung oberhalb von 1 Hz.

Bild 4

- a Im Ruhezustand
- b bei Verbiegung, oben gedehnt ($\varepsilon > 0$) unten gestaucht ($\varepsilon < 0$)
- 1 Polarisationsrichtung
- F Messkraft
- U Gesamtspannung
- U_1 , U_2 Teilspannungen

Bild 5

- a Spannungsabgriff
- b Ladungsabgriff
- 1 Zuleitung
- 2 piezoelektrische Probe mit Kapazität C_P
- C_M Messkapazität
- F Messkraft
- Q Ladung
- U Spannung

Wirkprinzip Transversal- und Schubeffekt

Neben dem longitudinalen piezoelektrischen Effekt (Bild 3a) gibt es auch den Transversal- und den Schubeffekt (Bild 3b und 3c). Diese Effekte treten in der Praxis gemeinsam auf. Der Zusammenhang zwischen erzeugter Ladung und einwirkender mechanischer Spannung ist daher als Tensorgleichung zu formulieren.

Der Transversaleffekt wird zum Beispiel beim „Bimorph“, der aus zwei gegensinnig polarisierten Piezokeramiken zusammengesetzt ist, zur Messung von Biegespannungen ausgenutzt (Bild 4). Beim Verbiegen der Zweischicht-Verbundkeramik wird die eine Hälfte gedehnt ($\varepsilon > 0$), während die andere gestaucht wird ($\varepsilon < 0$). Durch die gegensinnige Polarisation der Teilkera- miken addieren sich die dabei entstehen- den Teilspannungen U_1 und U_2 zu einer resultierenden Gesamtspannung U , die an den beiden äußeren Metallisierungs- schichten abgegriffen werden kann.

Elektrische Signalauswertung

Piezoelektrische Sensorelemente lassen sich als Spannungsquelle mit kapazitivem Innenwiderstand modellieren. Für ideale Elemente ist der Innenwiderstand unendlich hoch. Entsprechend sorgfältig ist die Signalverarbeitung auszulegen.

Für die Impedanzanpassung an nachfolgende Systeme gibt es zwei Möglichkeiten:

- ▶ Elektrometerverstärker (Bild 5a): Hier wird die Spannung, die an den Elektroden anliegt, mit einem Verstärker mit extrem hochohmigem Eingang erfasst und verstärkt. Parasitäre Kapazitäten gehen jedoch in die Übertragungsfunktion mit ein.
- ▶ Ladungsverstärker (Bild 5b): Hier wird die Ladung auf einem zweiten Kondensator zwischengespeichert. Parasitäre Kapazitäten haben keinen Einfluss.

In beiden Fällen sind parallel zum Sensorlement liegende Widerstände für die Übertragungsfunktion zu berücksichtigen.

Thermische Beschleunigungssensoren

Thermische Beschleunigungssensoren erzeugen eine „Blase erhitzten Gases“ über einem Heizelement. Der engräumig erhitzte Gasbereich besitzt eine geringere Dichte als das umgebende, kühtere Gas.

6 Prinzip thermischer Beschleunigungssensoren

Beim Auftreten einer lateralen Beschleunigung verlagert sich der Gasbereich geringerer Dichte innerhalb des umgebenden, kühleren Gases. Die dadurch entstehende Asymmetrie wird über Thermoelemente oder Widerstände als Brückenschaltung erfasst. Die Brückenspannung stellt das Beschleunigungssignal dar.

Packaging

Eine zweckmäßige, auf den Einsatzfall zugeschnittene „Verpackung“ (engl.: Packaging) spielt eine für die Qualität des Sensors entscheidende Rolle. Beschleunigungssensoren erfassen die Messgröße ohne eine bewegliche Verbindung zur Außenwelt; deshalb können sie einfach hermetisch gekapselt werden. Eine starre mechanische Ankoppelung an den Messkörper muss jedoch gewährleistet sein, da zusätzliche elastische oder lose Zwischenglieder die Messung erheblich verfälschen. Diese feste Ankoppelung darf jedoch nicht dazu führen, dass z. B. auftretende Wärmedehnungen des Messkörpers so auf den Sensor übertragen werden, dass sie den Messwert beeinflussen.

Anwendungsbeispiele

- ▶ Piezoelektrische Beschleunigungssensoren (Bimorph-Biegeelemente, Longitudinal-Elemente wie Klopfsensor),
- ▶ Mikromechanische Beschleunigungssensoren, ausgeführt in Bulk-Mikromechanik und Oberflächenmikromechanik.

Bild 6

- | | |
|---|-------------------------|
| a | Beschleunigung |
| | $a = 0$ |
| b | Beschleunigung |
| | $a > 0$ |
| 1 | Erhitzter Gasbereich |
| 2 | Heizelement |
| 3 | Temperatursensor |
| 4 | Trägerschicht |
| 5 | verlagelter Heißbereich |
- SAE1078Y

Drucksensoren

Messgrößen

Die Druckmessung erfolgt direkt, über Membranverformung oder durch einen Kraftsensor für folgende Anwendungen im Kraftfahrzeug (Beispiele):

- ▶ Saugrohr- bzw. Ladedruck (1...5 bar) bei Benzin einspritzung,
- ▶ Bremsdruck (10 bar) bei elektropneumatischen Bremsen,
- ▶ Luftfederdruck (16 bar) bei luftgefeder ten Fahrzeugen,
- ▶ Reifendruck (5 bar absolut) bei Reifen druckkontrolle,
- ▶ Hydraulikvorratsdruck (ca. 200 bar) bei ABS und Servolenkung,
- ▶ Stoßdämpferdruck (ca. 200 bar) bei Fahrwerkregelung,
- ▶ Kühlmitteldruck (35 bar) bei Aircondi tion-Systemen,
- ▶ Modulationsdruck (35 bar) bei Getriebe automaten,
- ▶ Bremsdruck in Haupt- und Radzylinder (200 bar) sowie automatische Gier momentkompensation bei elektronisch gesteuerter Bremse,
- ▶ Über-/Unterdruck der Tankatmosphäre (0,5 bar),
- ▶ Brennraumdruck (100 bar, dynamisch) für Zündaussetzer- und Klopferken nung,

Bild 1

- a Direkte Messung mit druckabhängigem Widerstand (3)
- b Messung durch Kraftsensor (1)
- c Messung über Membranverformung mittels DMS (2)
- d Messung kapazitiv über Verformung einer Membrankapsel (4)

- ▶ Elementdruck der Dieseleinspritzpumpe (1 000 bar, dynamisch) bei Elektronischer Dieselregelung,
- ▶ Kraftstoffdruck bei Diesel Common Rail (bis 2 000 bar) und
- ▶ Kraftstoffdruck bei Benzin-Direkteinspritzung (bis 200 bar).

Messprinzipien

Die Messgröße Druck ist eine in Gasen und Flüssigkeiten auftretende, allseits wirkende, nicht gerichtete Kraftwirkung. Sie pflanzt sich in Flüssigkeiten, jedoch auch noch sehr gut in galertartigen Substanzen und weichen Vergussmassen fort. Zur Messung dieser Drücke gibt es dynamisch und statisch wirkende Messwertaufnehmer.

Zu den dynamisch wirkenden Drucksensoren gehören z.B. auch alle Mikrofone, die – unempfindlich gegen statische Drücke – nur zur Messung von Druckschwankungen in gasförmigen oder flüssigen Medien dienen. Da bisher in Kraftfahrzeugen jedoch praktisch ausschließlich statische Drucksensoren gefragt waren, soll hier nur auf diese näher eingegangen werden.

Direkte Druckmessung

Insbesondere zur Messung sehr hoher Drücke ($> 10^4$ bar) wäre es ausreichend, einfach einen elektrischen Widerstand dem Druckmedium auszusetzen (Bild 1a), denn alle bekannten Widerstände zeigen mehr oder weniger ausgeprägt eine Druckabhängigkeit (Volumeneffekt). Schwierig gestaltet sich jedoch dabei meist die Unterdrückung ihrer gleichzeitigen Abhängigkeit von der Temperatur und die druckdichte Durchführung ihrer Anschlüsse aus dem Druckmedium heraus.

Membransensoren

Die (auch im Kfz) am weitesten verbreitete Methode der Drucksensierung verwendet zur Signalgewinnung zunächst eine dünne Membran als mechanische Zwischenstufe, die einseitig dem Messdruck ausgesetzt ist und sich unter dessen Einfluss mehr oder weniger durchbiegt. Sie kann in weiten

Grenzen nach Dicke und Durchmesser dem jeweiligen Druckbereich angepasst werden. Niedrige Druckmessbereiche führen zu vergleichsweise großen Membranen mit Durchbiegungen, die durchaus noch im Bereich von 1...0,1 mm liegen können. Hohe Drücke erfordern jedoch dickere Membranen geringen Durchmessers, die sich meist nur wenige μm durchbiegen.

Kommen bei niedrigen Drücken eventuell auch noch abstandsmessende Abgriffe (z. B. kapazitiv) in Betracht, so dominieren im Bereich mittlerer und höherer Drücke spannungsmessende Verfahren und hier praktisch ausschließlich die DMS-Technik.

Kapazitiver Abgriff

Kapazitive Drucksensoren sind jedoch im Gegensatz zu ihrem Einsatz bei Trägheits-sensoren (siehe Beschleunigungs-/Dreh-ratesensoren) erstaunlich wenig verbreitet, wenngleich sie hier möglicherweise ähnliche Vorteile (speziell hinsichtlich der Genauigkeit) bieten könnten. Dies liegt wohl an einem wesentlichen Unterschied zu den genannten anderen Sensoren: Drucksensoren benötigen den direkten Kontakt zum Messmedium. Dessen dielek-trische Eigenschaften beeinflussen praktisch immer die Kalibrierung solcher kapazitiver Drucksensoren, die somit nicht nur vom jeweiligen Medium abhängen würde, sondern z. B. auch gar nicht ohne Medium (im „trockenen“ Zustand) möglich wäre. Eine saubere Trennung vom Messmedium ist hier bisher nur mit erheblichem tech-nischen Aufwand möglich.

DMS-Abgriff

Die bei der Durchbiegung eines Mem-bransensors auftretenden Dehnungen an der Membran werden mit Hilfe der DMS-Technik (Dehnmessstreifen bzw. Dehn-widerstand) erfasst. Dehnwiderstände sind auf die Membran aufgebracht (z. B. eindiffundiert oder aufgedampft). Unter Einfluss mechanischer Spannungen ändert sich deren elektrischer Widerstand. Die

Widerstände sind zu einer Wheatstone-Brücke zusammengeschaltet. Die Spannung ist ein Maß für den Druck.

Die Tabelle 1 gibt eine systematische Übersicht der bewährten und im Kfz auch großenteils genutzten Druckmesstechniken, geordnet nach der Art des Membranmaterials und der eingesetzten DMS-Technik. Markiert sind Kombinationen, die als aktuelle Beispiele im Kapitel „Sensorausführungen“ beschrieben werden (x) oder deren Fertigung bzw. Bezug zumindest schon in näheren Betracht gezogen wurde (blau markierte Felder).

1 DMS-Abgriff und Membranmaterial			
DMS-Abgriff	Membranmaterial		
	Keramik	Metall (Stahl)	Silizium
Folien ¹⁾ (aufgeklebt)			
Dickschicht			
Metall-Dünnenschicht		x	
Silizium-Dünnenschicht		x	
Diffusionswiderstände			x

Tabelle 1

¹⁾ Geringe Eignung für Großserie, (x) aktuelle Beispiele
■ Eignung in Betracht gezogen

Die hier aufgeführten verschiedenen DMS-Techniken zeigen sehr unterschiedliche Eigenschaften im Hinblick auf Größe und Art ihres Messeffekts. Der „K-Faktor“ (gage-Faktor) charakterisiert die Größe des Messeffekts bei Dehnwiderständen. Er gibt die relative Änderung seines Dehnwiderstands R bezogen auf die relative Änderung seiner Länge l an (Gleichung 1):

$$(1) \quad K = \frac{\Delta R/R}{\Delta l/l} = 1 + 2 \cdot \nu + \frac{d\rho/\rho}{\varepsilon}$$

Dabei steht oft das Symbol ε (Dehnung) für das Verhältnis $\Delta l/l$ und wird in Vielfachen von 10^{-6} (ppm) als „Mikron“ oder „micro strain“ angegeben.

ν ist die Querkontraktionszahl des Mate-rials, ρ stellt seine elektrische Leitfähigkei-t dar. ν charakterisiert die Querschnittsver-

ringierung des Materials bei Längung und beträgt in dem idealisierten Fall des konstant gehaltenen Volumens $\nu = 0,5$ (real $\nu = 0,3 \dots 0,4$).

Der Leitfähigkeitsterm in Gleichung 1 spielt im Falle von Metallwiderständen fast keine Rolle, dominiert hingegen im Falle von Si-Widerständen.

Man spricht von einem longitudinalen K -Faktor, wenn der Widerstand in Stromrichtung, von einem transversalen K -Faktor, wenn der Widerstand quer zur Stromrichtung gedehnt wird (Bild 2). Die Tabelle 2 gibt eine Übersicht für typische Werte der wichtigsten K -Faktoren.

Das oft gefürchtete Phänomen des „Kriechens“ (geringfügiges mechanisches Nachgeben unter lang anhaltender, unidirektionaler Dauerlast) tritt, wenn überhaupt, dann nur in extremen Fällen bei geklebten Folien-DMS auf. Alle anderen DMS-Techniken, die keinen Kleber verwenden, zeigen dieses Phänomen nicht.

Genau genommen hängt die Durchbiegung einer Membran von dem Unterschied des an ihrer Ober- und ihrer Unterseite

anliegenden Druckes ab. Demnach gibt es vier verschiedene Grundtypen von Drucksensoren (Tabelle 3), nämlich für:

- Absolutdruck,
- Referenzdruck,
- barometrischen Druck und
- Differenzdruck.

Rückführung auf Kraftsensoren

Einige Sensoren verwenden die Membran jedoch nicht direkt zur Signalumwandlung, sondern führen die von der Membran aufgenommene Kraft lediglich einem Kraftsensor zu, dessen Messbereich stets gleich sein kann, da die Anpassung an den Druckmessbereich bereits über die hier rein mechanische Membran vorgenommen wurde. Dazu muss allerdings die einwandfreie Anlenkung des Kraftsensors (z. B. über einen Stöbel) an die Messmembran beherrscht werden.

Anwendungsbeispiele

- Dickschicht-Drucksensoren,
- Mikromechanische Drucksensoren,
- Si-Brennraumdrucksensor und
- Metallmembran-Hochdrucksensoren.

2 K-Faktor, physikalische Größen

Tabelle 2

Tabelle 3

Bild 2

- a Longitudinal
- b transversal
- F Kraft
- I Strom
- R Widerstand
- l Länge
- w Breite
- ε Dehnung
- K Gage-Faktor

2 K-Faktoren für verschiedenes Material

Material	K-Faktoren	
	longitudinal	transversal
Folien-DMS	1,6...2,0	~ 0
Dickschicht	12...15	12...15
Metall-Dünnenschicht	1,4...2,0	-0,5...0
Si-Dünnenschicht	25...40	-25...-40
Si-monokristallin	100...150	-100...-150

3 Sensorgrundtypen für Druckmessung

Druck an Membran-unterseite p_u	Druck an Membranoberseite p_o		
	Messdruck	Umgebungsdruck	Vakuum
Messdruck	Differenzdruck	Referenzdruck	Absolutdruck
Umgebungsdruck	Referenzdruck	-	Barometrischer Druck
Vakuum	Absolutdruck	Barometrischer Druck	-

Kraft- und Drehmomentsensoren

Messgrößen

Die Einsetzbarkeit von Kraft- und Drehmomentsensoren im Kraftfahrzeug ist überaus vielfältig, wie die folgende Auflistung zeigt:

- ▶ Koppelkraft bei Nutzfahrzeugen zwischen Zugfahrzeug und Anhänger bzw. Auflieger für die geregelte, kraftfreie Bremsung (weder Zug noch Schub an der Anhängerdeichsel beim Bremsen),
- ▶ Dämpferkraft für die elektronische Fahrwerksregelung,
- ▶ Achslast bei Nutzfahrzeugen für die elektronisch gesteuerte Bremskraftverteilung,
- ▶ Pedalkraft bei elektronisch geregelten Bremssystemen,
- ▶ Bremskraft bei elektrisch betätigten und elektronisch geregelten Bremssystemen,
- ▶ Antriebs- und Bremsmoment,
- ▶ Lenk- bzw. Lenkservomoment,
- ▶ Einklemmschutz bei elektrisch betätigten Fensterhebern und Schiebedächern,
- ▶ Radkräfte,
- ▶ Gewicht der Fahrzeuginsassen (für Insassen-Rückhaltesysteme).

Vielfältige Entwicklungsansätze waren bisher noch nicht zielführend, weil sie bei gleichzeitiger Erfüllung der jeweiligen Anforderungen an die Genauigkeit im Allgemeinen nicht den Kostenerwartungen für den Einsatz in den vorgesehenen Systemen entsprachen. Entgegen der allgemeinen Erwartung können gute Drehmomentsensoren nicht kostengünstiger hergestellt werden als z. B. Druck- und Beschleunigungssensoren. Das Gegenteil ist der Fall. Erschwerend kommt vor allem bei Drehmomentsensoren hinzu, dass die Messgröße nicht selten berührungslos von einer drehenden Welle (z. B. Antriebswelle, Lenkspindel usw.) auf das Chassis übertragen werden muss. Schleifringe werden für das Kfz nicht akzeptiert.

Kraft- und Drehmomentsensoren müssen direkt in den Kraftfluss geschaltet werden (also die gesamte Messgröße durchleiten), da jede Art der Teilkraftmessung im Kraftnebenschluss sehr problematisch und leicht verfälschbar ist. Kraftmessende Sensoren sind also extensiver Art, d. h., ihre Baugröße hängt unmittelbar vom Messbereich ab.

Zwar sind, wie im Kraftfahrzeug stets gefordert, auch kompakte Bauformen bekannt. Diese messen jedoch nur dann genau, wenn die Kräfte wohl definiert in den Sensor eingeleitet werden, was normalerweise allenfalls unter Laborbedingungen gewährleistet werden kann. Die in der Praxis unvermeidlichen Toleranzen und Verkantungen erfordern im Allgemeinen eine Zwischenschaltung von längeren mechanischen Homogenisierungsstücken, wodurch die Baugröße der Sensoren wieder meist untragbar wächst.

Müssen kraft- und momentführende Teile geschnitten werden, damit vorher prüfbare Sensoren eingebaut werden können, so ergibt sich im Allgemeinen auch ein Schnittstellenproblem. Dieses Problem muss in engster Zusammenarbeit zwischen dem Sensorlieferanten und den (in aller Regel verschiedenen) Zulieferern des geschnittenen Teils bzw. dem Fahrzeughersteller gelöst werden. Auch dieses Problem hat sich bei anderen Sensoren bisher noch nicht in dieser Schärfe und Tragweite gestellt.

Selbst wenn der Kraftfluss nicht geschnitten wird, sondern statt dessen mechanische Einbauteile selbst als „Messfedern“ dienen und lediglich für die Anbringung von Sensorelementen modifiziert werden müssen, bedarf es einer sehr genauen Abstimmung.

Wenn auch aktuell kaum seriennmäßig hergestellte Kraft- und Wegsensoren bei Bosch für das Automobil zur Verfügung stehen, so soll hier doch ein kurzer Überblick der wichtigsten, schon in engere Wahl gezogenen Messprinzipien und Entwicklungsansätze gegeben werden.

Messprinzipien

Grundsätzlich sind auch bei der Kraft- und Momentenmessung statische und dynamische sowie weg- und spannungsmessende Prinzipien zu unterscheiden. Bisher wurden überwiegend statische Sensoren gefordert und im Fall der Kraftsensoren meist auch nicht nachgiebige, spannungsmessende Prinzipien bevorzugt. Lediglich bei den Drehmomentsensoren werden gerade im aktuellen Fall einer Lenkmomentensierung auch „weiche“, nachgiebige Sensorsysteme akzeptiert, die sich auch mit winkelmessenden Abgriffen realisieren lassen. Dies ist insbesondere möglich, weil sich diese Eigenschaft auch schon bei früheren, sensorlosen Hydrauliksystemen als tolerierbar erwiesen hat. Auf beiden Gebieten, Kraft- und Momentensensorierung, dominierte bisher – auch im Hinblick auf den industriellen Einsatz – noch die Verwendung von magnetisch wirksamen Spulensensoren.

Um auch hier mikrostrukturierte, in einer Massenfertigung hergestellte Elemente applizieren zu können, kommen neuerdings auch wegmessende magneto-statische Sensoren (Hall) zum Einsatz (z.B. Messung Beifahrergewicht). Außerdem werden – trotz der bekannten Verschmutzungprobleme und der meist aufwändigen Montage – auch optoelektronische Abgriffe

in Betracht gezogen (z. B. für elektronische Servolensksysteme), die gleichzeitig zur Drehmomentmessung auch eine hochauflösende Drehwinkelmessung erlauben.

Spannungsmessende Kraftsensoren

Magnetoelastisches Prinzip

Ferromagnetische Materialien ändern unter Einfluss eines magnetischen Feldes in Feldrichtung ihre Länge (Effekt der Magnetostriktion). Dabei kann sich materialabhängig bei gleicher Feldrichtung die Länge entweder vergrößern (positive Magnetostrikition) oder auch verkürzen (negative Magnetostrikition). Bei der Umkehrung dieses Effekts, die Änderung der magnetischen Eigenschaften unter Einwirkung von Zug- und Druckspannungen bzw. Dehnung und Stauchung, spricht man vom magnetoelastischen Effekt. Dieser Effekt äußert sich in einem anisotropen (richtungsabhängigen) Verhalten der relativen magnetischen Permeabilität μ_r (Verhältnis zwischen magnetischer Induktion B und magnetischer Feldstärke H). Hat diese im kraftfreien Fall noch in allen Richtungen den gleichen Wert (isotrop), so nimmt sie unter Einfluss einer eingeleiteten Kraft F in Kraftrichtung einen etwas anderen (materialabhängig entweder größeren oder kleineren) Wert (μ_{rl}) als quer dazu (μ_{rq}) an (Bild 1). Der Effekt wird nicht nur bei kristallinen oder polykristallinen Materialien, sondern auch bei amorphen Stoffen beobachtet.

Die Permeabilitätsänderung in Kraftrichtung spiegelt sogar das Vorzeichen der Kraft richtig wider. Wenngleich fast alle ferromagnetischen Materialien diesen Effekt zeigen, so ist er doch durch bestimmte Legierungszusammensetzung optimierbar. Leider sind die Materialien, die geringe Hysterese, gute Linearität und geringen Temperaturgang zeigen, nicht auch gleichzeitig diejenigen mit dem größten Messeffekt. Liegen die größten beobachteten Effekte bei ca. 30 % (bezogen auf den isotropen Grundwert) und sind diese auch ohne Elektronik noch nutzbar, so liegt der Effekt

Bild 1

- a Magnetoelastischer Messkörper
- b Messeeffekt
- F Kraft
- μ_r relative magnetische Permeabilität
- μ_{rq} quer zur Kraftrichtung
- μ_{rl} in Kraftrichtung

bei messtechnisch optimierten Materialien nur noch im Bereich weniger Prozent und bedarf der elektronischen Verstärkung.

Vorteil des magnetoelastischen Effekts ist zum einen sein weiter Temperaturbereich und die technische Nutzbarkeit bis zu Temperaturen von ca. 300°C. Zum andern stellt er einen ausgesprochenen Volumeneffekt dar, d.h., zur Detektion angebrachte Spulen erfassen nicht nur eine lokal durch Krafteinleitung varierte Permeabilität (wie z.B. bei DMS), sondern mehr oder weniger die über den gesamten Spulenquerschnitt integrierte Wirkung. Der Sensor ist somit weniger empfindlich gegen eine eventuell asymmetrische Krafteinleitung.

Da die kraftabhängigen Permeabilitätsänderungen praktisch immer mithilfe von Wechselstromfeldern erfasst werden, ist auch die stark frequenzabhängige Eindringtiefe von Wechselfeldern zu beachten:

Zum Messeffekt können nur diejenigen mechanischen Spannungen beitragen, die auch im wirksamen Eindringbereich des Messfelds liegen. Um den Messeffekt maximal nutzen zu können, sollte der magnetisch wirksame Luftspalt möglichst klein gehalten werden. So wird der magnetisch aktive Messkreis oft auch mit ferromagne-

tischem Material geschlossen, selbst wenn dieses nicht in den Kraftfluss einbezogen ist.

Bild 2 zeigt die beiden wichtigsten Möglichkeiten, den magnetoelastischen Effekt auszuwerten: Wird eine Spule so auf dem Messkörper angeordnet, dass ihre Feldrichtung mit der Kraftrichtung zusammenfällt, so lässt sich die damit abgreifbare Änderung der Induktivität L nutzen. Anregende Feldstärke H und Induktion B haben unabhängig von der Höhe der Krafteinwirkung stets die gleiche Richtung (Bild 2a).

Liegt die Feldstärke H einer Speise- spule nicht achsparallel zur Richtung der eingeleiteten Kraft, so ändert sich unter Einwirkung der Kraft nicht nur der Betrag der magnetischen Induktion B , sondern (durch die Anisotropie der Permeabilität) auch deren Richtung (Bild 2b). Liegen im kraftfreien Fall die Richtungen von H und B in der gewohnten Weise übereinander, so zeigen sie bei zunehmender Krafteinwirkung eine immer unterschiedlichere Richtung. Dies kann besonders vorteilhaft zur Variation der magnetischen Kopplung zweier zur Messung aufgebrachter, unter 90° zueinander gekreuzten Spulen (Kreuzduktork) genutzt werden (Bild 3).

2 Auswirkung des magnetoelastischen Effekts

3 Magnetoelastischer Zug-Druckkraftsensor zur Bremsmomentmessung (Entwicklungsmodell)

Bild 2

- a Bei feldparalleler Kraftrichtung
- b bei unterschiedlicher Richtung von Feldstärke H und Kraft F
- B Induktion
- α eingeschlossener Winkel

DMS-Prinzip (piezoresistiv)

Der Einsatz von Dehnmesswiderständen (DMS, Dehnmessstreifen) zur Kraftmessung ist die am weitesten verbreitete und wohl zugleich zuverlässigste und präziseste Methode der Kraft- und Drehmomentmessung (Bild 4). Sie beruht darauf, dass im Hook'schen Bereich des Dehnkörpermaterials zwischen den mechanischen Spannungen σ im Dehnkörper - verursacht durch die Krafteinleitung - und der Dehnung ε ein proportionaler Zusammenhang besteht. Gemäß dem Hook'schen Gesetz gilt in diesem Fall:

$$(1) \quad \varepsilon = \Delta l/l = \sigma/E$$

wobei die Proportionalitätskonstante E als „ E -Modul“ bekannt ist. Die DMS-Methode ist daher genau genommen eine indirekte Messmethode, da sie nicht direkt die kraftbedingten Spannungen, sondern - lokal - die daraus entstehende Dehnung misst. Nimmt beispielsweise der E -Modul, wie bei Metallen üblich, um 3 % über 100 K ab, so zeigt der DMS bei höheren Temperaturen einen um 3 % zu hohen Kraftwert an.

Dehnwiderstände werden als Schichtwiderstände - im Gegensatz zu aufgeklebten DMS - so innig mit der Oberfläche des ausgewählten Dehnkörpers verbun-

den, dass sie dessen Oberflächendehnung unverfälscht und ohne jede Kriecherscheinung folgen. Die aus der Dehnung des Widerstands resultierende Widerstandsänderung wird durch den jeweiligen Gage-Faktor K des Widerstands bestimmt (siehe „Drucksensoren“):

$$(2) \quad \Delta R/R = K \cdot \varepsilon$$

Der K -Faktor übersteigt bei Metallschichtwiderständen den Wert 2 meist nicht, sonder liegt in der Praxis eher etwas darunter. DMS werden so ausgeführt, dass sie (in Verbindung mit einem bestimmten Dehnmaterial (Träger) und dessen thermischer Ausdehnung möglichst keinen eigenen Temperaturgang haben ($T_{KR} \approx 0$). Verbleibende Reste eines Temperaturgangs werden dadurch eliminiert, dass sie meist als Halb- oder Vollbrücke auf den Dehnkörper aufgebracht werden. Da Temperatureinflüsse (im Gegensatz zur Messdehnung) gleichsinnig auf die DMS einwirken, führen sie zu keinem Ausgangssignal.

Die jeweiligen Brückenergänzungswiderstände können (müssen aber nicht) im Dehnbereich des Messkörpers liegen; sie können auch als rein passive Widerstände nur Kompensationsfunktion haben (Bild 4c). Zu beachten ist, dass auch der

4 DMS-Kraftsensoren**Bild 4**

- a Stabform
- b Ringform
- c elektronische Auswertung
- F Kraft
- $R_{l,q}$ Metallschichtwiderstände längs, quer
- R Brückenergänzungswiderstände
- U_0 Versorgungsspannung
- U_A Ausgangsspannung

K-Faktor selbst oft einen Temperaturgang aufweist (TK_K). Er nimmt meist mit zunehmender Temperatur ab, kann also in günstigen Fällen z. B. durch die vom *E*-Modul bewirkte Signalzunahme kompensiert werden. Ansonsten wird eine durch den *K*-Faktor bedingte Signalabnahme meist über eine entsprechend zunehmende Brückenspannung U_0 kompensiert.

Neben dem bisher beschriebenen longitudinalen *K*-Faktor K_l gibt es auch den transversalen *K*-Faktor K_t , der dann angesetzt werden muss, wenn die Dehrrichtung quer zum Stromfluss liegt. Er besitzt ein umgekehrtes Vorzeichen (negativ) und ist betragsmäßig nicht größer als 0,5.

Nachteile/Einschränkungen:

Trotz ihrer hohen Genauigkeit und Zuverlässigkeit bieten DMS-Sensoren nur kleine Ausgangssignale (mV), da die Dehnungen und damit auch die Widerstandsänderungen (zumindest bei Metallschicht-DMS) meist nur im Bereich von Promillen liegen. Sie bedürfen im Allgemeinen der Verstärkung vor Ort. Ein weiterer Nachteil der DMS-Sensoren kleiner Abmessungen

besteht darin, dass sie genau die mechanischen Spannungen messen (und nur diese), die an ihrer Anbringungsstelle herrschen. Eine Mittelung über einen größeren Dehnkörper findet nicht statt (es sei denn durch eine flächenhaft verteilte DMS-Struktur). Dies erfordert eine sehr präzise und reproduzierbare Krafteinleitung, wenn Messfehler durch ungleichmäßige Krafteinleitung vermieden werden sollen.

Applikation:

Zur Kraftmessung müssen in der Regel Dehnwiderstände kleinster Abmessung auf größere, kraftführende Teile bzw. Dehnkörper aufgebracht werden. Die traditionell übliche Technik, DMS mithilfe eines Folienträgers aufzukleben (angewandt in Gebrauchsgeräten wie genauen Waagen usw.), gilt jedoch für eine „low cost“-Herstellung in Großserien als nicht ausreichend kostengünstig. Dagegen gibt es Ansätze, kleine metallene Plättchen oder Ronden, auf die die DMS kostengünstig und in hohem Nutzen in Schichttechnik aufgebracht wurden, in den eigentlichen Messkörper einzupressen oder auf diesen aufzuschweißen.

Orthogonal gedrückte Widerstände: Nahezu alle elektrischen Schichtwiderstände ändern ihren Widerstand nicht nur unter Einwirkung lateraler Dehnspannungen, die in der Schichtebene wirken, sondern auch bei Pressung senkrecht (orthogonal) zur Schichtebene. Höchste Empfindlichkeit zeigt hier das auch für Potentiometer verwendete, als „Conductive Plastic“ bekannte Material. Auch Cermet und Kohleschichten zeigen einen guten Effekt (Bild 5). Bei den genannten Materialien nimmt der Widerstand mit zunehmender Presskraft bis zu einem gewissen Grenzwert ab. Die ohne bleibende Widerstandsänderung erreichbaren Werte liegen ähnlich wie die bei lateraler Dehnung. Die Begrenzung erfolgt im Allgemeinen (wie auch dort) durch die Festigkeit des Sub-

Bild 5

- 1 84,5 Ag 15,5 Mn
- 2 Manganin
- 3 Cu
- 4 Au
- 5 Ag
- 6 Kohleschicht
- 7 Cermet
- 8 Conductive Plastic

strats und nicht des Widerstandsmaterials. Sensoren dieser Art sind naturgemäß fast nur auf Druck, nicht aber auf Zug belastbar.

Wegmessende Kraftsensoren

Bei den ohnehin gefederten Sitzen für die Fahrzeuginsassen kommt es nicht darauf an, ob ein eingebauter wegmessender Gewichtssensor noch eine kleine zusätzliche Elastizität aufweist oder nicht.

Dieses Prinzip wird beim Kraftsensor iBolt™ angewandt (s. Sensorausführungen). Vier solcher Sensoren sind im Sitzuntergestell des Beifahrersitzes integriert und messen das Gewicht des Beifahrers. Damit ist es möglich, die Auslösung des Airbags zu beeinflussen.

Anwendungsbeispiele für Kraftsensoren

- ▶ Magnetoelastischer Lastmessbolzen (Ackerschlepper mit Pflugkraftregelung),
- ▶ Kraftsensor iBolt™ zur Sensierung des Beifahrergewichts.

Drehmomentsensoren

Auch bei der Drehmomentmessung unterscheidet man grundsätzlich zwischen winkel- und spannungsmessenden Verfahren. Im Gegensatz zu spannungsmessenden Verfahren (DMS, magnetoelastisch) benötigen winkelmessende Verfahren (z. B. Wirbelstrom) eine gewisse Länge l der Torsionswelle, über die der Torsionswinkel (ca. 0,4...4°) abgegriffen werden kann. Die zum Drehmoment proportionale mechanische Spannung σ ist unter 45° zur Wellenachse gerichtet (Bild 6).

Die im Folgenden beschriebenen Prinzipien sind alle geeignet, Messwerte auch von drehenden Wellen berührungslos zu übertragen. Im Falle der Lenkmomentmessung besteht sogar der noch weitergehende Wunsch, dass das eingesetzte Messverfahren (im Sinne einer modularartigen Integration) gleichzeitig auch geeignet ist, mit geringfügiger Erweiterung den Lenkwinkel (über eine volle Umdrehung von 360°) mit hoher Genauigkeit zu erfassen.

Spannungsmessende Sensoren

Wellenumgreifende, magnetoelastische Sensoren sind zwar bekannt (Ringduktator), erfordern jedoch einen sehr hohen Aufwand. Da das Wellenmaterial oft auch nicht nach magnetoelastischen Gesichtspunkten optimiert werden kann, werden verschiedene Wege untersucht, die Oberfläche der Messwelle mit einer magnetoelastischen Schicht zu überziehen. Eine solche Beschichtung, die auch eine gute Messqualität aufweist, ist bisher nicht gefunden worden.

Daher hat sich hier fast ausschließlich das DMS-Prinzip durchgesetzt (Bild 7): Eine DMS-Brücke erfasst die mechanische Spannung. Die Brücke wird transformatorisch gespeist (durch eine auf der Welle befindliche Gleichrichter- und Regelelektronik unabhängig vom Luftspalt). Weitere elektronische Komponenten vor Ort auf der Welle ermöglichen die Verstärkung des Messsignals und seine Umsetzung in eine Luftspalt-invariante

Bild 10

- | | |
|---|------------------|
| 1 | Torsionsstab |
| Φ | Torsionswinkel |
| σ | Torsionsspannung |
| M | Drehmoment |
| r | Radius |
| l | Stablänge |

Wechselstromform (z. B. frequenzanalog), die ebenfalls transformatorisch ausgekoppelt wird.

Für größere Stückzahlen lässt sich die erforderliche Elektronik auf der Welle problemlos in einen einzigen Chip integrieren. Die Dehnwiderstände können auf einer vorgefertigten Stahlronde (z. B. in Dünnschichttechnik) kostengünstig aufgebracht und anschließend mit der Ronde auf die Welle aufgeschweißt werden. Die beiden für die Energie- und Signalübertragung nötigen Ringtransformatoren lassen sich aus weichmagnetischer Pressmasse äußerst kostengünstig herstellen. Mit einer solchen Anordnung lassen sich trotz günstiger Herstellkosten hohe Genauigkeiten erzielen.

(Torsions-)Winkelmessende Sensoren
Winkeldifferenz messende Sensoren: Der Torsionswinkel lässt sich relativ einfach und leicht bestimmen, wenn an beiden Enden eines Torsionsstückes ($L \approx 5 \dots 10$ cm lang) der Welle zwei unabhängige inkrementale Drehzahlsensoren oder absolutmessende, analoge oder digitale (berührungslose) Winkelabgriffe

angebracht sind (Bild 8). Ihre Anzeigedifferenz $\varphi_2 - \varphi_1$ stellt ein Maß für den Torsionswinkel dar:

$$(3) \quad M = \text{const} \cdot L \cdot (\varphi_2 - \varphi_1)$$

mit L = Länge der Torsionsstrecke

Diese Methode galt bisher als zu aufwändig, da zur Erzielung einer ausreichenden Genauigkeit eine extrem präzise Lagerung sowie eine über den gesamten Umfang entsprechend genaue Inkrement- bzw. Winkelteilung erforderlich ist. An der Lösung dieser Probleme wird dennoch gearbeitet (magnetisch, optisch), da sich damit zwei wesentliche Vorteile erzielen lassen:

- ▶ Möglichkeit der gleichzeitigen Drehwinkelmessung mit gleichem System.
- ▶ Möglichkeit, mit möglichst geringer Modifikation der Torsionswelle auszukommen und den Sensor im Wesentlichen als Einsteck-(plug-in-)Sensor realisieren und so eine günstige Schnittstelle für ein Zulieferteil haben zu können.

Eine hochgenaue Winkelmessung kann beispielsweise mit dem Noniusprinzip

Bild 7

1 Drehmomentanzeigegerät
 σ Torsionsspannung
 M Drehmoment
 U_0 Versorgungsspannung
 $R_1 \dots R_4$ Dehnwiderstände

Bild 8

1, 2 Winkel-Drehzahl-sensoren
3 Winkelmarkierungen
l Torsionsstrecke
M zu messendes Drehmoment
 $\varphi_{1,2}$ Winkelsignale

durchgeführt werden: Hierfür wird der Umfang der Welle mit einer sinuösen Spur markiert, von der eine ganzzahlige Anzahl von N Perioden auf den Umfang passt. Im Gegensatz zu einer reinen Inkrementalspur, die bei gleicher Periodenzahl nur eine Auflösung von einem N -tel des Umfangs ermöglichen würde, erlaubt diese sinuöse Signalstruktur jedoch theoretisch eine beliebig feine Umfangsauflösung durch Anwendung der Arcsin-Funktion innerhalb der einzelnen Sinusperioden. Diese Feinauflösung ist aber nur nutzbar, wenn man jeweils weiß, in welcher der N gleichartigen Perioden man sich befindet.

Die Eindeutigkeit kann leicht dadurch hergestellt werden, indem man auf den Umfang noch eine zweite Spur mit etwas geringerer Ortsfrequenz aufbringt, bei der nur $N-1$ Sinusperioden auf den Umfang passen. Obwohl beide Signale für eine Drehwinkelmessung keine eindeutigen Signale liefern, kann man aus dem Phasenunterschied $\Delta\varphi$ zwischen beiden Signalen doch sehr wohl darauf schließen, in welcher Sinusperiode man sich gerade befindet. Denn der Gangunterschied der

beiden Signale variiert über den gesamten Umfang gerade genau um 360° . In Bild 10 ist dies an einem Beispiel mit $N = 10$ demonstriert. Ist der Phasenunterschied beider Signale z. B. im Bereich zwischen 36° und 72° , so befindet man sich eindeutig in der zweiten Sinusperiode. Liegt er zwischen den Werten 216° und 252° , befindet man sich in der 6. Periode. Der genaue Messwinkel φ wird dann dadurch gebildet, indem man zu dem gemessenen, aber nicht eindeutigen Feinsignal φ im ersten Fall noch einen Winkel von 360° , im zweiten Fall von 216° hinzufügt.

Zur Feinauflösung der einzelnen Sinusperioden verwendet man in der Praxis jedoch nicht die Arcsin-Funktion, da man hierzu eine konstante und normierte Signalamplitude gewährleisten müsste. Vielmehr bringt man neben der sinuösen Markierung noch jeweils eine zweite, kosinusoide Spur auf, die gegen die erste genau um 90° phasenverschoben ist. Wegen der räumlichen Nähe kann man davon ausgehen, dass beide Spuren mit gleicher Amplitude u sensiert werden, sodass sich der Winkel φ innerhalb der Sinusperiode durch die Arctan-Funktion aus den beiden

Bild 9

Optischer Abgriff der Winkelmarkierungs-spuren

- 1 Lenkstab mit Drehstab
- 2 Codescheiben mit Strichcode
- 3 Gehäuse des Lenkgetriebes
- 4 Linse
- 5 Lichtführungs-elemente
- 6 Opto-ASIC
- 7 LED
- 8 Sensormodul
- 9 Leiterplatte

Einzelsignalen u_1 und u_2 unabhängig von u ermitteln lässt zu:

$$(4) \quad \varphi = \arctan(u_1/u_2)$$

mit $u_1 = u \cdot \sin \varphi$ und
 $u_2 = u \cdot \cos \varphi$

So sind also zur Ermittlung eines genauen und eindeutigen Drehwinkels φ insgesamt vier Spuren notwendig. Der in Bild 9 dargestellte Lenkmoment- und Lenkwinkelsensor TAS (engl.: Torque Angle Sensor) benötigt also zur Messung zweier Winkel φ_1 und φ_2 insgesamt acht Spuren, die optoelektronisch ausgelesen werden. Seine Winkelgenauigkeit über 360° beträgt 1° , die Winkelauflösung $0,0055^\circ$, die Auflösung des Differenzwinkels $\Delta\varphi$ liegt bei $0,0044^\circ$ mit einem Messbereich von $+9^\circ$.

Wirbelstromsensoren

Über einer ausreichend langen Strecke der Messwelle sind an jedem Ende Schlitzhülsen aus elektrisch gut leitfähigem Aluminium angeflanscht, die konzentrisch ineinander stecken (Bild 11). An ihnen sind zwei Reihen von Schlitten so angebracht, dass unter Tordierung der Welle in

der einen Reihe ein zunehmend größerer Durchblick auf die Welle freigegeben, in der anderen Reihe der Durchblick mehr und mehr versperrt wird. Zwei über jeder Reihe feststehend angebrachte Hochfrequenzspulen (ca. 1 MHz) werden dadurch zunehmend bzw. abnehmend bedämpft bzw. in ihrem Induktivitätswert variiert. Nur mit präzise gefertigten und montierten Schlitzhülsen lässt sich eine ausreichende Genauigkeit erzielen. Die zugehörige Elektronik ist zweckmäßig sehr nahe an den Spulen angebracht.

Dieses Sensorprinzip wurde bei Bosch zwar für Kfz-Anwendungen entwickelt, fand dann aber nur Anwendung im Bereich Elektrowerkzeuge (Drehmomentsensierung in Industrieschraubern). Ein Lizenznehmer in Japan entwickelte dieses – sicherlich sehr kostengünstige – Sensorprinzip jedoch für Kfz-Anwendungen bis zur Produktreife weiter.

Anwendungsbeispiele für Drehmoment-sensoren

- ▶ Spannungsmessender DMS-Lenkmomentensensor (entwickelt bis A-Muster für elektrische Servolenkung).
- ▶ Winkelmessender Wirbelstrom-Drehmomentensensor (Elektrowerkzeuge, Fremderzeugnis Japan).
- ▶ Winkelmessender optoelektronischer Lenkmomentensensor (elektrische Servolenkung).

Bild 11
 1 Schlitzhülsen
 2 Luftspalt
 3 Hochfrequenzspulen
 M Drehmoment

Durchflussmesser

Messgrößen

Die Aufgabe der Durchflussmessung stellt sich im Kraftfahrzeug bei der Erfassung der angesaugten Luftmenge. Damit das Motormanagement - sowohl bei Diesels- wie auch bei Ottomotoren - ein definiertes Luft-Kraftstoff-Gemisch einstellen kann, muss diese Luftmenge genau bekannt sein. Diese Größe lässt sich mit einem Durchflussmesser ermitteln. Luftmenge - oder generell Gasströmungen messende Sensoren - werden auch als Anemometer bezeichnet.

Der oft benutzte Begriff Luftmenge lässt allerdings noch offen, ob es sich um ein Volumen oder eine Masse handelt. Da es in dem chemischen Prozess der Kraftstoffverbrennung aber eindeutig auf Massenverhältnisse ankommt, ist das Ziel die Messung der angesaugten Luftmasse. Der Luftmassenfluss ist bei Ottomotoren die wichtigste Lastgröße. Bei Dieselmotoren wird mit dem Luftmassenfluss die Abgasrückführrate geregelt.

Der maximal zu messende Luftmassenfluss liegt im (zeitlichen) Mittel je nach Motorleistung im Bereich von 400...1 200 kg/h. Auf Grund des niedrigen Leerlaufbedarfs moderner Ottomotoren beträgt das Verhältnis von minimalem zu

maximalem Durchsatz 1:50...1:100. Bei Dieselmotoren ist wegen des höheren Leerlaufbedarfs von Verhältnissen von 1:20 bis 1:40 auszugehen. Wegen der strengen Abgas- und Verbrauchsfordernungen müssen Genauigkeiten von 2...3 % vom Messwert erreicht werden. Auf den Messbereich bezogen kann dies durchaus eine (für das Kraftfahrzeug ungewöhnlich hohe) Messgenauigkeit von $2 \cdot 10^{-4}$ bedeuten.

Der Motor nimmt die Luft jedoch nicht als kontinuierlichen Strom, sondern im Takt der Öffnungszeiten der Einlassventile auf. So kommt es, dass der Luftmassenstrom (insbesondere bei weit geöffneter Drosselklappe bei Ottomotoren) auch noch an der Messstelle, die stets im Ansaugtrakt zwischen Luftfilter und Drosselklappe bzw. zwischen Luftfilter und Lader liegt, noch stark pulsiert (Bild 1). Durch Resonanzen des Saugrohrs ist die Pulsation im Saugrohr bisweilen so stark, dass es sogar zu kurzzeitigen Rückströmungen kommt. Dies gilt vor allem für 4-Zylinder-Motoren, bei denen sich die Ansaugphasen nicht überlappen. Ein genauer Durchflussmesser muss diese Rückströmungen vorzeichenrichtig erfassen.

Die Pulsationen treten beim 4-Zylinder-Motor mit der doppelten Kurbelwellendrehzahl auf, also durchaus mit Frequenzen im Bereich von 50...100 Hz. Bei einem Durchflussmesser mit einer linearen Kennlinie würde es tatsächlich ausreichen, wenn er mit geringerer Frequenzbandbreite dem Mittelwert dieser schnell schwankenden Durchflüsse folgen würde. Der Mittelwert ist in jedem Falle immer positiv und erfordert also nicht unbedingt eine Vorzeichenempfindlichkeit.

Die im Einsatz befindlichen Luftmassenmesser besitzen jedoch praktisch alle sehr stark gekrümmte Kennlinien. Deshalb müssen die Messsignale vor ihrer Auswertung elektronisch linearisiert werden. Eine Mittelung vor der Linearisierung kann zu erheblichen dynamischen Fehlern (Mittelwertfehler) führen. Daher müssen solche

Bild 1

Bei Vollast mit Drehzahl $n = 3000 \text{ min}^{-1}$, Saugrohrdruck $p_s = 0,96 \text{ bar}$, mittlerer Luftdurchsatz $Q_{LMm} = 157,3 \text{ kg/h}$

Luftmassenmesser den Pulsationen, die wegen ihres von der Sinusform meist stark abweichenden Verlaufs auch noch einen erheblichen Oberschwingungsanteil besitzen, noch ausreichend schnell folgen können. Dies erfordert eine Bandbreite von ca. 1 000 Hz. Neben der hohen Bandbreite müssen Luftmassenmesser auch eine kurze Einschaltzeitkonstante aufweisen, damit sie bereits auch in der Startphase des Motors richtig messen können.

Wie alle Durchflussmesser sind auch die im Kraftfahrzeug eingesetzten für eine Rohrströmung mit symmetrischem Strömungsprofil kalibriert. Das heißt für eine Strömung, deren Geschwindigkeitsvektor v an nahezu jedem Punkt des Strömungsquerschnitts der Fläche A nur vom Radius zur Mittellachse, nicht jedoch vom Umfangswinkel abhängt. Das Strömungsprofil (laminar oder turbulent, Bild 2) steht mit der Größe der Reynoldszahl R_e in Zusammenhang:

$$R_e = v \cdot D / \eta$$

mit

D typische Querschnittsabmessung und
 η kinematische Zähigkeit des Mediums.

Die beispielhaft dargestellten Strömungsprofile stellen sich erst bei langer gleichförmig gestalteter Zuströmung ein. Im

Kraftfahrzeug wird sich bei laminarer Strömung - bedingt durch die kurze Zuströmung - ein Profil, das zwischen dem dargestellten laminaren und turbulenten Profil liegt, einstellen. Ob das Strömungsprofil laminar oder turbulent ist, hängt davon ab, ob R_e unter oder über einem Wert von ca. 1 200 liegt.

Eine weitere wichtige Einflussgrösse ist der Turbulenzgrad der Strömung, der durch die aerodynamische Auslegung der Zuströmung zum Durchflussmesser bestimmt wird. Liegt der laminar-turbulente Übergang innerhalb des Messbereichs, so ist an dieser Stelle mit einer Irregularität der Kennlinie zu rechnen. Im Kraftfahrzeug kann bei kleinsten Luftmassen (Leerlauf von Ottomotoren) nicht von einer rein turbulenten Strömung (Rechteckprofil: $v = const.$) ausgegangen werden. Eine sorgfältige Gestaltung der Zuströmung, um möglichst auch im laminaren Fall Rechteckprofile zu erzielen, ist dann erforderlich.

Bei einer vorausgesetzten homogenen Dichte ρ und unter der Annahme eines Rechteckprofils ergibt sich der Durchfluss auf einfache Weise zu:

$$Q_V = v \cdot A$$

$$Q_M = \rho \cdot v \cdot A$$

Volumendurchfluss

Massendurchfluss

1 Strömungsprofile

Bild 2

- 1 Laminares Strömungsprofil
 - 2 turbulente Strömungsprofil
 - A Querschnittsfläche des Rohres
 - Q Durchfluss
 - R Rohrradius
 - r Abstand von der Rohrmitte
 - $v(r)$ Strömungsprofil

Während in der Messtechnik längere gerade Vor- und Nachlaufstrecken konstanten Querschnitts zur Gewährleistung eines winkelsymmetrischen Profils vorgeschrieben werden, lässt sich eine solche Bedingung unter den begrenzten Einbauverhältnissen des Motorenraums nie einhalten. Treten starke Asymmetrien auf, muss der Durchflussmesser im Allgemeinen unter Einbaubedingungen kalibriert werden.

Messprinzipien

Von den fast zahllosen bekannten Durchflussmessern haben sich für die Luftmen genmessung im Kraftfahrzeug zunächst nur solche nach dem Staudruckprinzip durchgesetzt, die noch mechanisch be wegliche Teile enthalten und prinzipiell der Korrektur zur Kompensation von Dichteunterschieden bedürfen.

Derzeit werden echte Massenflussmes ser mit thermischen Verfahren (Hitzdraht oder Heißfilm-Anemometer) angewandt, die ohne mechanisch bewegliche Teile auch schnellen Durchflussänderungen folgen können.

Variable Messblenden (Stauklappen)

Der Druckabfall an fest eingestellten Blenden berechnet sich auf der Basis von zwei Gesetzen:

Bild 3

- a Ringblende
- b Scheibenblende (Stauscheibe)
- 1 Blende
- A_s Scheibenquerschnitt
- $A_{1,2}$ Messquerschnitte
- $p_{1,2}$ Messdrücke
- Δp Druckabfall
- Q_{LM} Luftmassenfluss

Bild 4

- 1 Stauklappe
- 2 Lufttemperatursensor
- 3 zum Steuergerät
- 4 Potenzialmesser
- 5 Dämpfungs volumen
- 6 Kompensations klappe
- Q_a Ansaugluftstrom

Kontinuitätsgleichung:

$$\rho \cdot v_1 \cdot A_1 = \rho \cdot v_2 \cdot A_2 = \text{const}$$

Bernoulli-Gleichung:

$$p_1 + \frac{1}{2} \cdot \rho \cdot v_1^2 = p_2 + \frac{1}{2} \cdot \rho \cdot v_2^2 = \text{const}$$

Diese Gesetze sind auf zwei Messquer schnitte A_1 und A_2 anzuwenden (Bild 3). Unter der Annahme einer konstanten Dichte $\rho = \rho_1 = \rho_2$ ergibt sich der Druckab fall:

$$\Delta p = Q v^2 \cdot \rho \cdot \left(\frac{1}{A_2^2} - \frac{1}{A_1^2} \right)$$

Dieser Druckabfall lässt sich entweder mit Hilfe eines Differenzdrucksensors direkt oder als eine auf eine „Stauscheibe“ wirkende Kraft messen. Dabei ist zu beachten, dass derartige Staudruckmesser einen Durchflusswert messen, der weder dem Volumen- noch dem Massendurchfluss entspricht, sondern dem geometrischen Mittelwert aus beiden:

$$Q_{St} = \text{const} \cdot \sqrt{\rho} \cdot v = \text{const} \cdot \sqrt{Q_V \cdot Q_M}$$

Feste Blenden erlauben wegen des quadra tischen Zusammenhangs zum Durchfluss lediglich eine Messgrößenvariation von 1:10, weil andernfalls die Genauigkeit

der Differenzdruckerfassung nicht mehr ausreicht und sich große Druckverluste ergeben, die zu Leistungsverlusten am Motor führen würden. Für größere Bereiche müssen mehrere Blenden oder solche eingesetzt werden, die sich automatisch dem Messbereich anpassen, indem sie unter der Einwirkung des Staudrucks einen größeren freien Strömungsquerschnitt A_2 freigeben.

Mit solchen variablen, beweglichen Blenden lassen sich die gewünschten Variationsbereiche von 1:100 durchaus abdecken. Hierbei wird die Stauscheibe mit steigendem Durchfluss gegen eine meist konstante Gegenkraft zunehmend in eine sich öffnende Kontur gedrückt, die so ausgelegt ist, dass das somit entstehende Durchfluss-Weg/Winkel-Gesetz den gewünschten linearen (K-Jetronic) oder auch nichtlinearen Verlauf (L-Jetronic) annimmt. Die Stellung der „Stauklappe“ (Bild 4) stellt dann das Maß für den Durchfluss dar, das mit dem oben definierten Staudruck in Beziehung steht.

Die Grenzfrequenz solcher Sensoren liegt allerdings typisch bei ca. 10 Hz. Bei den vorkommenden, höheren Pulsationsfrequenzen können solche Klappen der Messgröße nicht mehr folgen; sie stellen für die Pulsationen also eine feststehende Blende mit quadratischer Kennlinie dar. Hierdurch können in bestimmten Lastzuständen erhebliche Mittelwertfehler auftreten, die sich nur grob durch geeignete Softwaremittel ausgleichen lassen.

Ändert sich auf Grund von Temperaturschwankungen oder der Höhenlage die Dichte ρ der angesaugten Luft, so ändert sich das Messsignal hier nur mit $\sqrt{\rho}$. Zur Erfassung der vollen Dichteschwankung müssen zusätzlich ein Lufttemperatursensor und ein barometrischer Drucksensor eingesetzt werden.

Hitzdraht/Heißfilm-Anemometer

Wird ein dünner Draht mit dem elektrischen Widerstand R von einem Strom I_H durchflossen, so erwärmt er sich. Wird er gleichzeitig von einem Medium der Dichte

ρ mit der Geschwindigkeit v überstrichen, so stellt sich ein Gleichgewicht zwischen elektrisch zugeführter Leistung P_{el} und pneumatisch (von der Strömung) abgeführt Leistung P_V ein:

$$P_{el} = I_H^2 \cdot R = P_V = c_1 \cdot \lambda \cdot \Delta \vartheta$$

Hierbei ist die von der Strömung abgeführte Leistung proportional zu der sich einstellenden Temperaturdifferenz $\Delta \vartheta$ und dem Wärmeleitwert λ . Für diesen gilt in guter Näherung:

$$\lambda = \sqrt{\rho \cdot v} + c_2 = \sqrt{Q_{LM}} + c_2$$

Obwohl λ primär eine Funktion des Massenflusses Q_{LM} ist, stellt sich auch bei ruhendem Medium ($v = 0$) noch ein gewisser Wärmeverlust ein (Konvektion), der durch die additive Konstante c_2 repräsentiert wird. So ergibt sich zwischen dem Heizstrom I_H und dem Massenfluss Q_{LM} der bekannte Zusammenhang:

$$I_H = c_1 \cdot \sqrt{(\sqrt{Q_{LM}} + c_2)} \cdot \sqrt{\frac{\Delta \vartheta}{R}}$$

Bei Zuführung einer konstanten Heizleistung $I_H^2 \cdot R$ würde sich eine reziprok mit der Wurzel aus dem Luftmassenstrom Q_{LM} abnehmende Temperaturerhöhung $\Delta \vartheta$ einstellen. Wird jedoch der Heizstrom I_H so eingeregelt, dass eine konstante Temperaturüberhöhung (z. B. $\Delta \vartheta = 100$ K) auch bei zunehmendem Durchfluss erhalten bleibt, so ergibt sich ein etwa mit der 4. Wurzel aus dem Massenfluss zunehmender Heizstrom als Maß für den Massenfluss.

Vorteil einer solchen Regelschaltung ist, dass sich der elektrische Heizwiderstand stets auf der gleichen Temperatur befindet, sein Wärmeinhalt also nicht über zeitraubende Wärmeumladungen geändert werden muss. Mit einem 70 μm starken Platindraht z. B. lassen sich Zeitkonstanten für Durchflussänderungen im Bereich von 1 ms erreichen, während sie im ungeregten Fall an die 40...100 mal höher liegen.

Würde man die Regelung auf konstante Heizertemperatur einfach dadurch vornehmen, dass man dessen (temperaturabhängigen) Widerstand konstant hält, ergäbe sich bei konstantem Massenfluss, aber höherer Mediumstemperatur, eine Stromabnahme und damit eine Fehlanzeige. In der Praxis wird dieser Fehler mit Hilfe einer Brückenschaltung vermieden, die noch einen zweiten, jedoch hochohmigen, nicht beheizten Kompensationswiderstand R_K von gleicher Art (z. B. aus Platin) enthält. Der Heizwiderstand wird dabei gegenüber dem Medium von einer Regelschaltung auf eine konstante Übertemperatur $\Delta\vartheta$ geregelt (Bild 5). Bei einer sprungartigen Temperaturerhöhung des Mediums reagiert der Sensor allerdings mit einer längeren Zeitkonstanten, da in diesem Fall tatsächlich der Wärmeinhalt des Hitzdrahts geändert werden muss. Der Heizstrom erzeugt an einem Präzisionswiderstand (Messwiderstand R_M) ein dem Luftmassenstrom proportionales Spannungssignal U_M .

Bei den ersten den Massenfluss messenden Anemometern für das Kraftfahrzeug (Hitzdraht-Luftmassenmesser HLM) war der Heizwiderstand tatsächlich als feiner Platindraht realisiert. Dieser Draht war trapezförmig so über den Strömungsquerschnitt ausgespannt, dass er

eventuelle Asymmetrien des Strömungsprofils ausmitteln konnte (Bild 6). Eine hinreichend hohe Lebensdauer konnte jedoch erst erzielt werden, als es gelang, den Platindraht durch Legierungszusätze so zu stabilisieren, dass sich sein Widerstandswert nicht durch Crackprozesse und Ablagerungen an seiner Oberfläche änderte. Hierzu musste der Heizdraht allerdings nach jeder Betriebsphase bei hoher Temperatur automatisch von Rückständen freigebrannt werden (ca. 1 000°C).

Trotz erheblicher funktioneller Vorteile war diese Sensorkonzeption auf längere Sicht gesehen zu teuer. Eine Version in Dickschichttechnik (Heißfilm-Luftmassenmesser HFM2) konnte alle zur Messung notwendigen Widerstände auf einem Substrat vereinigen. Wegen der nicht unerheblichen Wärmekapazität des dabei verwendeten Keramiksubstrats war es nicht einfach, die maximal zulässige Einschaltzeitkonstante nicht zu überschreiten. Auch musste eine unerwünschte Wärmekopplung vom Heizungs- zum Kompensationswiderstand durch einen aufwändigen Sägeschnitt reduziert werden. Dafür konnte schon bei dieser Version auf einen Freibrennprozess verzichtet werden, da die speziellen Strömungsverhältnisse

Bild 5

- Q_{LM} Luftmassenfluss
- U_M Messspannung
- R_H Hitzdrahtwiderstand
- R_K Kompensationswiderstand
- R_M Messwiderstand
- $R_{1,2}$ Abgleichwiderstände

Bild 6

- 1 Temperaturkompensationswiderstand R_K
- 2 Sensorring mit Hitzdraht R_H
- 3 Präzisionswiderstand (Messwiderstand R_M)
- Q_M Luftmassenstrom

nicht mehr zu schädlichen Ablagerungen führten.

Im Gegensatz zu den beiden Vorgängertypen hat dann eine weitere, nun mikromechanisch auf Siliziumbasis ausgeführte Version (Heißfilm-Luftmassenmesser HFM5 und HFM6) praktisch alle Erwartungen erfüllt. Sie ist insbesondere in der Lage, vorzeichenrichtig in beiden Strömungsrichtungen zu messen (Bild 7), sodass bei Pulsationen auftretende, kurzzeitige Rückströmungen nicht mehr zu Messfehlern führen (Bild 8).

Zu diesem Zweck sitzt zusätzlich zu dem bisherigen Heizregelkreis (ähnlich wie bei dem aus der Literatur bekannten Thomas-Verfahren) beiderseits des Heizwiderstandes, also strömungsauf- und -abwärts, je ein Temperatursensor. Beide Sensoren zeigen im strömungsfreien Fall ($Q_{LM} = 0$) die gleiche Temperatur an. Bei einsetzender Strömung erhöht sich jedoch die Temperaturdifferenz der beiden Widerstände zunehmend, da der strömungsaufwärts gelegene Sensor vom Medium gekühlt wird. Das aus der Temperaturdifferenz abgeleitete Ausgangssignal folgt einer ähnlichen Kennlinie, wie sie die bisherigen Anemometer aufweisen; ihr Vorzeichen repräsentiert nun jedoch eindeutig die Strömungsrichtung.

Auf Grund seiner geringen Baugröße stellt der mikromechanische Durchflussmesser jedoch nur einen Teilstrommesser dar, d.h., er ist nicht mehr auch nur annähernd in der Lage, eventuelle Inhomogenitäten der Strömungsgeschwindigkeit über den Strömungsquerschnitt auszumitteln. Er ist vielmehr darauf angewiesen, dass der von ihm ermittelte kleine Teilstrom über den gesamten Messbereich hinweg den gleichen Bruchteil der Gesamtströmung repräsentiert. Durch im Messrohr integrierte Strömungsgleichrichter (z.B. Gitter) kann diese Voraussetzung eingehalten werden.

Anwendungsbeispiele

- Heißfilm-Luftmassenmesser HFM5 und HFM6 für Otto- und Diesel-Anwendungen.

Bild 7
 Q_R Rückströmung

Bild 8
Bei Vollast und
Drehzahl $n = 900 \text{ min}^{-1}$
1 Hitzdraht-
Luftmassenmesser
2 Heißfilm-
Luftmassenmesser

Gassensoren und Konzentrationssonden

Messgrößen

Die Konzentration eines Stoffes gibt an, mit welchem Masse- oder Volumenanteil ein bestimmter Stoff in einem anderen Stoff oder in einem Gemisch von anderen Stoffen enthalten ist. Bei einem Konzentrationssensor (oft auch Konzentrationssonde genannt) kommt es darauf an, dass er nur für den einen Messstoff spezifisch empfindlich ist und (im Idealfall) andere Stoffe möglichst total „ignoriert“. In der Realität besitzt jedoch jede Sonde auch eine „Querempfindlichkeit“ gegen andere Stoffe, selbst wenn (was oft geschieht) die Messparameter Temperatur und Druck konstant gehalten werden.

Im Kraftfahrzeug müssen folgende Größen gemessen werden:

- ▶ Sauerstoffgehalt im Abgas (Verbrennungsregelung, Katalysatorüberwachung),
- ▶ Kohlenmonoxid- und Stickoxidgehalt sowie Luftfeuchte im Innenraum (Luftgüte, Beschlagen der Fahrzeugfenster),
- ▶ Luftfeuchte in Druckluftbremsystemen (Überwachung Lufttrockner),
- ▶ Feuchte der Außenluft (Glatteiswarnung),
- ▶ Rußkonzentration im Abgas von Dieselmotoren, allerdings ein bisher noch ungelöstes Problem. Im Gegensatz zu den zuvor genannten Gaskonzentrationen handelt es sich dabei um eine Partikelkonzentration. Die Messaufgabe wird dadurch zusätzlich erschwert, dass sich der Sensor bis zur Funktionsunfähigkeit mit Partikeln zusetzen kann.

Mit Einführung der Brennstoffzelle als automobiles Antriebssystem müssen wohl weitere Gassensoren entwickelt werden, so z. B. zur Detektion von Wasserstoff.

Messprinzipien

Da die Messstoffe in gasförmigem, flüssigem und festem Zustand auftreten, wurden im Laufe der Zeit fast zahllose Messmethoden entwickelt. Im Kraftfahrzeug ist bisher nur das Gebiet der Gasanalyse mit dem speziellen Teilgebiet der Messung gasförmiger Feuchte von Interesse. Die Tabelle 1 gibt eine Übersicht über die in der allgemeinen Messtechnik angewandten Verfahren.

Gasmessung, allgemein

Für Gassensoren, die in aller Regel dem Messmedium (d. h. Fremdstoffen) direkt und schutzlos ausgesetzt sind, besteht die Gefahr der irreversiblen Beschädigung. Diese Beschädigung wird auch als „Vergiftung“ der Sonde bezeichnet. So kann zum Beispiel das eventuell im Kraftstoff bzw. Abgas enthaltene Blei die elektrolytischen Sauerstoffkonzentrationssonden (Lambda-Sonden) unbrauchbar machen.

Feuchtemessung

Neben der überragenden Bedeutung der Sauerstoffsonde (Lambda-Sonde) im Abgas kommt auch der Luftfeuchtemessung eine besondere Bedeutung zu.

Feuchte gibt im weiteren Sinn den Wassergehalt in gasförmigen, flüssigen und festen Stoffen an. Im engeren Sinne des Wortes geht es an dieser Stelle jedoch um den Gehalt an gasförmigem Wasser

1 Gasanalytische Verfahren (ohne besondere Berücksichtigung der Feuchtemessverfahren).
(X) im Kraftfahrzeug eingesetzt

Physikalische Verfahren	Physikalisch-chemische Verfahren	Chemische Verfahren
Wärmeleitfähigkeit	Wärmetönung	Selektive Absorption
Magnetische Verfahren	Absorptionswärme	Selektive Absorption mit vorheriger chemischer Umsetzung
Strahlungsabsorption	Charakteristische Farbreaktion	
Gaschromatographie	Elektrolytische Leitfähigkeit	X
Radioaktive Verfahren	Elektrochemische Verfahren	X

(Wasserdampf) in gasförmigen Stoffen – vorzugsweise in der Luft.

Wird ein feuchtes Gas isobar abgekühlt, so erreicht es bei einer bestimmten Temperatur (Taupunkt τ genannt) den Sättigungszustand.

Zunächst einige wichtige Definitionen und Zusammenhänge für die Feuchtemessung (siehe auch Bild 1):

m_w Masse des Wassers

m_s Masse des Wassers im Sättigungszustand

m_{tr} Masse des trockenen Gases

M_w Molmasse von Wasser

M_{tr} mittlere Molmasse des trockenen Gases

p Gesamtdruck des Gasgemisches

p_w Partialdruck des Wasserdampfes

p_s Sättigungsdruck (Dampfdruck des Wassers bei Gemischttemperatur)

Absolute Feuchte:

$$\chi = \frac{m_w}{m_{tr}} = \frac{M_w}{M_{tr}} \cdot \frac{p_w}{p - p_w} \text{ (in %)}$$

$$f_a = \frac{m_w}{V_{tr}} \quad \text{(volumenbezogen)}$$

Relative Feuchte:

$$\Phi = \frac{p_w}{p_s} \text{ (in %)}$$

Für „Lowcost“-Anwendungen des Konsumbereichs (z. B. im Auto) kommen fast ausschließlich resistive und kapazitive Sensoren in Betracht. Sie verfügen über hygrokopische Schichten, die in Abhängigkeit von der relativen Feuchte reversibel Wasser speichern können und damit eine meist drastische Änderung eines Widerstandes oder einer planar ausgeführten Kapazität hervorrufen.

Bei kapazitiven Feuchteführlern dient eine hygrokopische, isolierende Schicht (z. B. Al_2O_3 oder ein polymerer Kunststoff),

1 Temperatur-/Feuchte-Diagramm für Luft

2 Verfahren der Feuchtemessung. (X) Technisch von Bedeutung			
Verfahren	Ifd. Nr.	Messgerät	Messmethode
Sättigungsverfahren	1	X Taupunkt-Hygrometer	Direkte Verfahren (Messung der absoluten Feuchte)
	2	X LiCl-Taupunkt-Hygrometer	
Verdunstungsverfahren	3	X Psychrometer	Indirekte Verfahren (Messung der relativen Feuchte)
	4	Volumen-Hygrometer	
Absorptionsverfahren	5	X Elektrolyse-Hygrometer	Indirekte Verfahren (Messung der relativen Feuchte)
	6	Kondensatmengen-Hygrometer	
Energetische Verfahren	7	X Infrarot-Hygrometer	Indirekte Verfahren (Messung der relativen Feuchte)
	8	Mikrowellen-Hygrometer	
	9	Elektr. Entladungshygrometer	
	10	Diffusions-Hygrometer	
Hygroskopische Verfahren	11	X Elektr. Leitfilm-Hygrometer	Indirekte Verfahren (Messung der relativen Feuchte)
	12	X Kondensator-Hygrometer	
	13	X Haar-Hygrometer	
	14	Bistreifen-Hygrometer	
	15	Farb-Hygrometer	
	16	Quarz-Hygrometer	
	17	Gravimetrisches Hygrometer	

Tabelle 2

Bild 2

- 1 Kunststoffplättchen
- 2 kammförmig aufgeprägte Goldfolie-Elektroden

die eventuell auch gleichzeitig als Trägerplättchen fungieren kann, als Dielektrikum eines Kondensators. Eine der Elektroden ist wasser dampfdurchlässig oder die Elektroden haben eine kammförmige Struktur (Bild 2). Mit wachsender relativer Feuchte nimmt das Dielektrikum Wasser auf und die Kapazität des Fühlers erhöht sich stark (relative Dielektrizitätskonstante von Wasser $\epsilon_{rW} \approx 81$, Bild 3).

Beim resistiven Fühler befindet sich zwischen einem Elektrodenpaar ein isolierendes Substrat, auf das hygroskopisches Salz (LiCl) in einem Binder (Paste) aufgebracht ist. Die Leitfähigkeit der Schicht ändert sich mit der relativen Feuchte drastisch (Bild 3). Leider hängt diese Widerstandsänderung auch stark von der Temperatur ab, sodass auf eine entsprechende Kompensation meist nicht verzichtet werden kann. Durch zusätzliche Messung der Lufttemperatur kann dann auch der Taupunkt und damit die absolute Feuchte bestimmt werden. Die Zeitkonstante dieser Sensoren liegt typisch bei ca. 30 s. Die Tabelle 2 gibt eine Übersicht über die zahlreichen, im Laufe der Zeit entwickelten Messverfahren für die Luftfeuchtemessung.

► Der Piezo-Effekt

Pierre Curie und sein Bruder Jacques entdeckten 1880 ein Phänomen, das zwar nur wenigen bekannt ist, aber heute Millionen Menschen täglich begleitet: den piezoelektrischen Effekt. Er hält z.B. die Zeiger der Quarzuhr im Takt.

Bestimmte Kristalle (z.B. Quarz und Turmalin) sind piezoelektrisch: Durch Stauchung oder Streckung entlang bestimmter Kristallachsen werden elektrische Ladungen auf der Kristall-oberfläche induziert. Diese elektrische Polarisierung entsteht dadurch, dass sich die positiven und negativen Ionen im Kristall unter der Krafteinwirkung relativ zueinander verschieben

(s. Bild, Pos. b). Im Inneren des Kristalls gleichen sich die verschobenen Ladungsschwerpunkte aus, zwischen den Stirnflächen des Kristalls jedoch entsteht ein elektrisches Feld. Stauchung und Dehnung des Kristalls erzeugen umgekehrte Feldrichtungen.

Wird andererseits an die Stirnflächen des Kristalls eine elektrische Spannung angelegt, so kehrt sich der Effekt um (inverser Piezo-Effekt): Die positiven Ionen werden im elektrischen Feld in Richtung zur negativen Elektrode hin verschoben, die negativen Ionen zur positiven Elektrode hin. Dadurch kontrahiert oder expandiert der Kristall je nach Richtung der elektrischen Feldstärke (s. Bild, Pos. c).

Für die piezoelektrische Feldstärke E_p gilt:
 $E_p = \delta \Delta x / x$
 $\Delta x / x$: relative Stauchung bzw. Dehnung
 δ : piezoelektrischer Koeffizient, Zahlen-

werte 10^9 V/cm bis 10^{11} V/cm
 Die Längenänderung Δx ergibt sich bei einer angelegten Spannung U aus:
 $U / \delta = \Delta x$ (Beispiel Quarz: Deformation von etwa 10^{-9} cm bei $U = 10 \text{ V}$)

Der Piezo-Effekt wird nicht nur in Quarzuhren und Piezo-Inline-Injektoren genutzt, sondern hat – als direkter oder inverser Piezo-Effekt – eine Vielzahl weiterer technischer Anwendungen:

Piezoelektrische Sensoren werden z.B. zur Klopffregelung im Ottomotor eingesetzt, wo sie hochfrequente Schwingungen des Motors als Merkmal für klopfende Verbrennung detektieren. Die Umwandlung von mechanischer Schwingung in elektrische Spannungen wird auch im Kristall-Tonabnehmer des Platten-spielers oder bei Kristallmikrofonen genutzt. Beim Piezo-Zünder (z.B. im Feuerzeug) ruft ein mechanischer Druck die zur Funken-erzeugung benötigte Spannung hervor.

Legt man andererseits eine Wechselspannung an einen Piezo-Kristall, so schwingt er mechanisch mit der Frequenz der Wechselspannung. Solche Schwingquarze werden z.B. als Stabilisatoren in elektrischen Schwingkreisen eingesetzt oder als piezoelektrische Schallquelle zur Erzeugung von Ultraschall.

Für den Einsatz als Uhrenquarz wird der Schwingquarz mit einer Wechselspannung angeregt, deren Frequenz einer Eigenfrequenz des Quarzes entspricht. So entsteht eine zeitlich äußerst konstante Resonanzschwingung, deren Abweichung bei einem geeichten Quarz ca. 1/1000 Sekunde pro Jahr beträgt.

**Prinzip des
Piezo-Effekts**
(dargestellt an einer
Einheitszelle)

a Quarzkristall SiO_2

b Piezo-Effekt:
 Bei Stauchung des
Kristalls schieben sich
die negativen O^{2-} -Ionen
nach oben, die positiven Si^{4+} -Ionen nach
unten:

an der Kristalloberfläche werden elektrische
Ladungen induziert.

c inverser Piezo-
Effekt:
 Durch die angelegte
elektrische Spannung
werden O^{2-} -Ionen nach
oben, Si^{4+} -Ionen nach
unten verschoben: der
Kristall kontrahiert.

Temperatursensoren

Messgrößen

Temperatur ist eine ungerichtete, den Energiezustand des Mediums charakterisierende Größe, die vom Ort und der Zeit abhängen kann:

$$T = T(x, y, z, t) \quad (1)$$

mit: x, y, z Raumkoordinaten, t Zeit, T gemessen nach der Celsius- oder Kelvin-Skala.

Bei gasförmigen und flüssigen Messmedien kann im Allgemeinen problemlos an allen Ortspunkten gemessen werden. Bei festen Körpern beschränkt sich die Messung meist auf die Oberfläche. Bei den am häufigsten eingesetzten Temperatursensoren ist ein unmittelbarer, inniger Kontakt des Sensors mit dem Messmedium erforderlich (Berührungsthermometer), damit er möglichst genau die Temperatur des Mediums annimmt. Für spezielle Fälle sind jedoch auch berührungslose Temperatursensoren im Einsatz, welche die Temperatur eines Körpers oder Mediums aufgrund der von ihm ausgesandten (infraroten) Wärmestrahlung bestimmen (Strahlungsthermometer = Pyrometer, Wärmekamera).

Ein Temperatursensor soll diese Abhängigkeit im Allgemeinen möglichst fehlerfrei wiedergeben, d.h., er soll möglichst unverfälscht die lokale Verteilung der Temperatur sowie ihre zeitliche Änderung wiedergeben.

Im speziellen Anwendungsfall kann diese Anforderung – teilweise aus funktionalen Gründen – auch abgemildert werden. Für eine gute Ortsauflösung des Sensors, aber auch für ein schnelles Reaktionsvermögen, soll dieser möglichst klein bauen, d.h. eine geringe Wärmekapazität aufweisen.

Um die vom Sensor angenommene Eigen temperatur möglichst unabhängig von der meist davon abweichenden Temperatur seiner Halterung zu halten, soll er möglichst gut thermisch von seiner Halterung isoliert sein. Die von den meisten Sensoren im aktiven Zustand erzeugte Eigenwärme ist möglichst gering zu halten (z.B. $< 1 \text{ mW}$), da auch sie das Messergebnis verfälscht.

Das dynamische Verhalten eines Temperatursensors wird durch eine Zeitkonstante τ angegeben. Sie gibt die Zeit an, die der Sensor bei sprungförmiger Temperaturänderung benötigt, um z.B. auf 63 %, 90 % oder 99 % seiner Endanzeige zu kommen. Diese Zeit hängt nicht nur von der Wärmekapazität des Sensors, sondern auch ganz wesentlich von der Wärmeübergangszahl zum Messmedium ab. Je größer sie ist, umso schneller zeigt der Sensor seinen Endwert an. Diese Zahl ist bei flüssigen Medien naturgemäß weit höher als bei gasförmigen. Zu beachten ist auch, dass die Wärmeübergangszahl ganz erheblich von einer eventuell vorhandenen Strömungsgeschwindigkeit v des Mediums abhängt. Sie nimmt etwa mit \sqrt{v} zu. Also sollte die Zeitkonstante eines Temperatursensors immer in Bezug auf eine bestimmte Strömungsgeschwindigkeit eines wohl definierten Mediums angegeben werden.

1 Temperaturmessstellen im Kraftfahrzeug	
Messpunkt	Bereich °C
Ansaug-/Ladeluft	-40...170
Außenwelt	-40...60
Innenraum	-20...80
Ausblasluft/Heizung	-20...60
Verdampfer (Klimaanlage)	-10...50
Kühlwasser	-40...130
Motoröl	-40...170
Batterie	-40...100
Kraftstoff	-40...120
Reifenluft	-40...120
Abgas	100...1000
Bremssattel	-40...2000

Tabelle 1

Die Temperaturmessung im Kraftfahrzeug nutzt fast ausschließlich die Temperaturabhängigkeit von elektrischen Widerstandsmaterialien mit positivem (PTC) oder negativem (NTC) Temperaturkoeffizienten in Form von Berührungsthermometern. Die Umsetzung der Widerstandsänderung in eine analoge Spannung erfolgt überwiegend durch Ergänzung eines temperaturneutralen oder gegensinnig abhängigen Widerstands zu einem Spannungsteiler (auch linearisierende Wirkung). Neuerdings wird für Zwecke des Insassenschutzes (Insassen-Positionsbeobachtung für Airbagauslösung), aber auch des Komforts (Klimaregelung gemäß Messung der Hauttemperatur, Verhinderung von Scheibenbeschlag) eine berührungslose (pyrometrische) Temperatursensierung in Betracht gezogen, die erst durch den Einsatz der Mikrosystemtechnik in einen kostengünstigen Bereich gerückt ist. Die Tabelle 1 zeigt, welche zu messende Temperaturen im Fahrzeug auftreten.

Nicht allein die teilweise sehr unterschiedlichen Messbereiche erfordern eine Vielzahl von Sensorkonzepten und -technologien, sondern auch die hier nicht genannten Genauigkeits- und Dynamikanforderung führen zu sehr unterschiedlichen Sensorformen. An vielen Stellen wird die Temperatur auch als Hilfsgröße gemessen, um sie als Fehlerursache oder unerwünschte Einflussgröße zu kompensieren.

Messprinzipien für Berührungsensoren

Da nahezu alle physikalischen Vorgänge temperaturabhängig sind, gibt es sehr viele Möglichkeiten der Temperaturmessung. Zu bevorzugen sind jedoch diejenigen Methoden, bei denen der Temperaturreffekt sehr ausgeprägt und dominant ist sowie nach Möglichkeit einer linearen Kennlinie folgt. Ferner sollten die Messelemente für eine kostengünstige Massenherstellung geeignet und dabei noch genügend reproduzierbar und alterungsstabil sein. Unter diesen Gesichtspunkten haben sich folgende Sensortechniken herauskristallisiert und auch im Kfz Eingang gefunden:

Resistive Sensoren

Temperaturabhängige elektrische Widerstände sind als zweipolige Elemente besonders zur Temperaturmessung geeignet, sei es in drahtgewickelter Form, sinterkeramischer Form, Folienform, dünn- und dickschichttechnischer Form oder monokristalliner Form. Üblicherweise werden sie zur Umsetzung in ein spannungsanaloges Signal mit einem Festwiderstand R_V zu einem Spannungsteiler ergänzt oder aber mit eingeprägtem Strom gespeist (Bild 1). Während die Spannungsteilerschaltung die ursprüngliche Sensorcharakteristik $R(T)$ in eine etwas andere Charakteristik $U(T)$ umsetzt:

$$U(T) = U_0 \cdot \frac{R(T)}{R(T) + R_V} \quad (2)$$

wird bei Einprägung eines Speisestroms I_0 die Widerstandskenntlinie genau reproduziert:

$$U(T) = I_0 \cdot R(T) \quad (3)$$

Zwar wird durch die Spannungsteilerschaltung je nach Auslegung die Messempfindlichkeit mehr oder weniger reduziert, dafür hat sie jedoch auf leicht progressiv gekrümmte Widerstandskenntlinien einen

Bild 1

I_0	Stromspeisung
U_0	Versorgungsspannung
R_V	temperaturunabhängiger Vorwiderstand
$R(T)$	temperaturabhängiger Messwiderstand
$U_A(T)$	Ausgangsspannung

(meist sehr erwünschten) linearisierenden Einfluss. Häufig wird der Ergänzungswiderstand hierfür so dimensioniert, dass er dem Messwiderstand bei einer bestimmten Bezugstemperatur T_0 (z. B. 20°C) entspricht:

$$R_V \approx R(T_0) \quad (4)$$

Reicht die Fertigungsgenauigkeit nicht ganz aus, so lässt sich ein Widerstandsfühler mithilfe eines abgleichbaren Parallelwiderstands R_P und eines Serienwiderstands R_S sowohl bezüglich des Widerstandswerts (bei einer Bezugstemperatur) als auch bezüglich seines Temperaturkoeffizienten (TK) auf Sollwert bringen (Bild 2). Selbstverständlich wird durch Zuschaltung von Festwiderständen auch hier der TK verringert und die Charakteristik etwas verändert.

Sinterkeramische NTC-Widerstände

Wegen ihres sehr großen Messeffekts und ihrer kostengünstigen Herstellung werden am häufigsten halbleitende Widerstände

aus Schwermetalloxiden und oxidierten Mischkristallen verwendet. Sie werden in Perlen- oder Scheibenform (Bild 3) gesintert und haben eine polykristalline Struktur. Wegen ihrer sehr stark fallenden Temperaturkennlinie werden sie auch als Heißleiter bezeichnet oder sind auch unter dem Namen Thermistoren bekannt. Ihre Kennlinie lässt sich in guter Näherung mithilfe folgenden Exponentialgesetzes beschreiben:

$$R(T) = R_0 \cdot e^{B \cdot \left(\frac{1}{T} - \frac{1}{T_0} \right)} \quad (5)$$

mit $R_0 = R(T_0)$,
 $B = 2000 \dots 5000 \text{ K} = \text{const.}$,
 T absolute Temperatur

Die Kennliniensteigung (TK) bzw. die prozentuale Widerstandsänderung mit der Temperatur hängt hier sehr stark vom Arbeitspunkt ab, kann also nur punktuell definiert werden:

$$\text{TK} = -B/T^2 \quad (6)$$

Bild 2

- a Widerstandsfühler
- b Kennlinien
- 1 Hilfskontakte
- 2 Brücke
- R_{Ni} Nickel-Schichtwiderstand
- $R_{ges}(T)$ auf Temperatur T bezogener Gesamtwiderstand
- R_P abgleichbarer Parallelwiderstand
- R_S abgleichbarer Serienwiderstand

Bild 3

- a Perlenform
- b Scheibenform
- c Kennlinie mit Streuungen

Sie nimmt mit zunehmender Temperatur stark ab. Der Widerstandswert selbst variiert häufig über 4...5 Zehnerpotenzen z. B. typisch von einigen 100 kΩ bis zu einigen 10 Ω. Die starke Temperaturabhängigkeit lässt den Einsatz nur über ein „Fenster“ von etwa 200 K zu; diese Spanne kann jedoch im Bereich von -40...ca. 850°C gewählt werden. Engere Toleranzen von bis zu $\pm 0,5$ K an einem wählbaren Referenzpunkt werden entweder durch Auslese oder eventuell durch einen Schleifprozess unter Öl erreicht, was sich natürlich in den Kosten niederschlägt. Die Alterungsstabilität dieser Sensoren konnte gegenüber früher erheblich verbessert werden, sodass die angegebenen engen Toleranzen durchaus auch über die Lebenszeit der Sensoren gehalten werden.

PTC-Dünn/Dickschicht-Metallwiderstände
 Die zusammen mit zwei zusätzlichen, temperaturneutralen Abgleichwiderständen auf einem gemeinsamen Substratplättchen integrierten Dünnschicht-Metallwiderstände weisen eine besonders hohe Genauigkeit auf. Sie lassen sich bezüglich ihrer Kennlinie eng toleriert und langzeitstabil fertigen und durch Laserschnitzen zusätzlich „trimmen“. Die angewandte Schichttechnik ermöglicht es, das Trägermaterial (Keramik, Glas, Kunststofffolien) und die Abdeckschichten (Kunststoffverguss bzw. Lackabdeckung, Folienverschweißung, Glas- und Keramiküberzug) zum Schutz gegen das Messmedium an die jeweilige Messaufgabe anzupassen. Gegenüber oxidkeramischen Halbleitersensoren weisen metallische Schichten zwar eine geringere Temperaturabhängigkeit auf, jedoch eine günstigere Charakteristik bezüglich Linearität und Reproduzierbarkeit. Zur rechnerischen Beschreibung dieser Sensoren gilt folgender Ansatz:

$$R(T) = R_0 (1 + \alpha \cdot \Delta T + \beta \cdot \Delta T^2 + \dots) \quad (7)$$

mit $\Delta T = T - T_0$ und

$T_0 = 20^\circ\text{C}$ (Referenztemperatur),

α linearer Temperaturkoeffizient (TK),
 β quadratischer Temperaturkoeffizient.

Der Koeffizient β ist zwar bei Metallen meist sehr klein, jedoch nicht ganz vernachlässigbar. Daher wird die Messempfindlichkeit solcher Sensoren meist mit einem mittleren TK, dem „TK 100“, charakterisiert. Der TK 100 entspricht der mittleren Kennliniensteigung zwischen 0°C und 100°C (Tabelle 2 und Bild 4).

$$\text{Dabei gilt } \text{TK 100} = \frac{R(100^\circ\text{C}) - R(0^\circ\text{C})}{R(0^\circ\text{C}) \cdot 100K} \quad (8)$$

Sensor-material	TK 100 $10^{-3}/\text{K}$	Temperaturkoeffizient TK 100	
		Kennlinie	Messbereich
Nickel (Ni)	5,1	leicht progressiv	-60...320
Kupfer (Cu)	4,1	leicht progressiv	-50...200
Platin (Pt)	3,5	leicht degressiv	-220...850

Tabelle 2

4 Definition des mittleren Temperaturkoeffizienten $\text{TK 100} = \alpha_{100}$

Platin(Pt)-Widerstände haben zwar den niedrigsten TK, gelten jedoch als die genauesten und alterungsstabilsten resistiven Temperatursensoren. Sie sind unter der Bezeichnung „PT 100“ oder „PT 1000“ (100 Ω bzw. 1000 Ω Nennwiderstand bei Referenztemperatur von 20°C) in verschiedenen Toleranzklassen (bis zu 0,1°C) am Markt erhältlich (Bild 5). Für den Einsatz bis zu Temperaturen um 1000°C sind allenfalls Pt-Fühler in Dickschichttechnik geeignet, deren Pt-Schicht durch spezielle Beimengungen stabilisiert ist.

Dickschicht-Widerstände (PTC/NTC)
Dickschichtpasten mit höherem spezifischem Widerstand (geringer Flächenbedarf) sowie positiven und negativen Temperaturkoeffizienten dienen vorwiegend als Temperatursensoren für Kompressionszwecke. Sie haben eine nicht lineare Charakteristik (jedoch nicht so extrem gekrümmt wie die der massiven NTC-Widerstände) und lassen sich z. B. mit Laserstrahl trimmen. Zur Erhöhung des Messeffekts können Spannungsteilerschaltungen aus NTC- und PTC-Material gebildet werden.

- Bild 6**
- a Aufbau
 - b Kennlinie
 - 1 Kontakte
 - 2 Passivierung (Nitrid, Oxid)
 - 3 Si-Substrat
 - 4 Gegenelektrode ohne Anschluss
- $R(T)$ temperatur-abhängiger Widerstand

Monokristalline Silizium-Halbleiterwiderstände (PTC)

Bei Temperatursensoren aus monokristallinen Halbleitermaterialien wie Silizium (Si) lassen sich grundsätzlich weitere aktive und passive Schaltungselemente auf dem Sensorchip integrieren (erste Signalaufbereitung an der Messstelle möglich). Ihre Herstellung erfolgt wegen der engeren Tolerierbarkeit nach dem „Spreading Resistance“-Prinzip (Bild 6a). Der Strom fließt durch den Messwiderstand über einen Oberflächenpunktkontakt in das Bulk-Material des Si und dort breit aufgefächert zu einer den Boden des Sensorchips überdeckenden Gegenelektrode.

Die hohe Stromdichte hinter dem Kontakt-punkt (hohe Genauigkeit durch fotolitho-graphische Herstellung) bestimmt neben der sehr gut reproduzierbaren Material-constanten fast ausschließlich den Wider-standswert des Sensors. Zur Erzielung einer guten Polaritätsunabhängigkeit wer-den die Sensoren meist in gegensinniger Ausrichtung in Reihenschaltung doppelt ausgeführt (Doppellocchausführung, Bild 6). Die Bodenelektrode kann dann als metalli-scher Temperaturkontakt (ohne elektri-sche Funktion) ausgeführt werden.

Die Messempfindlichkeit ist annähernd doppelt so groß wie die eines Pt-Wider-standes ($\text{TK} = 7,73 \cdot 10^{-3}/\text{K}$). Die Tem-peraturenkennlinie ist stärker progressiv gekrümmt als bei einem metallischen Sen-sor. Die Eigenleitfähigkeit des Materials begrenzt den Messbereich nach oben auf ca. $+150^\circ\text{C}$ (Bild 6 b). Sonderausführungen (Bild 7) sind bis 300°C einsetzbar.

7 Spreading-Resistance-Sensor (unipolare Ausführung für Temperaturen bis 300°C)

Thermoelemente

Insbesondere für Messbereiche $\geq 1000^\circ\text{C}$ werden Thermoelemente eingesetzt. Sie beruhen auf dem Seebeck-Effekt, der besagt, dass zwischen den Enden eines metallischen Leiters eine elektrische Spannung entsteht, wenn an diesen unter-schiedliche Temperaturen T_1 und T_2 herr-schen. Diese „Thermospannung“ U_{th} hängt (unabhängig vom Verlauf dazwischen) ausschließlich von dem Temperatur-unterschied ΔT an den Enden des Leiters ab (Bild 8). Es gilt:

$$U_{\text{th}} = c (T_2 - T_1) = c \Delta T, \quad (9)$$

wobei die Proportionalitätskonstante materialspezifisch ist und Seebeck-Koeffi-cient genannt wird.

Da der Messleiter zur Messung dieser Spannung mit zwei Anschlusskabeln (z. B. aus Cu), die ihrerseits wieder dem glei-

8 Seebeck-Effekt

Bild 8

- 1 Wärmequelle
- 2 metallischer Leiter
- + Hohe,
- geringe thermische Geschwindigkeit der Elektronen
- T_2 hohe Temperatur
- T_1 geringe Temperatur
- U_{th} Thermospannung

3 Thermospannung U_{th} einiger Metalle

Material	Thermospannung U_{th} mV/ 100°C
Konstantan	-3,40
Nickel	-1,90
Paladium	-0,28
Platin	0,00
Kupfer	+0,75
Manganit	+0,60
Eisen	+1,88
Silizium	+44,80

Bild 7

- 1 Metalldrähte
- 2 Glas
- 3 Si-Kristall

Tabelle 3

chen Temperaturunterschied ausgesetzt sind, kontaktiert werden muss, lässt sich leider immer nur die Differenz des Messmaterials zu dem der Anschlussleitungen erfassen. Thermospannungen werden deshalb immer nur in Bezug auf Platin als Referenzmaterial tabelliert (Tabelle 3).

Zur Erzielung möglichst hoher Spannungen haben sich günstige Materialpaarungen eingebürgert (Bild 9, z. B. Eisen/Konstantan oder Nickelchrom/Nickel). Wichtig ist, dass die beiden „Thermoschenkel“ einer solchen Paarung an dem Ende elektrisch leitend verbunden sind (verdrillt, geschweißt, gelötet usw.), an dem die Messtemperatur anliegt (Bild 10).

Thermoelemente besitzen meist nur eine kurze Länge. Verlängerungen bis zur Signalerfassungsstelle können mit „Ausgleichsleitungen“ gleicher Materialpaarung hergestellt werden. Wichtig ist, dass sich die beiden freien Enden der Thermo-

elementanordnung auf gleicher (Referenz-) Temperatur befinden, da ansonsten der dort herrschende Temperaturunterschied mitgemessen wird. Thermoelemente messen also stets nur den Temperaturunterschied zu einer Referenzstelle. Will man die Absoluttemperatur der Messstelle wissen, muss man mit anderen Mitteln (z. B. mit resistivem Fühler) zusätzlich die Temperatur der Referenzstelle bestimmen.

Die Abhängigkeit der Thermospannungen von der Temperatur ist meist nicht ganz so linear, wie es die Gleichung (9) angibt. Für die Verstärkung der meist kleinen Signale und deren Linearisierung stehen bereits integrierte Schaltkreise zur Verfügung. Zur Vergrößerung der Messspannung werden auch mehrere gleiche Thermoelemente in Reihe geschaltet, die mit den „heißen“ Anschlüssen alle auf Messtemperatur, mit den „kalten“ Anschlüssen auf Referenztemperatur liegen (Bild 11, Thermosäule oder Thermopile).

Bild 9

- 1 Kupfer/Konstantan
- 2 Eisen/Konstantan
- 3 Nickelchrom/Nickel
- 4 Platinrhodium/Platin

Bild 10

- A/B Materialpaarung (Thermoschenkel)
- 1 Messstelle (elektrisch leitende Verbindung)
 - 2 Anschlusskopf
 - 3 Ausgleichsleitung
 - 4 Referenzstelle
 - 5 Anschlusskabel (Cu)
- T_M Messtemperatur
 T_R Referenztemperatur
 U_{th} Thermospannung

Bild 11

- a Prinzip der Thermosäule (Thermopile)
- b Anwendungsbeispiel
- 1 sensitive Fläche
 - 2 „heiße“ Anschlüsse auf Messtemperatur T_M
 - 3 „kalte“ Anschlüsse auf Referenztemperatur T_R
 - 4 Thermopile

11 In Reihe geschaltete Thermoelemente

Thermoelemente stellen zwar sehr robuste (z. B. hohe EMV-Sicherheit durch niedrigen Innenwiderstand), aber keine sehr genauen Messmittel dar. Ihre Abweichung kann durchaus im Bereich 5...15°C liegen. Sie besitzen auch keine besonders gute Alterungsstabilität, sodass auch eine individuelle Kalibrierung die Genauigkeit nicht bleibend verbessert.

Selbstverständlich lassen sich Thermoelemente auch in Dünns- oder Dickschichttechnik herstellen: übereinanderliegende, metallene Schichten bilden einen sehr guten Thermokontakt. Mit den Mitteln der Mikrosystemtechnik lassen sich so Thermoelemente mit extrem kleiner Abmessung herstellen. Sie eignen sich vor allem auch zur Bildung von Thermosäulen aus z. B. 50...100 Einzelementen und finden z. B. in berührungslosen Strahlungsthermometern (Pyrometer) Anwendung.

Halbleitersperrsichten

Die Flussspannung von Halbleitersperrsichten (Bild 12) wie bei Dioden und Basis-Emitterstrecken von Transistoren zeigen bei konstantem Strom ein sehr gutes lineares Verhalten mit der Temperatur:

$$U_F(T) = \frac{k \cdot T}{q} \cdot \ln \left(\frac{I_F}{I_{\text{sat}}} + 1 \right) \quad (10)$$

mit:

$I_{\text{sat}} = I_{\text{sat}}(T)$ und $I_F = \text{const}$,
 $q = 1,6 \cdot 10^{-19} \text{ C}$ (Elementarladung),
 $k = 1,88 \cdot 10^{-23} \text{ JK}^{-1}$ (Boltzmann-Konstante),
 T absolute Temperatur.

Vorteilhaft ist hier, dass vom Sensor direkt eine temperaturabhängige Spannung geliefert wird. Der zweipolige Sensor ist naturgemäß polaritätsabhängig. Die Flussspannung nimmt ziemlich genau bei jedem Sensor um 2 mV/°C ab, während die Absolutspannung an jeder Sperrsicht ziemlich stark von Exemplar zu Exemplar

streut und unter Umständen für eine genaue Messung noch zusätzliche Abgleichelemente benötigt. Für den negativen TK ist vor allem der temperaturabhängige Sättigungsstrom I_{sat} verantwortlich, der mit wachsender Temperatur stark zunimmt. Die Eigenleitfähigkeit von Silizium begrenzt auch hier den Einsatz dieser Sensoren auf Bereiche <150°C.

Bisweilen werden in ähnlicher Weise emittergekoppelte Transistorpaare zur Temperaturmessung genutzt. Bei dieser Temperaturmessung stellt das Verhältnis der Kollektorströme zueinander ein sehr gut reproduzierbares Maß für die Temperatur dar; es wird meist durch integrierte Zusatzbeschaltung noch „on chip“ in eine analoge Ausgangsspannung umgesetzt.

Sehr brauchbare Temperaturfühler stellen auch die in Sperrrichtung betriebene Zenerdiode dar; ihre Spannungsänderung ist stark von der Zenerspannung selbst abhängig. Hier kann zwischen Spannungsabnahmen verschiedener Größe bei Zenerspannungen < 4,7 V und Spannungszunahmen bei Zenerspannungen > 4,7 V gewählt werden.

Solche Sensoren werden oft auch für Zwecke der chipinternen Temperaturkompensation verwendet.

12 Halbleitersperrsichten

- Bild 12**
- a Diode
 - b Transistor
 - B Basis
 - C Collector
 - E Emitter
 - I_F Flussstrom
 - U_F Flussspannung
 - U_{BE} Spannung zwischen Basis und Emitter
- NAE0831Y

Messprinzipien für berührungslose Temperaturmessung

Zur berührungslosen Messung (Pyrometrie) der Temperatur eines Körpers wird die von ihm ausgehende Strahlung gemessen, die vorzugsweise im Infrarot(IR)-Bereich (Wellenlänge: 5...20 µm) liegt. Genau genommen wird das Produkt aus Strahlungsleistung und Emissionskoeffizient des Körpers gemessen. Letzterer ist materialabhängig, liegt jedoch für technisch interessante Stoffe (auch für Glas) meist nahe bei 1. Für spiegelnde oder IR-durchlässige Stoffe (z. B. Luft, Si) ist er jedoch $<< 1$.

Die Messstelle wird auf ein strahlungs-empfindliches Element abgebildet, das sich dadurch gegenüber seiner Umgebung etwas erwärmt (typisch 0,01...0,001 °C). Seine Temperatur ist ein Maß für die

Temperatur des Messobjekts. Einem bestimmten Temperaturunterschied des Objekts entspricht oft nur noch 1/1000 dieses Unterschieds am Messpunkt. Dennoch kann die Objekttemperatur oft bis auf 0,5 °C genau bestimmt werden.

Bolometer

Ein hoch empfindlicher Widerstands-Temperatursensor zur Messung einer geringen Temperaturerhöhung wird „Bolometer“ genannt (Bild 13). Zur Messung der Sensorgehäuseterminatur wird zusätzlich noch ein weiterer Sensor benötigt. Für einen weiten Betriebstemperaturbereich ist jedoch ein extrem guter Gleichlauf dieser beiden Sensoren nötig. Deshalb wird das Sensorgehäuse meist thermostatisiert, so dass der primäre (gut gegen das Gehäuse isolierte) Messfühler immer bei gleicher Betriebstemperatur arbeitet.

Thermopile-Sensor

Der kleine, von der Strahlung des Messobjekts herrührende Temperaturunterschied lässt sich bei einem weitem Betriebstemperaturbereich zweckmäßiger mit Thermoelementen messen. Zur Erhöhung des Messeffekts sind viele von diesen hintereinandergeschaltet (Thermopile). Ein solcher Thermopile-Sensor (Bild 14) lässt sich mikromechanisch kostengünstig realisieren. Alle „heißen“ Punkte liegen auf einer thermisch gut isolierten, dünnen Membran, alle „kalten“ Punkte auf dem

Bild 13

- 1 Linsengehäuse mit Linse
- 2 Anschlüsse
- 3 Infrarot-Detektorgehäuse
- 4 Infrarot-Fenster
- 5 Detektor

Bild 14

- a Prinzip der Messzelle
- 1 Si-Chip
- 2 hintereinander geschaltete Thermoelemente (z. B. Al/Poly-Si)
- 3 SiN-Membran
- 4 Thermopile-Anschlüsse
- 5 Absorberschicht

- b Sensorausführung
- 1 Thermoelement
- 2 „kalter“ Kontakt
- 3 Membran
- 4 Absorber
- 5 Wärmestrahlung
- 6 elektrischer Anschluss
- 7 Si₃N₄-Schicht
- 8 SiO₂-Schicht
- 9 Wärmesenke

14 Mikromechanisch hergestellter pyrometrischer Sensor mit Thermopile-Abgriff

dickeren Chiprand (Wärmesenke). Die Einstellzeit des Sensors beträgt typisch ca. 20 ms. Mit einem solchen „Single-Pixel-Sensor“ lässt sich im Auto z. B. sehr gut die Oberflächentemperatur der Frontscheibe bestimmen, um einen möglichen Beschlag bei Unterschreitung des Taupunkts zu vermeiden.

Einzelpunktsensoren, Bildsensoren

Werden mehrere Pixel auf einem Chip zu einem Array (z. B. 4 x 4) angeordnet, so ist damit bereits eine grobe Bilderfassung möglich (Bild 16). Zwischen den Pixeln darf jedoch nicht zu viel insensitive Fläche liegen und die Pixel müssen thermisch gut gegeneinander isoliert sein. Da alle Pixel elektrisch wahlfrei ansprechbar sind, hat der Chip eine hohe Anschlusszahl. Für ein TO5-Gehäuse muss z. B. der ASIC zur Verstärkung und Serialisierung des Signals direkt neben dem Sensor untergebracht werden. Im Fall von Thermopile-Sensoren enthält dieser ASIC zur Ermittlung der absoluten Temperatur der Pixel meist auch einen Referenz-Temperatursensor. Mit ihm lassen sich Objekttemperaturen mit einer Genauigkeit von ca. $\pm 0,5$ K bestimmen.

Um eine Szene thermisch auf dem Sensorarray abzubilden, bedarf es einer IR-Abbildungsoptik. Der sehr kostengünstige gekrümmte Spiegel scheidet meist aus Platzgründen dafür aus. Linsen aus

Glas sind für IR-Licht undurchlässig, und Kunststofflinsen eignen sich nur für Betriebstemperaturen bis ca. 85°C. Dagegen eignen sich Linsen aus Si sehr gut für Wärmestrahlung und sind kostengünstig mikromechanisch als Beugungs-(Fresnel)- oder Brechungslinse bis zu ca. 4 mm Durchmesser herstellbar. In den Deckel eines TO5-Gehäuses eingesetzt, bilden sie gleichzeitig einen Schutz des Sensors gegen direkte Beschädigung (Bild 15). Eine Füllung des Gehäuses mit Schutzgas begünstigt zwar etwas das Übersprechen zwischen den Pixeln, erniedrigt aber andererseits ihre Reaktionszeit.

16 Mikromechanisches Thermopile-Array

Bild 16
 1 Si-Chip
 2 Pixel
 3, 4 Pixelanschlüsse

15 Thermische Bilderfassung

Bild 15
 a IR-Bildsensor
 1 Si-IR-Linse
 2 TO5-Gehäuse
 3 Anschlussstifte
 4 Sensorchip
 5 Auswerte-ASIC
 α Sichtwinkel
 b Einfache IR-Kamera
 1 Elektronik
 2 Objektiv
 3 Kamerablickfeld
 4 Si-IR-Linse
 5 Sensorarray

Optoelektronische Sensoren

Der innere photoelektrische Effekt

Grundlage der optoelektronischen Sensorelemente ist der innere photoelektrische Effekt. Licht kann als ein Strom aus einzelnen Lichtquanten (Photonen) betrachtet werden. Die Energie E_{Ph} eines Photons hängt nur von seiner Frequenz f (auch als ν bezeichnet) bzw. seiner Wellenlänge λ ab:

$$(1) E_{\text{Ph}} = h \cdot f = h \cdot c / \lambda$$

h Planck'sches Wirkungsquantum
 c Lichtgeschwindigkeit

Treffen die Photonen auf Atome, so können sie bei ausreichender Energie aus deren äußerer Elektronenschale jeweils ein Elektron herauslösen. Die zum Auslösen erforderliche Energie entspricht dem Unterschied zwischen dem Energieniveau E_V des Valenzbandes des Atoms und dem Niveau E_L des Leitungsbandes, also der Bandlücke E_g .

$$(2) E_g = E_L - E_V$$

Zur Auslösung eines Elektrons muss also die Photonenergie E_{Ph} größer sein als die Bandlücke E_g . In einem reinen Halbleiter werden durch Absorption von Lichtquan-

ten Ladungsträgerpaare (Elektronen und Löcher) erzeugt. Die zu überwindende Bandlücke beträgt z. B. von Si bei Raumtemperatur $E_g = 1,12 \text{ eV}$. Ohne besondere Maßnahmen re kombinieren die entstandenen Landungsträgerpaare schon wieder nach kurzer Zeit. Die dabei entstehende Strahlung liegt bei Si jedoch nicht im sichtbaren Bereich.

Bei hochdotierten Halbleitern kommt zu dem bisher genannten intrinsischen Photoeffekt noch der Störstellen-Photoeffekt hinzu. Da bei solchen extrinsischen Sensoren die zu überwindende Energie lücke wesentlich geringer ist, eignen sich diese auch für Strahlung größerer Wellenlänge (IR-Bereich).

Für Energien $E_{\text{Ph}} < E_g$ findet keine Ablösung mehr statt. Gemäß Gl.(1) entspricht dies bei Si einer Grenzwellenlänge von $\lambda_g = 1,1 \mu\text{m}$ (nahes IR). Licht mit größeren Wellenlängen bzw. niedrigerer Frequenz wird nicht mehr absorbiert; Si wird hier transparent.

Lichtempfindliche Sensorelemente

Photowiderstände

Durch einfallendes Licht werden in einem als Widerstand ausgebildeten Sensor (LDR, Light Dependent Resistor) Ladungsträgerpaare gebildet, die den Leitwert G erhöhen. Diese rekombinieren zwar wieder nach kurzer Zeit (ms-Bereich); aber dennoch nimmt im stationären Gleichgewicht die Ladungsträgerkonzentration mit der Beleuchtungsstärke E zu, und zwar etwa nach folgendem Gesetz:

$$(3) G = \text{const} \cdot E^\gamma \quad \text{mit } \gamma = 0,7 \dots 1$$

Als lichtempfindliches Material dienen meist Kadmiumsulfid CdS ($E_g = 1,8 \text{ eV}$; $\lambda_g = 0,7 \mu\text{m}$) und Kadmiumselenid CdSe ($E_g = 1,5 \text{ eV}$; $\lambda_g = 0,8 \mu\text{m}$) auf Keramikträger.

Halbleiter-pn-Übergänge

Zwischen Photoelement, Photodiode und Phototransistor besteht kein prinzipieller Unterschied. Sie nutzen alle den Photostrom bzw. die Leerlaufsspannung bei

Bild 1

- 1 Optische Vergütung
- 2 Kontakt
- 3 SiO₂
- 4 Metallkontakt
- 5 Raumladungszone

beleuchteten pn-Halbleiterkontakte als Messeffekt. Die genannten Elemente unterscheiden sich jedoch in ihrer Betriebsweise.

Ladungsträger, die durch den inneren Photoeffekt in der Sperrsicht eines pn-Halbleiterkontakte erzeugt werden (Bild 1), erfahren dort unmittelbar durch das in der dortigen Raumladungszone mit geringer Ladungsträgerkonzentration herrschende elektrische Feld eine Beschleunigung, wodurch die Ladungsträger unmittelbar nach ihrem Entstehen getrennt werden (Driftstrom). Dadurch wird ihre Rekombination praktisch verhindert und die Photoempfindlichkeit erheblich gesteigert.

Photoelemente

Photoelemente werden ohne äußere Vorspannung betrieben und können sowohl im Leerlauf (photovoltaischer Effekt) als auch im Kurzschluss betrieben werden. Sie haben demzufolge ein geringes Eigenrauschen und damit ein hohes Nachweisvermögen.

Die für diese Betriebsarten gültigen Kennlinien (Bild 2) sind leicht aus der für eine mit der Spannung U in Durchlassrichtung gepolte Diode mit dem thermisch begrenzten Sperrsättigungsstrom I_S und dem

auch in Sperrrichtung fließenden Photostrom I_{ph} als Sonderfälle herzuleiten:

$$(4) \quad I = I_S \cdot \exp(e \cdot U / k \cdot T) - I_S - I_{ph} \quad \text{mit}$$

e Elementarladung,
 k Boltzmannkonstante,
 T absolute Temperatur.

Sonderfälle:

$$(5) \quad U = 0 \quad (\text{Kurzschluss})$$

$$\rightarrow I = I_K = -I_{ph}$$

$$(6) \quad I = 0 \quad (\text{Leerlauf})$$

$$\rightarrow U = U_L = \frac{k \cdot T}{e} \cdot \ln \left(\frac{I_{ph}}{I_S} + 1 \right)$$

Photoelemente werden meist mit sehr großer bestrahlungsempfindlicher Fläche ausgelegt und liefern demgemäß auch relativ große Photoströme (z. B. $I_{ph} = 250 \mu\text{A}$ bei $E = 1000 \text{ lx}$). Ihre Zeitkonstante ist verhältnismäßig hoch und liegt typisch bei ca. 20 ms.

Photodioden, Phototransistoren

Photodioden werden mit konstanter Vorspannung U_S in Sperrrichtung betrieben, wobei der als Sperrstrom fließende Photostrom linear von der Beleuchtungsstärke E abhängt (Bild 3). Durch die angelegte Sperrspannung vergrößert sich die Raumladungszone. Dadurch verringert sich die Sperrsichtkapazität, sodass die

2 Kennlinien eines Photoelements in Abhängigkeit der Beleuchtungsstärke E_V

3 Kennlinien einer Photodiode für konstante Beleuchtungsstärke E

Bild 2

a Kurzschlussstrom I_K
b Leerlaufspannung U_L

UAN0177-1D

Grenzfrequenz einer solchen Photodiode typisch bei einigen MHz liegt. Bei dem in Bild 4a dargestellten Phototransistor (npn-Typ) wirkt die in Sperrrichtung gepolte Kollektor-Basis-Diode als Photodiode. So liefert der Kollektor, wie bei jedem Transistor, einen um den Stromverstärkungsfaktor B ($\approx 100 \dots 500$) höheren Photostrom (entspricht Basisstrom). Die höhere Empfindlichkeit wird allerdings mit einer etwas schlechteren Frequenzdynamik und etwas schlechterem Temperaturverhalten erkauft.

Anwendungen

Obwohl optoelektronische Sensoren sehr kostengünstig sind, haben sie wegen des ihnen meist eigenen Verschmutzungsproblems und der damit verbundenen Störungen in das Kfz erst relativ spät Eingang gefunden. Bei Regen- und Schmutzsensor sorgt das System, in das sie integriert sind, selbst für eine regelmäßige Reinigung der optisch sensiblen Flächen.

4 Beschaltung und Kennlinien eines Phototransistors

Bild 4

- a Ersatzschaltbild
- b Phototransistor in Emitterschaltung
- c Kennlinien für konstante Beleuchtungsstärke

Bildsensoren

Während die Ausgangssignale der zuvor beschriebenen Sensorstrukturen dem Momentanwert des Lichtstroms bzw. der Beleuchtungsstärke entsprechen, haben die beiden folgenden Strukturen integrierenden Charakter. Ihr Signal entspricht der Gesamtzahl von Photonen, die während der Belichtungszeit in den Sensor eingedrungen sind. Solche Sensoren werden vor allem zur Herstellung von linien- oder flächenförmigen Sensorarrays nach dem CCD-Prinzip benötigt.

Integrierende Photodioden

Bei diesen pn-Photodioden ist wegen einer aufgedämpften Blende nur ein kleiner Teil des pn-Übergangs strahlungsempfindlich. Die photoelektrisch erzeugten Ladungen verteilen sich jedoch auf das gesamte Raumladungsgebiet und werden dort gespeichert (MOS-Kondensator). Durch Schließen eines MOSFET-Schalters können sie auf eine gemeinsam genutzte Signalleitung (Videoausgang) abfließen. Der Schalter wird von einem Taktgeber über ein Schieberegister gesteuert (Bild 5). Die seriell über die Videoleitung fließenden Ladungen sind ein Maß für die Strahlungsdosis der jeweils angesteuerten Photodioden (Pixel).

5 Zeilenanordnung von Photodioden mit serieller Ausgabeleitung

UAE1031-1D

MOS-Kondensatoren

Wird an die Metallelektrode eines MOS-Elements (Bild 6) eine positive Spannung angelegt, entsteht unterhalb der isolierenden Oxidschicht eine Raumladungszone aus ortsfesten positiven Ladungen. Bei Lichteinfall durch die durchsichtige, isolierte Elektrode (Vorderseitenbelichtung) oder durch das Substrat hindurch (Rückseitenbelichtung) sammeln sich die photoelektrisch erzeugten Elektronen in diesem Bereich, ohne rekombinieren oder abfließen zu können.

Um nach Belichtung die Messladung lateral verschieben zu können, werden gemäß Bild 7 weitere Elektroden neben der belichtbaren Zone bzw. der Sammellektrode angebracht, die während der Integrationsphase auf Nullpotential liegen. Hebt man danach das Potential einer seitlichen (Transfer-)Elektrode bei gleichzeitiger Absenkung des Sammellektrodenpotentials auf einen positiven Wert an, so kann die Ladung in ein benachbartes MOS-Element verschoben werden, das durch eine Blende gegen Lichteinfall abgeschirmt ist.

Dieses Prinzip des Ladungstransports ist die Grundlage der Charge-Coupled Devices (CCD). Nach diesem Prinzip lassen sich analoge Ladungen über viele Stationen hinweg ohne große Verluste

verschieben bzw. transportieren, bis sie schließlich am Ende der Transportkette z. B. mittels eines Ladungsverstärkers in ein Spannungssignal umgewandelt werden, das einem schnellen AD-Wandler zugeführt werden kann.

Diese Methode der Ladungsverschiebung, die sich auch als eine Art analoges Schieberegister betrachten lässt, ermöglicht den einfachen Aufbau von langen zeilenförmigen Vielfachstrukturen oder aber auch matrixförmigen Strukturen, die man als Bildsensoren (engl.: Imager) bezeichnet. Ein einzelnes Element dieser Strukturen wird auch als Pixel (engl.: picture element; deutsch: Bildpunkt) bezeichnet. Die nach heutigem Stand maximal mögliche Pixelzahl von Zeilensensoren liegt bei etwa 6000, die von Matrixsensoren bei etwa 2000 x 2000, also ca. 4 Millionen. Für anspruchsvollere Kfz-technische Anwendungen wäre bei den Bildsensoren allerdings sogar eine 4fach höhere Pixelzahl, also eine Auflösung von 4000 x 4000 Bildpunkten wünschenswert.

Die Größe der Bildpunkte, die ihr Licht aus einer üblichen Abbildungsoptik erhalten, liegt heute typisch im Bereich 5...20 μm Kantenlänge. Die Chipfläche des Sensors liegt damit im Bereich von ca. 1 cm^2 . Will man zur Steigerung der Auflösung oder auch zur Senkung der

6 Als integrierender Photosensor wirkende MOS-Kapazität

7 MOS-Kapazität mit Rückseitenbelichtung und Transferelektroden zur Ladungsverschiebung

Bild 6

- 1 Elektrode
- 2 Raumladungszone
- 3 SiO_2
- 4 p-Silizium

Bild 7

- a Sammlung von Ladungsträgern durch Lichteinfall
- b Verschieben der Ladungsträger
- 1 Raumladungszone
- 2 SiO_2

Chipkosten die einzelnen Pixel weiter verkleinern, ist zu bedenken, dass sich damit auch die Anzahl der pro Pixel einfallenden Photonen verringert. Der sinnvollen Verkleinerung sind somit durch die unvermeidbaren Rauschvorgänge Grenzen gesetzt. Die erhöhte Pixelauflösung wird dann evtl. wieder durch einen erhöhten Rauschpegel zunichte gemacht.

Auch ist die von den einzelnen, integrierend wirkenden Zellen aufnehmbare Ladung begrenzt. Wird diese Grenze überschritten, kann die Ladung in benachbarte Zellen „überschwappen“. Dies wird auch als „Blooming-Effekt“ bezeichnet, der die Helldunkel-Dynamik der CCD-Technik prinzipiell begrenzt. Auch mit zusätzlichen Antiblooming-Schutzmaßnahmen kann diese Dynamik ohne zusätzliche Hilfsmittel wie variable Blende und Belichtungszeit kaum über einen Wert von ca. 50 dB hinaus gesteigert werden.

Bild 9

- 1 Photodiode
- 2 Licht
- 3 Speicherelektrode
- 4 Shift-Gate
- 5 Transferelektrode
- 6 optische Abdeckung

CCD-Bildsensoren

Bild 9 zeigt schematisch, wie durch eine transparente (nicht dargestellte) Elektrode einfallendes Licht photoelektrisch Ladungen erzeugt werden. Diese werden dann zunächst aus der belichtbaren Zone mittels Transferelektroden und zeitlich ge-

8 CCD-Bildsensorstruktur

eignet getakteten Steuersignalen seitlich in eine Spaltenstruktur verschoben. Gemäß Bild 8 werden die Ladungen sämtlicher Spalten nach dem gleichen Prinzip im Gleichtakt (nach unten) verschoben, wo sie zeilenweise in ein horizontales Schieberegister münden. Von dort werden sie seriell ausgelesen und weiterverarbeitet.

CCD-Bildsensoren sind heute noch die am meisten verbreitete Bildsensorteknik auf Halbleiterbasis. Ihre begrenzte Hell-dunkeldynamik, der gegenüber anderen Technologien vergleichsweise hohe Leistungsbedarf sowie der eingeschränkte Temperaturbereich haben bisher jedoch eine breitere Anwendung im Automobil verhindert.

CMOS-Bildsensoren

CMOS-Bildsensoren gelten heute im Vergleich zur CCD-Sensoren als die fortgeschrittenere Lösung, die sich in Zukunft wohl für viele Anwendungen durchsetzen wird. Hierbei mag die Bezeichnung CMOS-Sensoren verwirren; denn CMOS-Technik bezeichnet eine spezielle Halbleitertechnologie, CCD-Technik nicht (sie enthält auch MOS-Strukturen). Der wesentliche Unterschied zu den CCD-Sensoren liegt hier eigentlich nicht in der Herstelltechnologie, sondern in einem Bündel von Merkmalen:

- ▶ Die Pixel werden nicht mehr seriell ausgelesen, sondern sind – ähnlich wie eine Speicherzelle in einem RAM – einzeln ansteuerbar. Hierzu wird zu jedem Pixel auch aktive Elektronik integriert (APS, Active Pixel Sensor).
- ▶ Es werden keine integrierende photoelektrischen Sensorstrukturen (Photodiode) verwendet, sondern solche, die von der Belichtungszeit weitgehend unabhängig sind.
- ▶ Die Helligkeitswerte werden nicht proportional in elektrische Signale umgesetzt, sondern vor ihrer Auslesung logarithmiert. Sie haben dadurch eine ähnliche Charakteristik wie das menschliche Auge. Erst durch diese Maßnahme

lässt sich die Hell-dunkel-Dynamik ohne Zusatzmaßnahmen auf mehr als sechs Dekaden ausdehnen (entspricht bei linearer Umsetzung dual etwa 20 bit).

CMOS-Bildsensoren sind bei weitem nicht in Standard-CMOS-Technologie realisiert. Es wird vielmehr ein auf das photoelektrische Element optimierte CMOS-Technik verwendet, die jedoch aufgrund des weit geringeren Leistungsbedarfs gegenüber CCD-Sensoren die Integration weiterer Ansteuer- und Auswerteelektronik auf dem Bildsensorchip erlaubt. Da die Zugriffszeit zu den einzelnen Pixel im Bereich einiger 10 ns liegt, sind mit CMOS-Sensoren auch etwas höhere Bildfrequenzen möglich. Insbesondere dann, wenn auch von der Möglichkeit Gebrauch gemacht wird, nur Teilbilder auszulesen (subframing), was bei CCD-Sensoren nicht möglich ist.

Bild 10 zeigt schematisch den Aufbau eines HDRC-Pixels (High Dynamic Range CMOS-Technology). Als lichtempfindliches Element dieser Variante eines CMOS-Sensors dient eine in Sperrrichtung gepolte Photodiode (PD), die in Reihe zu dem unterhalb seiner Öffnungsspannung

10 Schematischer Querschnitt eines HDRC-Pixels

betriebenen PMOS-Transistor M1 liegt. Der zur Beleuchtungsstärke proportionale Diodenstrom muss auch durch den gesperrten Transistor M1 fließen. Dessen Gate-Source-Spannung U_{GS} hängt in einem sehr weitem Bereich nahezu ideal logarithmisch vom durchfließenden Drainstrom (= Photostrom) ab. Die beiden übrigen Transistoren M2 und M3 dienen der Auskopplung des Signals, das über einen Multiplexer einem schnellen 10-bit-AD-Wandler zugeführt wird.

Anwendungen

Bildgebende optoelektronische Sensoren sind dabei, im Bereich des sichtbaren oder auch des infraroten Lichts Einzug in das Fahrzeug zu halten. Sie können dort der Innenraumbeobachtung dienen, sind aber

vor allem zur Umfeldbeobachtung auch nach außen gerichtet.

Mit den Bildsensoren wird versucht, die überlegene Fähigkeit des menschlichen Auges und der damit verbundenen mentalen Erkennung (vorerst noch in recht bescheidenem Maße) nachzubilden. Sie sind in der industriellen Messtechnik - insbesondere auch bei Handhabungsautomaten (Robotern) - bereits längst in großem Umfang eingeführt. Die Kosten der Bildsensoren und der zur Interpretation einer Szene erforderlichen, sehr leistungsschwachen Prozessoren (DSP) sind bereits in den für Kfz-Anwendungen interessanten Bereich gekommen.

Gängige Bildsensoren sind im Gegensatz zum menschlichen Auge auch im nahen IR-Bereich (Wellenlänge ca. 1 μm) empfindlich. Mit einer entsprechenden, nicht sichtbaren IR-Ausleuchtung ist damit ohne weiteres für alle im Auto denkbaren Anwendungen auch ein Nachtbetrieb möglich. Für Anwendungen im Bereich des sichtbaren Lichts wird den Bildsensoren meist ein IR-Filter vorgeschaltet, um Farbverfälschungen und Unschärfen zu vermeiden.

Bildsensoren könnten in Zukunft einen vielfältigen Einsatz für die Beobachtung des Kfz-Innenraums (Sitzposition, Vorverlagerung bei Crash, Anwesenheit und Größe der Insassen usw.) und der Fahrzeugumgebung (Spurführung, Kollisionsvermeidung, Einpark- und Rückfahrhilfe, Verkehrszeichenerkennung usw.) finden. Bereits in Serie ist ein Nachtsichtgerät (Night Vision), das die mit IR-Scheinwerfern ausgeleuchtete und mit einer IR-fähigen Kamera aufgenommene Fahrbahnszene auf einem Bildschirm wiedergibt. Damit wird bei schlechten Sichtbedingungen (Dunkelheit, Nebel usw.) zusätzliche Fahrsicherheit geboten.

Bild 11

Pixelprozessoren an jedem Bildpunkt der aktiven Pixelmatrix sorgen für eine logarithmische Signalkompression. Das Auslesen ist wahlfrei und nicht signalzerstörend, die Übertragung ist verlustfrei.

► Miniaturen

Die Mikromechanik macht es möglich, Sensorfunktionen auf kleinstem Raum auszuführen. Die typischen mechanischen Dimensionen bewegen sich bis in den Bereich von Mikrometern. Speziell Silizium mit seinen besonderen Eigenschaften hat sich dabei als geeignetes Material zum Herstellen der sehr kleinen, oft filigranen mechanischen Strukturen herausgestellt. Seine Elastizität, kombiniert mit seinen elektrischen Eigenschaften, ist nahezu ideal für die Herstellung von Sensoren. Mit abgewandelten Prozessen der Halbleiter-technik können mechanische und

elektronische Funktionen der Sensoren auf einem Chip oder auf andere Weise integriert werden.

1994 ging ein Ansaugdrucksensor zur Last erfassung im Kfz als erstes Produkt mit einer mikromechanischen Messzelle von Bosch in Serie. Neuere Beispiele für die Miniaturisierung sind mikromechanische Beschleunigungs- und Drehratesensoren in Fahrsicherheitssystemen für den Insassenschutz und die Fahrdynamikregelung. Die untenstehenden Abbildungen veranschaulichen sehr gut die minimalen Größenverhältnisse.

▼ Mikromechanischer Beschleunigungssensor

Schaltung

Kammstruktur im Vergleich zu einem Insekt

UAE0787D

▼ Mikromechanische Drehratesensoren

DRS-MM1 Fahrdynamikregelung

DRS-MM2 Überrollsensierung, Navigation

UAE0788D

Sensorausführungen

Motordrehzahlsensoren

Anwendung

Motordrehzahlsensoren werden in Motormanagement-Systemen eingesetzt zum

- ▶ Messen der Motordrehzahl und
- ▶ Ermitteln der Kurbelwellenstellung (Stellung der Motorkolben).

Die Drehzahl wird über den Zeitabstand der Signale des Drehzahlsensors berechnet.

Induktive Drehzahlsensoren

Aufbau und Arbeitsweise

Der Sensor ist – durch einen Luftspalt getrennt – direkt gegenüber einem ferromagnetischen Impulsrad montiert (Bild 1, Pos. 7). Er enthält einen Weicheisenkern (Polstift, Pos. 4), der von einer Wicklung (5) umgeben ist. Der Polstift ist mit einem Dauermagneten (1) verbunden. Das Magnetfeld erstreckt sich über den Polstift bis hinein in das Impulsrad. Der magnetische Fluss durch die Spule hängt davon ab, ob dem Sensor eine Lücke oder ein Zahn des Impulsrads gegenübersteht. Ein Zahn bündelt den Streufluss des Magneten. Es kommt zu einer Verstärkung des Nutzflusses durch die Spule. Eine Lücke dagegen schwächt den Magnetfluss. Diese Magnetflussänderungen induzieren beim Drehen des Impulsrads in der Spule eine zur Änderungsgeschwindigkeit und

damit Motordrehzahl proportionale sinusähnliche Ausgangsspannung (Bild 2). Die Amplitude der Wechselspannung wächst mit steigender Drehzahl stark an (wenige mV...>100 V). Eine ausreichende Amplitude ist ab einer Mindestdrehzahl von ca. 30 Umdrehungen pro Minute vorhanden.

Die Anzahl der Zähne des Impulsrads hängt vom Anwendungsfall ab. Bei Motronic-Systemen kommen Impulsräder mit 60er-Teilung zum Einsatz, wobei zwei Zähne ausgelassen sind (Bild 1, Pos. 7). Das Impulsrad hat somit $60 - 2 = 58$ Zähne. Die Lücke bei den fehlenden Zähnen stellt eine Bezugsmarke dar und ist einer definierten Kurbelwellenstellung zugeordnet. Sie dient zur Synchronisation des Steuergeräts.

Zahn- und Polgeometrie müssen aneinander angepasst sein. Eine Auswerteschaltung im Steuergerät formt die sinusähnliche Spannung mit stark unterschiedlicher Amplitude in eine Rechteckspannung mit konstanter Amplitude um. Dieses Signal wird im Mikrocontroller des Steuergeräts ausgewertet.

Aktive Drehzahlsensoren

Aktive Drehzahlsensoren arbeiten nach dem magnetostatischen Prinzip. Die Amplitude des Ausgangssignals ist nicht von der Drehzahl abhängig. Damit ist eine Drehzahlerfassung auch bei sehr kleinen Drehzahlen möglich (quasistatische Drehzahlerfassung).

Bild 1

- 1 Dauermagnet
- 2 Sensorgehäuse
- 3 Motorgehäuse
- 4 Polstift
- 5 Wicklung
- 6 Luftspalt
- 7 Impulsrad mit Bezugsmarke

Bild 2

- 1 Zahn
- 2 Zahnfläche
- 3 Bezugsmarke

2 Signal des induktiven Motordrehzahlsensors

Differenzial-Hall-Sensor

An einem stromdurchflossenes Plättchen, das senkrecht von einer magnetischen Induktion B durchsetzt wird, kann quer zur Stromrichtung eine zum Magnetfeld proportionale Spannung U_H (Hall-Spannung) abgegriffen werden. Beim Differenzial-Hall-Sensor wird das Magnetfeld von einem Permanentmagneten erzeugt (Bild 3, Pos. 1). Zwischen dem Magneten und dem Impulsrad (4) befinden sich zwei Hall-Sensorelemente (2 und 3). Der magnetische Fluss, von dem diese durchsetzt werden, hängt davon ab, ob dem Drehzahlsensor ein Zahn oder eine Lücke gegenübersteht. Mit Differenzbildung der Signale aus beiden Sensoren wird eine Reduzierung magnetischer Störsignale und ein verbessertes Signal-/Rauschverhältnis erreicht. Die Flanken des Sensorsignals können ohne Digitalisierung direkt im Steuergerät verarbeitet werden.

Anstelle des ferromagnetischen Impulsrads werden auch Multipolräder eingesetzt. Hier ist auf einem nichtmagnetisch metallischen Träger ein magnetisierbarer Kunststoff aufgebracht und wechselweise magnetisiert. Diese Nord- und Südpole übernehmen die Funktion der Zähne des Impulsrads.

AMR-Sensoren

Der elektrische Widerstand von magneto-resistiven Material (AMR, Anisotrop Magneto Resistive) ist anisotrop. Das heißt, er hängt von der Richtung des ihm ausgesetzten Magnetfelds ab. Diese Eigenschaft wird im AMR-Sensor ausgenutzt. Der Sensor sitzt zwischen einem Magneten und dem Impulsrad. Die Feldlinien ändern ihre Richtung, wenn sich das Impulsrad dreht (Bild 4). Daraus ergibt sich eine sinusförmige Spannung, die in einer Auswertschaltung im Sensor verstärkt und in ein Rechtecksignal umgewandelt wird.

GMR-Sensoren

Eine Weiterentwicklung der aktiven Drehzahlsensoren stellt die Anwendung der GMR-Technologie (Giant Magneto-Resistance) dar. Aufgrund der höheren Empfindlichkeit gegenüber der AMR-Sensoren sind größere Luftspalte möglich, wodurch Anwendungen in schwierigen Einsatzbereichen denkbar sind. Die höhere Empfindlichkeit ergibt zudem ein geringeres Rauschen der Signalläufen.

Alle bisherigen bei den Hall-Drehzahlsensoren eingesetzten Zweidraht-Strom-Schnittstellen sind auch bei GMR-Sensoren möglich.

Bild 3

- a Anordnung
- b Signal des Hall-Sensors
- große Amplitude bei kleinem Luftspalt
- kleine Amplitude bei großem Luftspalt
- c Ausgangssignal

Bild 4

- a Anordnung zu verschiedenen Zeitpunkten
 - b Signal des AMR-Sensors
 - c Ausgangssignal
- 1 Impulsrad
 - 2 Sensorelement
 - 3 Magnet

Hall-Phasensensoren

Anwendung

Die Nockenwelle ist gegenüber der Kurbelwelle um 1:2 untergesetzt. Ihre Stellung zeigt an, ob sich ein zum oberen Totpunkt bewegender Motorkolben im Verdich-

tungs- oder im Ausstoßtakt befindet. Der Phasensensor an der Nockenwelle (auch Phasengeber genannt) gibt diese Information an das Steuergerät. Sie wird benötigt z. B. für Zündanlagen mit Einzelfunken-Zündspulen und für die sequentielle Einspritzung (SEFI).

Aufbau und Arbeitsweise

Hall-Stabsensoren

Hall-Stabsensoren (Bild 1a) nutzen den Hall-Effekt: Mit der Nockenwelle rotiert ein Rotor (Pos. 7, Impulsrad mit Zähnen bzw. Segmenten oder Lochblende) aus ferromagnetischem Material. Der Hall-IC (6) befindet sich zwischen Rotor und einem Dauermagneten (5), der ein Magnetfeld senkrecht zum Hall-Element liefert.

Passiert nun ein Zahn (Z) das stromdurchflossene Sensorelement (Halbleiterplättchen) des Stabsensors, verändert er die Feldstärke des Magnetfelds senkrecht zum Hall-Element. Dadurch entsteht ein Spannungssignal (Hall-Spannung), das unabhängig von der Relativgeschwindigkeit zwischen dem Sensor und dem Impulsrad ist. Die integrierte Auswertelektronik im Hall-IC des Sensors bereitet das Signal auf und gibt es als Rechtecksignal aus (Bild 1b).

Bild 1

a Positionierung von Sensor und Einspur-impulsrad
b Ausgangssignal-verlauf U_A

1 Elektrischer Anschluss (Stecker)
2 Sensorgehäuse
3 Motorgehäuse
4 Dichtring
5 Dauermagnet
6 Hall-IC
7 Impulsrad mit Zahn/Segment (Z) und Lücke (L)
a Luftspalt
φ Drehwinkel

Bild 2

TIM = twist intensive mounting (d.h., der Sensor kann beliebig um die Sensorachse gedreht werden, ohne Genauigkeit zu verlieren. Wichtig für Minimierung der Variantenvielfalt). TPO = true power on (d.h., der Sensor erkennt direkt beim Einschalten, ob er vor einem Zahn oder einer Lücke steht. Wichtig für kurze Synchronisierzeiten zwischen Kurbelwellen- und Nockenwellensignal).

2 Generationen von Nockenwellensensoren

TIM	PG-1	PG-3-3	PG-3-5	PG-3-8
nein	nein	nein	ja	ja
nein	ja	nein	ja	ja
gering	mittel	mittel	hoch	

Drehzahlsensoren für Getriebesteuerung

Anwendung

Getriebedrehzahlsensoren erfassen Wellendrehzahlen in AT-, ASG-, DKG- und CVT-Getrieben. Dies sind bei AT-Getrieben mit hydrodynamischem Drehmomentwandler die Turbinen- und Abtriebsdrehzahl, bei CVT-Getrieben die Drehzahlen von Primär- und Sekundär-Pulley und bei DKG-Getrieben die Drehzahlen der beiden Eingangswellen und der Abtriebswelle.

Bei hohen Dynamikanforderungen der Anfahrregelung wird auch die am Anfahrelement anstehende Motordrehzahl erfasst.

Zur Optimierung von Kupplungsmanagement und Rückrollverhinderung kann bei „High end“-Getrieben zusätzlich eine Drehrichtungserkennung erforderlich sein.

Zum Einsatz kommen sowohl stand-alone-Sensoren als auch in Elektronikmodulen integrierte Ausführungen, die von außen in das Getriebe hineinragen oder intern verbaut werden.

Anforderungen

Die Getriebedrehzahlsensoren sind sehr hohen Betriebsbelastungen ausgesetzt durch

- ▶ extreme Umgebungstemperatur zwischen -40 und +150°C,
- ▶ aggressive Betriebsumgebung durch Getriebeöl, auch als ATF bezeichnet (enthält getriebespezifische Additive und geringen Gehalt an Kondenswasser),
- ▶ hohe mechanische Beanspruchung mit Schwingbeschleunigungen bis zu 30 g sowie
- ▶ metallischen Abrieb und Partikelbildung im Getriebe.

Aus diesen Belastungen leiten sich hohe Anforderungen an das Package der in den Sensoren eingesetzten Elektronik ab. Mittels einer geeigneten ölfesten Verpackung wird eine Lebensdauer im Getriebeöl über mehr als 15 Jahre ermöglicht.

Aufgrund der sehr kompakten Getriebbauweisen ist die mechanische Kundenschnittstelle durch Standardgeometrien in der Regel nicht abzudecken. So sind für jedes Getriebe spezifische Sensorausführungen erforderlich, die sich bei modulintegrierten Typen in Einbaulänge, Erfassungsrichtung und Montageflansch unterscheiden (Bild 1). Bei stand-alone-Sensoren kommt als weitere Varianz die Lage der Montagebuchse und die Steckerausführung hinzu.

Zur Abdeckung des gesamten Spektrums der Funktionsanforderungen werden Hall-ASICs (Application Specific Integrated Circuit) mit unterschiedlich hoher Komplexität der Auswertealgorithmen eingesetzt (Bild 2).

Steht für die Drehzahlerfassung ein ferromagnetisches Triggerrad bzw. ein Triggerbereich (gezahnt, gestanzt oder geprägt) auf der sich drehenden Getriebekomponente zur Verfügung, wird das zum Betrieb des Hallsensors erforderliche

Bild 1

- a Bottom read
- b Side read
- c Slant read

- 1 Erfassungsrichtung

Magnetfeld durch einen back-bias-Magneten erzeugt. Er wird im Sensor direkt hinter dem ASIC angeordnet.

Kompakte Getriebebauweisen erfordern zunehmend eine Drehzahlerfassung über größere Abstände (magnetische Luftspalte) durch sich drehende, nichtmagnetische Komponenten oder durch eine Gehäusewand hindurch. Für diese Anwendungen kommen Multipolräder (magnetisierte Ringe) zum Einsatz, im Sensor entfällt der back-bias-Magnet.

Aufbau

Die in den Getriebedrehzahlsensoren eingesetzten Hall-ASICS werden – je nach magnetischer Schnittstelle – mit bzw. ohne back-bias-Magnet in einem Halter fixiert und per Schweißprozess elektrisch kontaktiert, dann in ein Gehäuse gesetzt, mit Epoxidharz vergossen oder – bei getriebextern angebauten Ausführungen – per Umspritzung öldicht umhüllt (Bild 3).

Der Sensor verfügt über eine Zweidraht-Schnittstelle, die optimale Diagnosemöglichkeiten mit minimaler Anzahl an elektrischer Verbindungen in sich vereinigt. Die zwei Anschlüsse dienen sowohl der Versorgung des Hall-ICs als auch der Signalübertragung.

Arbeitsweise

Getriebedrehzahlsensoren arbeiten nach dem Differenz-Hall-Prinzip. Aus den Hall-Spannungen zweier auf dem ASIC integrierten Hall-Flächen wird die Differenz gebildet. Auf diese Weise lässt sich ein Großteil gleichartiger Störeinflüsse kompensieren. Das Differenzsignal wird bei einigen ASIC-Typen erst noch verstärkt, dann durch unterschiedlich komplexe Trigger-Algorithmen in ein digitales Signal umgewandelt. Dieses bildet die Steuergröße für die Modulation des Ausgangsstromes mittels einer Stromquelle. Dabei entsteht ein digitales Signal mit zwei

3 Hall-Sensor mit Zweidraht-Stromschnittstelle

SAE0907-1Y

2 Anforderungskomplexität

SAE1032D

Strompegeln (typisch sind 7 mA bei Low-Pegel und 14 mA bei High-Pegel), dessen Modulationsfrequenz der Zahnwechsel-frequenz des Triggerrades entspricht und das somit die Drehzahl wiedergibt. Die Auswertung des Sensorsignals erfolgt im Steuergerät mittels eines Messwiderstands R_M , der den Sensorstrom I_S in die Signalspannung U_{RM} umwandelt.

Grundsätzlich ist die Arbeitsweise eines Differenz-Hall-ASICs unabhängig davon, ob der Sensor an einem Stahl-Triggerrad oder an einem Multipolrad betrieben wird (Bild 4a und 4b).

In einigen Getriebesteuerungen sind Funktionen implementiert, die eine Stillstands-erkennung erfordern. Für diesen Einsatzfall muss der Sensor möglichst hohe Immunität gegenüber vibrationsbedingten Luftspaltänderungen und Drehschwin-gungen des Triggerrades aufweisen. Diese Sensoreigenschaft - als Vibrationsimmu-nität bezeichnet - kann bei den Differenz-Hall-Sensoren mit nur zwei Hall-Flächen nur stark eingeschränkt z. B. durch adaptive Triggerschwellen realisiert werden. Mit dem Einsatz einer dritten Hall-Fläche stehen zwei phasenversetzte Differenzsi-gnale zur Verfügung. Diese ermöglichen sowohl eine Erkennung der Drehrich-tung (Bild 4c...f), als auch zusätzliche Funktionsalgorithmen zur Erhöhung der Vibrationsimmunität.

Die typischen Werte von „Value“- und „High feature“-Sensoren unterscheiden sich im erreichbaren Luftspaltbereich (Ab-stand sensitiver Bereich am Sensor zum Triggerrad), im Signalfrequenzbereich und den implementierten Zusatzfunktionali-täten (Tabelle 1).

Die Komplexität aus Getriebeart, Bau-raumrestriktionen inkl. aller abgeleiteten konstruktiven Randbedingungen sowie der Funktionsanforderungen führt bei den meisten Anwendungen zu applikations-spezifischen Lösungen. Diese kennzeich-net eine auf die Systemanforderungen ausgerichtete Kombination aus ASIC, Verpackungsausführung sowie mechani-scher und magnetischer Schnittstelle des Sensors.

Bild 4

a Anordnung mit Triggerrad
b Anordnung mit Multipolrad
c Sensorsignal (Differenzsignal zwischen den Hallflächen R und C)
d Sensorsignal (Differenzsignal zwischen den Hallflächen C und L)
e Ausgangssignal für Drehrichtung rechts
f Ausgangssignal für Drehrichtung links

1 Triggerrad
2 Halbflächen L und R (C optional für Drehrichtungs-erkennung)
3 Permanentmagnet (back-bias)
4 Multipolrad
5 Phasenversatz abhängig von der Drehrichtung

1 Typische Charakteristiken		
Ausführung	Value	High feature
Maximaler Luftspalt an Triggerrad	2,5 mm	3,5 mm
an Polrad	5 mm	7 mm
Signalfrequenz	0...8 kHz	0...12 kHz
Drehrichtungs-erkennung	nein	ja
Triggerradvibration	–	± 1,5°

Tabelle 1

Raddrehzahlsensoren

Anwendung

Raddrehzahlsensoren dienen dazu, die Drehgeschwindigkeit von Fahrzeugräder zu ermitteln (Raddrehzahl). Die Drehzahlsignale werden mittels Kabel an das ABS-, ASR- oder ESP-Steuergerät des Fahrzeugs weitergeleitet, das die Bremskraft je Rad individuell regelt. Diese Regelschleife verhindert ein Blockieren (bei ABS) oder Durchdrehen der Räder (bei ASR bzw. ESP) und sichert die Stabilität und Lenkbarkeit des Fahrzeugs.

Navigationssysteme benötigen ebenfalls die Raddrehzahlssignale, um daraus die gefahrene Wegstrecke zu errechnen (z. B. in Tunnels oder wenn keine Satellitensignale zur Verfügung stehen).

Aufbau und Arbeitsweise

Die Signale für den Raddrehzahlsensor werden mittels eines fest mit der Radnabe verbundenen Stahl-Impulsgebers (für passive Sensoren) oder Multipol-Magnet-Impulsgebers (für aktive Sensoren) erzeugt. Dieser Impulsgeber weist die gleiche Umdrehungsgeschwindigkeit wie das Rad auf und bewegt sich berührungslos am sensitiven Bereich des Sensorkopfes vorbei. Der Sensor „liest“ somit ohne direkten Kontakt über einen Luftspalt von bis zu 2 mm (Bild 2).

Der Luftspalt (mit engen Toleranzen) dient dazu, eine störungsfreie Signalerfassung zu gewährleisten. Mögliche Störungen wie z. B. Schwingungen im Bereich der Radbremse, Vibrationen, Temperatur, Feuchte, Einbauverhältnisse am Rad usw. werden dadurch eliminiert.

Seit 1998 werden statt den passiven (induktiven) Raddrehzahlsensoren bei Neuentwicklungen fast nur noch aktive Raddrehzahlsensoren eingesetzt.

Bild 1

- a Meißelpolstift (Flachpolstift)
- b Rautenpolstift (Kreuzpolstift)

Passiver (induktiver) Drehzahlsensor

Ein passiver (induktiver) Drehzahlsensor besteht aus einem Permanentmagneten (Bild 2, Pos. 1) und einem damit verbundenen weichmagnetischen Polstift (3), der in einer Spule (2) mit mehreren tausend Drahtwindungen steckt. Auf diese Weise wird ein konstantes Magnetfeld erzeugt.

Der Polstift befindet sich direkt über dem Impulsrad (4), einem fest mit der Radnabe verbundenen Zahnrad. Beim Drehen des Impulsrades wird das vorhandene, konstante Magnetfeld durch die ständig wechselnde Folge von Zahn und Lücke „gestört“. Dadurch ändert sich der magnetische Fluss durch den Polstift und somit auch der magnetische Fluss durch die Spulenwicklung. Der Wechsel des Magnetfelds induziert in der Wicklung eine Wechselspannung, die an den Wicklungsenden abgegriffen wird.

Sowohl die Frequenz als auch die Amplitude der Wechselspannung sind proportional zur Raddrehzahl (Bild 3). Bei einem stillstehenden Rad ist somit die induzierte Spannung gleich null.

Zahnform, Luftspalt, Steilheit des Spannungsanstiegs und Eingangsempfindlichkeit des Steuergeräts bestimmen die kleinste noch messbare Fahrzeug-

1 Passive (induktive) Drehzahlsensoren

2 Prinzipskizze des passiven Drehzahlsensors

SAE0975Y

Bild 2

- 1 Permanentmagnet
- 2 Magnetspule
- 3 Polstift
- 4 Impulsrad aus Stahl
- 5 magnetische Feldlinien

geschwindigkeit und damit für die ABS-Anwendung minimal erreichbare Ansprechempfindlichkeit und Schaltgeschwindigkeit.

Da die Einbauverhältnisse am Rad nicht überall gleich sind, gibt es verschiedene Polstiftformen und unterschiedliche Einbauarten. Am weitesten verbreitet ist der Meißel-Polstift (Bild 1a, auch Flachpol genannt) und Rauten-Polstift (Bild 1b, auch Kreuzpol genannt). Beide Polstiftarten müssen beim Einbau genau zum Impulsrad ausgerichtet werden.

Aktiver Drehzahlsensor

Sensorelemente

In heutigen, modernen Bremssystemen werden fast ausschließlich nur noch aktive Drehzahlsensoren eingesetzt (Bild 4). Diese bestehen üblicherweise aus einem hermetisch mit Kunststoff vergossenen Silizium-IC, der im Sensorkopf sitzt.

Neben magnetoresistiven ICs (Änderung des elektrischen Widerstands bei Magnetfeldänderung) werden mittlerweile bei Bosch in der Mehrzahl nur noch Hall-Sensorelemente verwendet, die schon auf kleinste Änderungen des magnetischen Feldes reagieren und deshalb größere Luftspalte gegenüber den passiven Drehzahlsensoren zulassen.

3 Signalausgangsspannung des passiven Drehzahlsensors

4 Aktiver Drehzahlsensor

SAE0976D

Bild 3

- a Passiver Drehzahl-sensor mit Impulsrad
- b Sensorsignal bei konstanter Raddrehzahl
- c Sensorsignal bei steigender Raddrehzahl

Impulsräder

Als Impulsrad des aktiven Drehzahlsensors dient ein Multipolring. Es handelt sich hierbei um wechselweise magnetisierte Kunststoffelemente, die ringförmig auf einem nichtmagnetischen metallischen Träger angeordnet sind (Bild 6 und Bild 7a). Diese Nord- und Südpole übernehmen die Funktion der Zähne des Impulsrads. Der IC des Sensors ist dem ständig wechselnden Magnetfeld dieser Magnete ausgesetzt. Deshalb ändert sich der magnetische Fluss durch den IC beim Drehen des Multipolrings ständig.

Bild 7

- a Hall-IC mit Multipol-Impulsgeber
- b Hall-IC mit Stahl-Impulsrad und Magnet im Sensor

- 1 Sensorelement
- 2 Multipolring
- 3 Magnet
- 4 Stahl-Impulsrad

Bild 5

- 1 Radnabe
- 2 Kugellager
- 3 Multipolring
- 4 Raddrehzahlsensor

Bild 6

- 1 Sensorelement
- 2 Multipolring mit abwechselnder Nord- und Südmagnetisierung

Alternativ zum Multipolring ist auch ein Stahl-Impulsrad möglich. In diesem Fall wird auf den Hall-IC ein Magnet aufgebracht, der ein konstantes Magnetfeld erzeugt (Bild 7b). Beim Drehen des Impulsrads wird das vorhandene, konstante Magnetfeld durch die ständig wechselnde Folge von Zahn und Lücke „gestört“. Messprinzip, Signalverarbeitung und IC sind ansonsten identisch wie beim Sensor ohne Magnet.

Merkmale

Typisch für den aktiven Drehzahlsensor ist die Integration von Hall-Messelement, Signalverstärker und Signalaufbereitung in einem IC (Bild 8). Die Drehzahlinformation wird als eingeprägter Strom in Form von Rechteckimpulsen übertragen (Bild 9). Die Frequenz der Stromimpulse ist proportional zur Raddrehzahl und eine Detektion ist fast bis zum Radstillstand (0,1 km/h) möglich.

Die Versorgungsspannung liegt zwischen 4,5 und 20 Volt. Der Rechteck-Ausgangssignalpegel liegt bei 7 mA (low) und 14 mA (high).

Bei dieser Übertragungsform mit den digitalen Signalen sind z. B. induktive Störspannungen unwirksam im Vergleich zum passiven, induktiven Sensor. Ein zweiastriges Kabel stellt die Verbindung zum Steuergerät her.

Das kleine Bauvolumen und das geringe Gewicht erlauben es, den aktiven Drehzahlsensor am oder im Radlager eines Fahrzeugs einzubauen (Bild 10). Hierzu sind verschiedene Standard-Sensorkopfformen geeignet.

Die digitale Signalaufbereitung ermöglicht es, codierte Zusatzinformationen mittels eines pulsweitenmodulierten Ausgangssignals zu übertragen (Bild 11):

- ▶ **Drehrichtungserkennung der Räder:**
Dies wird insbesondere für die Funktion „Hill Hold Control“ benötigt, die ein Zurückrollen des Fahrzeugs während des Anfahrens am Berg durch gezieltes Abbremsen verhindert. Die Drehrichtungserkennung wird auch für die Fahrzeugnavigation herangezogen.
- ▶ **Stillstandserkennung:**
Auch diese Information kann bei der Funktion „Hill Hold Control“ ausgewertet werden. Eine weitere Verwertung der Information liegt in der Eigendiagnose.
- ▶ **Signalqualität des Sensors:**
Im Signal kann eine Informationen zur Signalqualität des Sensors übermittelt werden. Dadurch kann der Fahrer im Fehlerfall aufgefordert werden, rechtzeitig den Kundendienst aufzusuchen.

Bild 9
a Rohsignal
b Ausgangssignal

O_{S1} Obere Schaltschwelle
 U_{S1} Untere Schaltschwelle

Bild 10
1 Drehzahlsensor

Bild 11
a Geschwindigkeitssignal bei Rückwärtsfahrt
b Geschwindigkeitssignal bei Vorwärtsfahrt
c Signal bei Fahrzeugstillstand
d Signalqualität des Sensors, Eigendiagnose

Mikromechanische Drehratesensoren

Anwendung

Mikromechanische Siliziumdrehrate- bzw. Giergeschwindigkeitssensoren (auch Gyrometer genannt) erfassen in Fahrzeugen mit Elektronischem Stabilitätsprogramm ESP zur Fahrdynamikregelung die Drehbewegungen eines Fahrzeugs um seine Hochachse. Zum Beispiel bei gewöhnlichen Kurvenfahrten, aber auch beim Ausbrechen oder Schleudern. Diese Sensoren haben inzwischen als kostengünstige, kompakt bauende Sensoren die früher üblichen feinmechanischen Sensoren abgelöst.

Als weiteres Anwendungsgebiet ist die Überrollerkennung in Airbag-Steuergeräten zur Zündung von Rückhaltemitteln (z. B. Seiten-/Fenster-Airbags, Überrollbügel) im Falle eines Fahrzeugüberschlags zu nennen. Speziell für diesen Bereich wurden die Drehratensensoren der MM2-Familie entwickelt, die sich hier durch die optimale Sensierrichtung zur Erfassung von Drehbewegungen um die Längsachse auszeichnen. Dies ermöglicht eine sehr kompakte Bauform sowie platzsparenden Einbau in Airbag-Steuergeräte, die entlang der Längsachse im Fahrzeug installiert werden. Insbesondere die Verpackung des Sensorelements und der Auswerteelektronik zusammen in ein Standard-IC-Gehäuse tragen hier zur Kostenreduktion bei.

Bild 1

- 1 Halte-/Führungs-feder
- 2 Teil der Schwing-platte
- 3 Coriolis-Beschleuni-gungssensor

Mikromechanischer Drehratesensor MM1

Zur Erzielung der für Fahrdynamiksysteme erforderlichen hohen Genauigkeit wird eine Mischtechnologie eingesetzt: zwei dicke, mittels Bulk-Mikromechanik aus einem Wafer herausgearbeitete Massenplatten schwingen im Gegentakt in ihrer Resonanzfrequenz, die durch ihre Masse und ihre Koppelfedersteife bestimmt ist ($> 2 \text{ kHz}$). Sie tragen jede einen oberflächenmikromechanischen, kapazitiven Beschleunigungssensor kleinster Abmessung, der Coriolis-Beschleunigungen in

Bild 2

- 1 Frequenzbestim-mende Koppelfeder
- 2 Dauermagnet
- 3 Schwingrichtung
- 4 Schwingplatte
- 5 Coriolis-Beschleuni-gungssensor
- 6 Richtung der Coriolis-Beschleunigung
- 7 Halte-/Führungs-feder
- Ω Drehrate
- v Schwinggeschwin-digkeit
- B dauermagnetisches Feld

der Waferebene senkrecht zur Schwingrichtung erfassen kann, wenn sich der Sensorchip mit der Drehrate Ω um seine Hochachse dreht (Bilder 1 und 2). Die Coriolis-Beschleunigungen sind proportional zum Produkt aus der Drehrate und der elektronisch auf einen konstanten Wert geregelten Schwinggeschwindigkeit.

Zum Antrieb dient eine einfache, Stromführende Leiterbahn auf der jeweiligen Schwingplatte, die in einem dauer magnetischen Feld B senkrecht zur Chipfläche eine Lorentz-Kraft erfährt. Mittels eines ebenso einfachen, Chipfläche sparenden Leiters wird mit dem gleichen Magnetfeld auf induktive Weise direkt die Schwinggeschwindigkeit gemessen. Die unterschiedliche physikalische Natur von Antriebs- und Sensorsystem vermeidet unerwünschtes Übersprechen zwischen beiden Teilen. Die beiden gegenläufigen Sensorsignale werden zur Unterdrückung externer Fremdbeschleunigungen (Gleichtaktsignal) voneinander subtrahiert (durch Summenbildung kann man jedoch auf vorteilhafte Weise auch die äußere Fremdbeschleunigung messen). Der präzise mikromechanische Aufbau hilft, den Einfluss hoher Schwingbeschleunigung gegenüber der um mehrere Zehnerpotenzen niedrigeren Coriolis-Beschleunigung zu unterdrücken (Querempfindlichkeit weit

unter 40 dB). Antriebs- und Messsystem sind hier mechanisch und elektrisch strengstens entkoppelt.

Mikromechanischer Drehratesensor MM2

Wird der Silizium-Drehratesensor ganz in Oberflächenmikromechanik (OMM) hergestellt und gleichzeitig das magnetische Antriebs- und Regelsystem durch ein elektrostatisches ersetzt, so lässt sich die Entkopplung von Antriebs- und Messsystem weniger konsequent verwirklichen. Ein zentral gelagerter Drehschwinger wird von Kammstrukturen (Bilder 3 und 4) elektrostatisch zu einer Schwingung angetrieben, deren Amplitude mithilfe eines gleichartigen, kapazitiven Abgriffs

Bild 3
1 Kammstruktur
2 Drehschwinger

4 Oberflächenmikromechanischer Drehratesensor MM2 (Aufbau)

Bild 4
1 Kammstruktur
2 Drehschwinger
3 Messachse
 C_{Drv} Antriebselektroden
 C_{Det} kapazitiver Drehschwingschwingabgriff
 F_C Coriolis-Kraft
 v Schwinggeschwindigkeit
 $\Omega = \Delta C_{Det}$ zu messende Drehrate

konstant geregelt wird. Coriolis-Kräfte erzwingen eine gleichzeitige „out-of-plane“-Kippbewegung, deren Amplitude zur Drehrate Ω proportional ist und die von den unter dem Swinger liegenden Elektroden kapazitiv detektiert wird. Um diese Bewegung nicht zu sehr zu bedämpfen, muss der Sensor in Vakuum betrieben werden. Zwar führt die geringere Chipgröße und der einfache Herstellprozess zu einer deutlichen Kostenreduktion, doch verringert die Verkleinerung auch den ohnehin nicht großen Messeffekt und damit die erzielbare Genauigkeit. Sie stellt höhere Anforderungen an die Elektronik. Der Einfluss von seitlichen Fremdbelebungen ist hier durch Lagerung in der Schwerpunktachse sowie hohe Biegesteifigkeit des Systems bereits mechanisch unterdrückt.

Sensorcluster DRS MM3x

Im Sensorcluster DRS MM3x kommt eine neue Generation mikromechanischer Elemente zum Einsatz, die Winkelgeschwindigkeiten und Beschleunigungen messen und digital aufbereiten. Auf der Basis der Leiterplattentechnologie bilden sie ein modulares Konzept für Hardware und Software mit vielen neuen Sicherheitsmerkmalen, die zu einer vielseitigen und verlässlichen Lösung für viele Fahrzeuganwendungen führen.

Anwendung

Das ESP-System, die Verbindung zu weiteren Chassis-Komfortsystemen und die Entwicklung fortschrittlicher Fahrzeugstabilisierungssysteme riefen nach Inertialsignalen mit hohen Anforderungen, besonders im Hinblick auf Signalqualität und Robustheit, zusätzlichen Messachsen bei hoher Zuverlässigkeit. Deshalb entwickelte Bosch eine dritte Generation, das vielseitige und kostengünstige Sensorcluster DRS MM3.x, um den Anforderungen zu genügen an Funktionen wie z. B. Hill Hold Control (HHC, Bergbremse), Automated Parking Brake (APB, Automa-

tisierte Bremsen beim Parken), Navigation (Navi, Travel Pilot), Adaptive Cruise Control (ACC), Roll over Mitigation (ROM), Electronic Active Steering (EAS), Active Suspension Control (ASC), Steer-by-Wire.

DRS MM3.7k stellt die Basis-Variante der MM3 Generation für die ESP-Applikation dar. Sie umfasst ein Drehratensensor sowie ein integriertes Querbeschleunigungsmodul.

Funktionsprinzip

Das neue mikromechanische Messelement zur Messung der Drehrate gehört zur bekannten Gruppe der nach dem Coriolis-Prinzip arbeitenden, schwingenden Gyrometer (CVG = Coriolis Vibrating Gyros). Es besteht aus einer inversen Stimmgabel mit zwei zueinander senkrechten, linearen Schwingungsmoden, Antriebskreis und Auswertekreis. Antrieb und Auswertung erfolgen elektrostatisch mit einer Kammstruktur. Die Messung der Coriolis-Beschleunigung erfolgt elektrostatisch über ineinander greifende Elektroden. Das Messelement besteht aus zwei Massen, die über eine Koppelfeder verbunden sind. Die Resonanzfrequenz ist für beide Schwingmodi gleich. Sie liegt bei typisch 15 kHz und damit außerhalb des fahrzeuggüblichen Störspektrums und ist somit resistent gegen Störbeschleunigungen. Die Auswerteschaltung (ASIC) und das mikromechanische Messelement befinden sich in einem vorgefertigten Gehäuse mit 20 Anschlüssen (Premold 20).

Das Beschleunigungsmodul ist vergleichbar dem Drehratesensormodul aufgebaut und besteht aus einem mikromechanischen Messelement, einer elektronischen Auswerteschaltung und einem Gehäuse mit 12 Anschlüssen (Premold12). Die Feder-Masse-Struktur wird in ihrer empfindlichen Achse durch äußere Beschleunigungen ausgelenkt und mit einem Differentialkondensator in Form einer Kammstruktur ausgewertet.

Piezoelektrischer Stimmgabel-Drehratesensor

Anwendung

Der Rechner von Fahrzeug-Navigationsystemen benötigt Informationen über die Fahrzeugbewegungen, damit er den gefahrenen Weg mithilfe einer auf CD-ROM gespeicherten digitalen Straßenkarte nachvollziehen kann (Koppelnavigation).

Der in die Navigationskomponente integrierte Drehratesensor erfasst bei Kurvenfahrten die Fahrzeudrehungen um die Hochachse und ermöglicht so die Bestimmung der Fahrtrichtung. Zusammen mit der Ermittlung der gefahrenen Strecke aus dem Tacho- oder Radsensorsignalen kann somit durch „Koppelortung“ die Fahrzeugposition berechnet werden.

Anfangs wurde bei Navigationssystemen die Fahrzeugrichtung mit einer Magnetfeldsonde aus dem Erdmagnetfeld ermittelt. Diese konnte aber leicht durch magnetische Störfelder des Fahrzeugs beeinflusst werden. Da Schwingungsgyrometer auf der Messung von Massekräften basieren, sind sie unanfällig gegen magnetische Störer.

Aufbau

Der piezoelektrische Stimmgabel-Drehratesensor besteht aus einem stimmgabelförmigen Stahlkörper mit vier Piezoelementen (zwei unten- und zwei obenliegend, Bild 1) und einer Sensorelektronik. Die Stimmgabeln haben eine Länge von ca. 15 mm.

Arbeitsweise

Bei anliegender Spannung beginnen die unteren Piezoelemente zu vibrieren und regen die oberen Bereiche der Stimmgabel mit den oberen Piezoelementen zu gegenphasigen Schwingungen an. Die Frequenz beträgt ca. 2 kHz.

Geradeausfahrt

Bei Geradeausfahrt wirkt keine Coriolis-Beschleunigung auf die Stimmgabel. Da die oberen Piezoelemente immer gegenphasig schwingen und nur senkrecht zur Schwingrichtung sensiv sind, erzeugen sie keine Spannung.

Kurvenfahrt

Während einer Kurvenfahrt verursacht die Drehbewegung um die Hochachse des Fahrzeugs eine Auslenkung der oberen Stimmgabelbereiche aus der Schwingebene heraus. Dadurch entsteht in den oberen Piezoelementen eine elektrische Wechselspannung, die über eine Elektronik im Sensorgehäuse zum Navigationsrechner gelangt. Die Amplitude des Spannungssignals hängt sowohl von der Dreh- als auch der Schwinggeschwindigkeit ab, ihr Vorzeichen vom Drehsinn der Kurvenfahrt.

Bild 1

- A Sensierender Abschnitt des Schwingkörpers
- B stimulierender Abschnitt des Schwingkörpers
- 1 Schwingkörper
- 2 Beschleunigungsaufnehmer
- 3 Aktor (piezoelektrisches Element für die Vibrationsanregung)
- 4 Regler für konstante Vibrationsanregung
- 5 Ladungsverstärkung
- 6 Multiplikation (Demodulation)
- 7 Tiefpass
- 8 Vibrationsanregung
- UA Ausgangsspannung (proportional zur Drehrate)
- Ω Drehrate

Mikromechanische Drucksensoren

Anwendung

Druck ist eine in Gasen und Flüssigkeiten auftretende, allseitig wirkende, nicht gerichtete Kraftwirkung. Mikromechanische Drucksensoren erfassen den Druck verschiedener Medien im Fahrzeug, z. B.:

- ▶ Saugrohrdruck, z. B. für die Lasterfassung in Motormanagementsystemen,
- ▶ Ladedruck für die Ladedruckregelung,
- ▶ Umgebungsdruck für die Berücksichtigung der Luftdichte, z. B. in der Ladedruckregelung,
- ▶ Öldruck für die Berücksichtigung der Motorbelastung in der Serviceanzeige,
- ▶ Kraftstoffdruck für die Überwachung des Verschmutzungsgrads des Kraftstofffilters.

Bild 1

- a Schnittbild
b Brückenschaltung

- 1 Membran
2 Silizium-Chip
3 Referenzvakuum
4 Glas (Pyrex)
p Messdruck
 U_0 Versorgungsspannung
 U_M Messspannung
 R_1 Dehnwiderstand (gestaucht)
 R_2 Dehnwiderstand (gedehnt)

Bild 2

- 1, 3 Elektrische Anschlüsse mit einge-
glaster Durchführung
2 Referenzvakuum
4 Messzelle (Chip)
mit Auswerteelektronik
5 Glassockel
6 Kappe
7 Zuführung für
Messdruck *p*

(Verschiebung der Membranmitte um 10...1000 μm). Die vier Dehnwiderstände auf der Membran ändern ihren elektrischen Widerstand unter den entstehenden mechanischen Dehnungen oder Stauchungen (piezoresistiver Effekt).

Die Messwiderstände sind auf dem Siliziumchip so angeordnet, dass bei Verformung der Membran der elektrische Widerstand von zwei Messwiderständen zunimmt und von den beiden anderen abnimmt. Die Messwiderstände sind in einer Wheatstone'schen Brückenschaltung angeordnet (Bild 1b). Durch die Änderung der Widerstände verändert sich auch das

1 Messzelle des Drucksensors mit Referenzvakuum auf der Strukturseite (Schema)

2 Messzelle des Drucksensors mit Kappe und Referenzvakuum auf der Strukturseite (Aufbau)

Mikromechanische Drucksensoren ermitteln den Absolutdruck von Flüssigkeiten und Gasen durch Messung der Druckdifferenz gegenüber einem Referenzvakuum.

Ausführung mit Referenzvakuum auf der Strukturseite

Aufbau

Die Messzelle des mikromechanischen Drucksensors besteht aus einem Silizium-Chip (Bild 1a, Pos. 2), in den mikromechanisch eine dünne Membran eingeätzt ist (1). Auf der Membran sind vier Dehnwiderstände eindiffundiert (R_1, R_2), deren elektrischer Widerstand sich bei mechanischer Dehnung ändert. Eine Kappe (Bild 2, Pos. 6), unter der das Referenzvakuum eingeschlossen ist, umgibt die Messzelle auf ihrer Strukturseite und dichtet sie ab.

Im Gehäuse des Drucksensors kann zusätzlich ein Temperatursensor integriert sein (Bild 3, Pos. 1), dessen Signale unabhängig ausgewertet werden können.

Arbeitsweise

Abhängig von dem einwirkenden äußeren Druck wird die Membran der Sensorzelle unterschiedlich stark durchgebogen

Verhältnis der elektrischen Spannungen an den Messwiderständen. Dadurch ändert sich die Messspannung U_M . Diese noch nicht verstärkte Messspannung ist somit ein Maß für den Druck an der Membran.

Mit der Brückenschaltung ergibt sich eine höhere Messspannung als bei der Auswertung eines einzelnen Widerstands. Die Wheatstone'sche Brückenschaltung ermöglicht damit eine hohe Empfindlichkeit des Sensors.

Die Elektronik für die Signalaufbereitung ist auf dem Chip integriert und hat die Aufgabe, die Brückenspannung zu verstärken, Temperatureinflüsse zu kompensieren und die Druckkennlinie zu linearisieren. Die Ausgangsspannung liegt im Bereich von 0...5 V und wird über elektrische Anschlüsse dem Motorsteuergerät zugeführt (Bild 3, Pos. 5). Das Steuergerät berechnet aus dieser Ausgangsspannung den Druck.

Ausführung mit Referenzvakuum in einer Kaverne

Aufbau

Der Drucksensor mit Referenzvakuum in einer Kaverne (Bild 4) für die Anwendung als Saugrohr- oder Ladedrucksensor ist einfacher aufgebaut als der Sensor mit Referenzvakuum auf der Strukturseite: Ein Silizium-Chip (Bild 5, Pos. 6) mit eingeätzter Membran und vier Dehnwiderständen in Brückenschaltung sitzt – wie beim Drucksensor mit Kappe und Referenzvakuum auf der Strukturseite – als Messzelle auf einem Glassockel (3). Der Glassockel hat jedoch im Gegensatz zu jenem Sensor kein Loch, durch das der Messdruck von der Rückseite her auf die Messzelle einwirkt. Vielmehr wird der Silizium-Chip von der Seite mit Druck beaufschlagt, auf

- Bild 3**
- 1 Temperatursensor (NTC)
 - 2 Gehäuseunterteil
 - 3 Saugrohrwand
 - 4 Dichtringe
 - 5 elektrischer Anschluss (Stecker)
 - 6 Gehäusedeckel
 - 7 Messzelle

- Bild 4**
- 1 Saugrohrwand
 - 2 Gehäuse
 - 3 Dichtring
 - 4 Temperatursensor (NTC)
 - 5 elektrischer Anschluss (Stecker)
 - 6 Gehäusedeckel
 - 7 Messzelle

- Bild 5**
- 1 Schutzgel
 - 2 Gelrahmen
 - 3 Glassockel
 - 4 Keramikhybrid
 - 5 Kaverne mit Referenzvakuum
 - 6 Messzelle (Chip) mit Auswertelektronik
 - 7 Bondverbindung
 - p Messdruck

der sich die Auswerteelektronik befindet. Deshalb muss diese Seite mit einem speziellen Gel gegen Umwelteinflüsse geschützt sein. Das Referenzvakuum (5) befindet sich im Hohlraum (Kaverne) zwischen dem Silizium-Chip und dem Glassockel. Das gesamte Messelement wird von einem Keramikhybrid (4) getragen, der Lötfächen für die weitere Kontaktierungen im Sensor hat.

Im Gehäuse des Drucksensors kann zusätzlich ein Temperatursensor integriert sein. Der Temperatursensor ragt offen in den Luftstrom und reagiert so schnellstmöglich auf Temperaturänderungen (Bild 4, Pos. 4).

Arbeitsweise

Die Arbeitsweise und die Signalaufbereitung und -verstärkung sowie die Kennlinie stimmen mit dem Drucksensor mit Referenzvakuum auf der Strukturseite überein. Der einzige Unterschied besteht darin, dass die Membran der Messzelle in die entgegengesetzte Richtung verformt wird und dadurch auch die Dehnwiderstände eine entgegengesetzte Verformung erfahren.

Hochdrucksensoren

Anwendung

Hochdrucksensoren werden im Kraftfahrzeug zur Messung von Kraftstoffdruck und Bremsflüssigkeitsdruck eingesetzt, z. B. als:

- ▶ Raildrucksensor für Benzin-Direkteinspritzung (Druck bis 200 bar),
- ▶ Raildrucksensor für Dieseleinspritzsystem Common Rail (Druck bis 2000 bar),
- ▶ Bremsflüssigkeitsdrucksensor im Hydraulikaggregat des Elektronischen Stabilitätsprogramms (Druck bis 350 bar).

Aufbau und Arbeitsweise

Hochdrucksensoren arbeiten nach dem gleichen Prinzip wie mikromechanische Drucksensoren. Den Kern des Sensors bildet eine Stahlmembran, auf der Dehnwiderstände in Brückenschaltung aufgedampft sind (Bild 6, Pos. 3). Der Messbereich des Sensors hängt von der Dicke der Membran ab (dickere Membran bei höheren Drücken, dünner Membran bei geringeren Drücken). Sobald der zu messende Druck über den Druckanschluss (4) auf die eine Seite der Membran wirkt, ändern die Dehnwiderstände aufgrund der Membrandurchbiegung ihren Widerstandswert. Die von der Brücke erzeugte Ausgangsspannung ist proportional zum anliegenden Druck. Sie wird über Verbindungsleitungen (Bonddrähte) zu einer Auswerteschaltung (2) im Sensor geleitet. Diese verstärkt das Brückensignal auf 0...5 V und leitet es dem Steuergerät zu, das daraus mithilfe einer Kennlinie den Druck berechnet.

Bild 6

- 1 Elektrischer Anschluss (Stecker)
- 2 Auswerteschaltung
- 3 Stahlmembran mit Dehnwiderständen
- 4 Druckanschluss
- 5 Befestigungs-gewinde

Temperatursensoren

Anwendung

Motortemperatursensor

Dieser Sensor ist im Kühlmittelkreislauf eingebaut (Bild 1), um für die Motorsteuerung von der Kühlmitteltemperatur auf die Motortemperatur schließen zu können (Messbereich $-40\dots+130^\circ\text{C}$).

Lufttemperatursensor

Dieser Sensor im Ansaugtrakt erfasst die Ansauglufttemperatur, mit der sich in Verbindung mit einem Ladedrucksensor die angesaugte Luftmasse berechnen lässt. Außerdem können Sollwerte für Regelkreise (z. B. Abgasrückführung, Ladedruckregelung) an die Lufttemperatur angepasst werden (Messbereich $-40\dots+120^\circ\text{C}$).

Motoröltemperatursensor

Das Signal des Motoröltemperatursensors wird bei der Berechnung des Serviceintervalls verwendet (Messbereich $-40\dots+170^\circ\text{C}$).

Kraftstofftemperatursensor

Er ist im Dieselkraftstoff-Niederdruckteil eingebaut. Mit der Kraftstofftemperatur kann die eingespritzte Kraftstoffmenge genau berechnet werden (Messbereich $-40\dots+120^\circ\text{C}$).

Abgastemperatursensor

Dieser Sensor wird an temperaturkritischen Stellen im Abgassystem montiert. Er wird für die Regelung der Systeme zur Abgasnachbehandlung eingesetzt. Der Messwiderstand besteht meist aus Platin (Messbereich $-40\dots+1000^\circ\text{C}$).

Aufbau und Arbeitsweise

Temperatursensoren werden je nach Anwendungsgebiet in unterschiedlichen Bauformen angeboten. In einem Gehäuse ist ein temperaturabhängiger Messwiderstand aus Halbleitermaterial eingebaut. Dieser hat üblicherweise einen negativen Temperaturkoeffizienten (NTC, Negative Temperature Coefficient, Bild 2), seltener einen positiven Temperaturkoeffizienten (PTC, Positive Temperature Coefficient), d.h., sein Widerstand verringert bzw. erhöht sich bei steigender Temperatur.

Der Messwiderstand ist Teil einer Spannungsteilerschaltung, die mit 5 V versorgt wird. Die am Messwiderstand gemessene Spannung ist somit temperaturabhängig. Sie wird über einen Analog-digital-Wandler eingelesen und ist ein Maß für die Temperatur am Sensor. Im Steuergerät ist eine Kennlinie gespeichert, die jedem Widerstand bzw. Wert der Ausgangsspannung eine entsprechende Temperatur zuweist.

Bild 1

- 1 Elektrischer Anschluss
- 2 Gehäuse
- 3 Dichtring
- 4 Einschraubgewinde
- 5 Messwiderstand
- 6 Kühlmittel

Fahrpedalsensoren

Bei Motronic-Systemen mit elektronischem Gaspedal (EGAS) erfasst der Fahrpedalsensor den Weg bzw. die Winkelposition des Fahrpedals. Hierzu werden neben berührungslos arbeitenden Sensorprinzipien auch noch Potenzimeter eingesetzt. Der Fahrpedalsensor ist zusammen mit dem Fahrpedal im Fahrpedalmodul integriert. Bei diesen einbaufertigen Einheiten entfallen Justierarbeiten am Fahrzeug.

Bild 1

- 1 Potenziometer (Führungspotenziometer)
- 2 Potenziometer (halbe Spannung)

einer mechanischen Kickdown-Dose. Das ist die am häufigsten verwendete Lösung.

1 Kennlinie eines Fahrpedalsensors

UAE0724D

2 Hall-Winkelsensor ARS1

UAE07702Y

3 Prinzip des Hall-Winkelsensors ARS2

UAE0863-3D

Bild 2

- 1 Rotorscheibe (dauermagnetisch)
- 2 Polschuh
- 3 Flussleitstück
- 4 Luftsprung
- 5 Hall-Sensor
- 6 Achse (weichmagnetisch)

Potenziometrischer Fahrpedalsensor

Das Motorsteuergerät erhält den am Schleifer des Potenziometers abgegriffenen Messwert als elektrische Spannung. Mithilfe einer gespeicherten Sensorkennlinie rechnet das Steuergerät diese Spannung in den relativen Pedalweg bzw. die Winkelstellung des Fahrpedals um (Bild 1).

Für Diagnosezwecke und für den Fall einer Störung ist ein redundanter (doppelter) Sensor integriert. Er ist Bestandteil des Überwachungssystems. Eine Sensorausführung arbeitet mit einem zweiten Potenziometer, das in allen Betriebspunkten immer die halbe Spannung des ersten Potenziometers liefert. Für die Fehlererkennung stehen damit zwei unabhängige Signale zur Verfügung (Bild 1). Eine andere Ausführung arbeitet anstelle des zweiten Potenziometers mit einem Leergasschalter, der dem Steuergerät die Leerlaufstellung signalisiert. Der Zustand dieses Schalters und die Potenziometerspannung müssen plausibel sein.

Für Fahrzeuge mit automatischem Getriebe kann ein weiterer Schalter ein elektrisches Kickdown-Signal erzeugen. Alternativ hierzu kann diese Information auch aus der Änderungsgeschwindigkeit der Potenziometerspannung abgeleitet werden. Eine weitere Möglichkeit ist die Auslösung der Kickdown-Funktion durch einen definierten Spannungswert der Sensorkennlinie, der Fahrer erhält dabei die Rückmeldung über einen Kraftsprung in

Bild 3

- a Prinzip
- b Kennlinie

- 1 Hall-IC im Mittelpunkt der Kreisbahn positioniert
- 2 Hall-IC aus Mittelpunkt verschoben (Linearisierung)
- 3 Magnet

Hall-Winkelsensoren

Mit Hall-Sensoren kann die Bewegung des Fahrpedals berührungslos gemessen werden. Beim Hall-Winkelsensor vom Typ ARS1 (Angle of Rotation Sensor) wird der magnetische Fluss einer etwa halbringförmigen dauer magnetischen Scheibe über einen Polschuh, zwei weitere Flussleitstücke und die ebenfalls ferromagnetische Achse zum Magneten zurückgeführt (Bild 2). Hierbei wird er je nach Winkelstellung mehr oder weniger über die beiden Flussleitstücke geführt, in deren magnetischen Pfad sich auch ein Hall-Sensor befindet. Damit lässt sich die im Messbereich von 90° weitgehend lineare Kennlinie erzielen.

Eine vereinfachte Anordnung beim Typ ARS2 kommt ohne weichmagnetische Leitstücke aus (Bild 3). Hier wird der Magnet auf einem Kreisbogen um den Hall-Sensor bewegt. Der dabei entstehende sinusförmige Kennlinienverlauf besitzt nur über einen relativ kurzen Abschnitt gute Linearität. Ist der Hall-Sensor jedoch etwas außerhalb der Mitte des Kreises platziert, weicht die Kennlinie zunehmend von der Sinusform ab. Sie weist nun einen kürzeren Messbereich von knapp 90° und einen längeren gut linearen Abschnitt von über 180° auf. Nachteilig ist aber die geringe Abschirmung gegen Fremdfelder, die verbleibende Abhängigkeit von geometrischen Toleranzen des Magnetkreises und Intensitätsschwankungen des Magnetflusses im Dauermagneten mit Temperatur und Alterung.

Beim Hall-Winkelsensor vom Typ FPM2.3 wird nicht die Feldstärke, sondern die Magnetfeldrichtung zur Generierung des Ausgangssignals verwendet. Die Feldlinien werden von vier, in einer Ebene liegenden und radial angeordneten Messelementen in x- und y-Richtung erfasst (Bild 4). Die Ausgangssignale werden im ASIC aus den Rohdaten (cos- und sin-Signal) mittels der arctan-Funktion abgeleitet. Zur Erzeugung eines homogenen Magnetfeldes wird der Sensor zwischen

zwei Magneten positioniert. Der Sensor ist somit unempfindlich gegenüber Bauteiltoleranzen und temperaturstabil.

Wie beim Fahrpedalmodul mit potenziometrischen Sensor enthalten auch diese berührungslosen Systeme zwei Sensoren, um zwei redundante Spannungssignale zu erhalten.

4 Messprinzip des FPM2.3

Bild 4

- a Aufbau
- b Prinzip
- c Messsignale

- 1 Integrierter Schaltkreis (IC) mit Hall-Elementen
- 2 Magnet (der gegenüberliegende Magnet hier nicht dargestellt)
- 3 Flussleitstück
- 4 Hall-Elemente (zur Erfassung der x-Komponente von B)
- 5 Hall-Elemente (zur Erfassung der y-Komponente von B)

- B_x homogenes Magnetfeld (x-Komponente)
- B_y homogenes Magnetfeld (y-Komponente)

5 Explosionsdarstellung des Fahrpedalsenmoduls FPM2.3

Bild 5

- 1 Pedal
- 2 Deckel
- 3 Abstandshülse
- 4 Sensorblock mit Gehäuse und Stecker
- 5 Lagerblock
- 6 Welle mit zwei Magneten und Hystereseelementen (runde Magnete nicht sichtbar)
- 7 Kickdown (optional)
- 8 zwei Federn
- 9 Anschlagsdämpfer
- 10 Druckstück
- 11 Bodendeckel

Lenkwinkelsensoren

Anwendung

Das Elektronische Stabilitätsprogramm (ESP) hat die Aufgabe, das Fahrzeug mit gezielten Bremseingriffen auf dem vom Fahrer vorgegebenen Sollkurs zu halten. Dazu werden in einem Steuergerät der eingestellte Lenkwinkel und der eingegebene Bremsdruck mit der tatsächlichen Drehbewegung und der Geschwindigkeit des Fahrzeugs verglichen und bei Bedarf einzelne Räder abgebremst. Damit wird der „Schwimmwinkel“ (Abweichung zwischen Fahrzeugachse und Fahrzeugbewegung) klein gehalten und ein Ausbrechen bis zum Erreichen der physikalischen Grenzen verhindert.

Zur Erfassung des Lenwinkels sind prinzipiell alle Arten von Winkelsensoren geeignet. Um die Sicherheit zu gewährleisten, werden aber Ausführungen benötigt, die entweder auf einfache Art auf Plausibilität geprüft werden können oder die sich idealerweise selbst überprüfen können. Eingesetzt werden Potenziometer, optische Code-Erfassung und magnetische Prinzipien. Bei den meisten verwendeten Sensoren ist allerdings eine ständige Registrierung und Speicherung der aktuellen Umdrehung des Lenkrads erforderlich, da gängige Winkelsensoren maximal 360° messen können, ein Pkw-Lenkrad aber einen Winkelbereich von $\pm 720^\circ$ (vier Umdrehungen insgesamt) hat.

Aufbau und Arbeitsweise

Lenkwinkelsensor mit AMR-Element

Der Lenkwinkelsensor LWS3 arbeitet mit „Anisotrop magnetoresistiven Sensoren“ (AMR), deren elektrischer Widerstand sich durch die Richtung eines äußeren Magnetfelds verändert. Die Winkelinformation über einen Bereich von vier vollen Umdrehungen ergibt sich dabei durch das Messen der Winkel zweier Zahnräder, die ein Zahnrad auf der Lenkwelle antreibt. Die beiden Zahnräder haben einen Zahn Differenz, wodurch zu jeder möglichen

Stellung des Lenkrades ein eindeutiges Winkelwertepaar gehört.

Durch einen mathematischen Algorithmus (nach bestimmtem Schema ablaufender Rechenvorgang), der als modifiziertes Noniusprinzip bezeichnet wird, kann auf diese Weise der Lenkwinkel in einem Mikroprozessor berechnet werden, wobei selbst Messungenauigkeiten der beiden AMR-Sensoren korrigiert werden können. Zusätzlich besteht die Möglich-

1 AMR-Lenkwinkelsensor LWS3 (Prinzip)

2 AMR-Lenkwinkelsensor LWS3 (Ansicht)

keit einer Selbstkontrolle, sodass über den CAN-Ausgang ein sehr plausibler Messwert an das Steuergerät übermittelt werden kann.

Bild 1 zeigt den schematischen Aufbau des Lenkwinkelsensors LWS3. Zu erkennen sind die beiden Zahnräder, in denen Magnete eingelassen sind. Darüber sind die Sensoren und die Auswerteelektronik angeordnet.

Eine andere Ausführung ist der Lenkwinkelsensor LWS4, der einen Lenkwinkel von 180° eindeutig misst. Einbauort ist das Wellenende der Lenkachse (Bild 3)

Lenkwinkelsensor mit GMR-Element

Der LWS5 ist der erste Lenkwinkelsensor, der auf dem GMR-Effekt (Giant Magneto-Resistance) beruht. Mechanischer Aufbau und Funktionsweise sind vom LWS3 übernommen. Zwischen LWS3 und LWS5 besteht mechanische und elektrische Kompatibilität.

Die GMR-Schichten werden auf die planarisierte Oberfläche der Auswerteschaltung prozessiert (vertikale Integration). GMR-Widerstandsbrücke und Auswertung sind über Durchkontaktierungen miteinander verbunden. Diese kurzen Verbindungen vergrößern die Robustheit des Sensors gegen äußere Störungen.

Die beiden GMR-Elemente messen jeweils die Richtung der Feldlinien der beiden Magnete. Im Mikroprozessor wird daraus der Lenkwinkel berechnet. Die Kommunikation zwischen Sensorelement und Mikroprozessor geschieht über eine digitale Schnittstelle (SPI-Schnittstelle). Der berechnete Lenkwinkelwert wird vom Mikroprozessor auf den CAN gegeben.

Wegen der - verglichen mit dem AMR-Effekt - größeren Empfindlichkeit kann der LWS5 mit schwächeren Magneten und größeren Luftspalten arbeiten. Dies bringt deutliche Kostenvorteile bei Material und Design. Der 360° -Winkelmessbereich eines einzelnen GMR-Elements (AMR typisch ist ein 180° -Messbereich) ermöglicht beim LWS5 den Einsatz kleiner Zahnräder. Er benötigt damit einen deutlich kleineren Bauraum als der LWS3. Zusätzlich bietet er ein hohes Maß an Skalierbarkeit, das sich im Messbereich ($\pm 90^\circ$ bis $\pm 780^\circ$) und im Grad der Redundanz widerspiegelt. Dadurch wird erreicht, dass der Sensor möglichst genau die spezifischen Anforderungen der verschiedenen Fahrzeughersteller erfüllt.

Bild 3

- 1 Lenksäule
- 2 Lenkgetriebe
- 3 Lenkwinkelsensor
- 4 Zahnstange

Positionssensoren für Getriebesteuerung

Anwendung

Der Positionssensor erfasst in AT-, ASG-, DKG- und CVT-Getrieben die Stellungen eines Stellgliedes (z. B. Wählhebelwelle, Wähltrieb oder Parksperrenzylinder). Die Sensoren, können stand-alone oder in Elektronikmodulen integriert verbaut werden.

Anforderungen

Im Getriebe eingebaute Sensoren müssen für die dort vorherrschenden anspruchsvollen Betriebsbedingungen ausgelegt sein:

- ▶ Umgebungstemperaturen zwischen -40 und +150°C,
- ▶ aggressives Umgebungsmedium Getriebeöl,
- ▶ hohe mechanische Beanspruchung bis zu 30 g,
- ▶ metallischer Abrieb bzw. Partikelbildung im Getriebe.

Die Medien- und Temperaturbeständigkeit wird in diesen Anwendungen durch eine ölresistente Verpackung der Elektronik sowie dem Einsatz von Hochtemperatur-Leiterplatten und AVT für die Elektronik

1 Anforderungsspektrum Positionserfassung

Anbauort	Getriebeeinbau Getriebeanbau
Bauform	Linear Rotatorisch
Messprinzip	Hall AMR GMR Wirbelstrom
Signalerfassung	Digital (Gray-Code) Analog
Ausgangssignal	Digital (2/4-Bit) PWM Analog
Systemsicherheit	Redundanz hohe Verfügbarkeit P/N-Erkennung
Schaltungsart	M- und E-Schaltung

gewährleistet. Die Elektronikkomponenten ASIC, Kondensatoren, Widerstände und Schnittstellen (Bonds, Lötstellen) müssen so robust ausgeführt sein, dass sie den starken mechanischen Belastungen über die Fahrzeulebensdauer standhalten.

Anbausensoren hingegen werden mit den aus Motorraumanwendungen bekannten Standard-Packages realisiert. Sie müssen entsprechende Anforderungen wie Spritzwasserdichtheit erfüllen und Betriebstemperaturen von -40...130°C standhalten.

Aufgrund der komplexen Anforderungen (Tabelle 1) aus den unterschiedlichen Getriebetopologien sowie den Bauraum- und Funktionsanforderungen (Sicherheitskonzept, Genauigkeitsanforderungen usw.) kommen unterschiedliche physikalische Messprinzipien (Hall-, AMR-, GMR-, Wirbelstrom-Prinzip) und Bauformen (linear und rotatorische Erfassung) zum Einsatz. Diese werden nachfolgend am Beispiel von Hall- und Wirbelstromprinzip näher erläutert.

Lineare Positionserfassung auf Basis Hall-Schalter

Aufbau

Vier digitale Hall-Schalter sind auf einer Leiterplatte derart angeordnet, dass sie die magnetische Codierung eines linear verschiebbaren multipolaren Dauermagneten erfassen (Bild 1). Der Magnetschlitten ist mit dem linear betätigten Wähltrieb (Hydraulikschieber in der Getriebesteuerplatte) oder dem Parksperrenzylinder gekoppelt.

Neben den Hall-Schaltern befinden sich auf der Leiterplatte Widerstände zur Darstellung von Diagnosefunktionen und EMV-Kondensatoren.

Die Sensorelektronik ist durch einen dichten, ölresistenten Epoxidharz-Verguss vor den Einflüssen des Getriebeöls geschützt.

Arbeitsweise

Bei einem Automatikgetriebe mit manueller Schaltung, auch M-Schaltung genannt, erfasst der Positionssensor die Stellungen des Wählhebers P, R, N, D, 4, 3, 2 sowie die Zwischenbereiche und gibt diese in Form eines 4-Bit-Codes an die Getriebesteuerung aus (Bild 2). Aus Sicherheitsgründen ist die Codierung der Positionsstellung einschrittig ausgeführt, d. h., es sind immer zwei Bitwechsel bis zum Erkennen einer neuen Position erforderlich. Durch Fehlfunktion verursachte einfache Bitwechsel können vom Steuergerät mittels Plausibilitätsbetrachtung als

falsch erkannt werden. Die Abfolge dieser Bitwechsel entspricht einem Gray-Code.

In einigen Anwendungen übermittelt der Sensor durch einen prozessorunabhängigen Hardwarepfad die Steuergröße für die Starterfreigabe „P/N-Signal“ direkt. Dies erhöht die Verfügbarkeit in Betriebszuständen (z. B. bei niedrigerer Bordnetzspannung), in denen das Steuergerät noch nicht arbeitet.

Bei einem Automatikgetriebe mit elektronischer Schaltung, auch E-Schaltung genannt, erfasst der Positionssensor nur die Stellungen des Parksperrenzylinders P_{ein} und P_{aus} sowie den Zwischenbereich und gibt diese in Form eines 2-Bit-Codes an das Steuergerät.

Rotatorische Positionserfassung auf Basis Wirbelstrom

Aufbau

In Bild 3 ist die Ausführung eines Positionssensors mit rotatorischer Bauform dargestellt. Bei diesem Beispiel befindet sich getriebeextern an der Wählhebelwelle ein mitdrehender, speziell geformter Rotor mit Rückschlussspule. Sie stellt die Schnittstelle zum Getriebestellglied dar. Auf der feststehenden Sensorplatine sind redundante Sende- und Empfangsspulen mit zugehörigen Auswerte-ASICs aufge-

Bild 1

- a Ansicht vorn
- b Ansicht hinten

- 1 Ölresistente Verpackung
- 2 elektrische Verbindung per Stanzgitter
- 3 Leiterplatte mit vergossenen Hall-Elementen
- 4 Schlitten mit Dauermagnet
- 5 Fixierstift

Bild 2

- a Magnetische Kodierung
- b Positionsbereiche
- 1 Bewegter Schlitten
- 2 feste Position der Hall-Elemente

bracht. Bei dieser Lösung wird die Platine vom Stellglied (Welle) durchdrungen.

Arbeitsweise

Der Sensor arbeitet nach dem Wirbelstromprinzip. Die Sendespule induziert in der Rückschlusspule einen seiner Ursache entgegen gesetzten Wirbelstrom, dessen Magnetfeld eine Spannung in die Empfangsspulen induziert. Die Geometrien der Rückschlusspule und der Empfangsspulen sind aufeinander abgestimmt, sodass kontinuierlich veränderbare Stellungen des Rotors erfassbar sind.

Ähnlich wie beim Beispiel der linearen Positionserfassung erfasst der rotatorische Positionssensor die Stellungen P, R, N, D, 4, 3 und 2. In diesem Fall jedoch an der aus dem Getriebe ragenden Wählhebelwelle. Die Stellungen der Welle entsprechen den Stellungen des getriebeinternen Wählhebels.

Ein Vorteil der analogen Signalaufbereitung besteht darin, dass die Zuordnung der einzelnen Schalt- und Zwischenbe-

reiche zu den vom Sensor erfassten Winkelstellungen per Software erfolgt und somit leicht an konstruktive Getriebevarianten anpassbar ist.

Aus Sicherheitsgründen stellt der Sensor zwei voneinander unabhängige gegeneinäufige Ausgangssignale zur Verfügung, wobei die oberen und unteren 5 % des Signalhubes als Diagnosebereiche verwendet werden. Bei einem sensorintern erkannten Fehler wird ein Spannungswert im oberen Diagnosebereich ausgegeben. Fehler, die auf dem Übertragungsweg zum Steuergerät auftreten können (z.B. Unterbrechung oder Kurzschluss) führen ebenfalls zu Spannungspegeln, die in den Diagnosebereichen zu liegen kommen. Darüber hinaus wird im Steuergerät eine Überprüfung auf Signalplausibilität mittels Summenbildung der beiden Signale durchgeführt. Somit können Sensor- oder Übertragungsfehler vom Steuergerät erkannt und fehlerbezogen ein entsprechendes Notlaufprogramm gewählt werden.

Tabelle 2 stellt die beiden beschriebenen Beispiele von Positionssensoren gegenüber und verdeutlicht ähnlich die Komplexität der Thematik.

Die umfangreichen Anforderungen der mechanischen Schnittstelle des Stellgliedes, des Bauraums, der Umgebungs-einflüsse sowie des Sicherheitskonzepts führen häufig zu applikationsspezifischen Sensorsystem-Lösungen.

Bild 3

- a Komponenten (ohne Gehäuse)
- b Leiterplatte
- c Rotor
- 1 Wählhebelwelle
- 2 Sensor-Leiterplatte
- 3 redundante Sende- und Empfangsspulen
- 4 redundante Elektronik
- 5 Rotor mit Rückschlusspule

Tabelle 2

2 Typische Charakteristiken		
Positionssensor	Hall-Schalter	Wirbelstrom
Messprinzip	Hall-Effekt (digital)	Wirbelstrom (analog)
Magnetische Fremdfeldempfindlichkeit	ja	nein
Empfindlichkeit Metallumgebung	nein	ja
Flexible Positionseinteilung	nein	ja (Software)
Betriebsspannungsbereich	4...12V	4,5...5,5 V
Luftpaltempfindlichkeit	hoch	gering

Achssensoren

Anwendung

Mithilfe der Automatischen Leuchtweitenregulierung ALWR wird die Leuchtweite der Fahrzeugscheinwerfer selbsttätig korrigiert. Sie regelt bei eingeschaltetem Abblendlicht die Fahrzeugeigung so aus, dass eine ausreichende Sichtweite für den Fahrer ohne Blendung des Gegenverkehrs sichergestellt ist. Die statische ALWR korrigiert die durch die Fahrzeugbeladung bedingte Karosserieneigung. Die dynamische ALWR korrigiert zusätzlich auch fahrdynamisch bedingte Nickbewegungen des Fahrzeugs, hervorgerufen durch Brems- oder Beschleunigungsvorgänge. Die Achssensoren erfassen dabei sehr genau den Neigungswinkel der Karosserie.

Aufbau und Arbeitsweise

Die Messung der Fahrzeugeigung erfolgt mit Achssensoren (Drehwinkelsensoren), die vorne und hinten an der Karosserie montiert sind. Über einen Drehhebel, der über eine Schubstange mit der jeweiligen Fahrzeughachse bzw. Radaufhängung verbunden ist, wird die auftretende Einfederung gemessen. Die Neigung des Fahrzeugs berechnet sich dann aus der Spannungsdifferenz zwischen Vorder- und Hinterachssensor.

Die Funktion der Achssensoren basiert auf dem Prinzip des Hall-Effekts. Im Stator

(Bild 1, Pos. 5) ist ein Hall-IC integriert, der sich in einem homogenen Magnetfeld befindet. Das Magnetfeld verursacht im Hall-IC eine Hall-Spannung, die der magnetischen Feldstärke proportional ist. Beim Drehen des Ringmagneten (6) mit der Welle (2) ändert sich das Magnetfeld durch den Hall-IC.

Entsprechend der Einfederung durch Beladung und/oder Beschleunigen bzw. Bremsen überträgt eine Schubstange (Bild 2, Pos. 4) die Einfederwerte auf den Drehhebel des Achssensors zum Umwandeln in ein dem Drehwinkel proportionales elektrisches Spannungssignal.

Das Steuergerät erfasst die Signale der Achssensoren, bildet die Differenz zwischen Vorder- und Hinterachse und berechnet unter Berücksichtigung der Fahrgeschwindigkeit den Sollwert für die Stellmotorposition. Bei Konstantfahrt bleibt die dynamische Leuchtweitenregelung im Modus mit großer Dämpfung. Die Schrittmotoren werden nur langsam der Fahrzeugeigung angepasst, um zu verhindern, dass Bodenwellen oder Schlaglöcher zu ständigen Korrekturen der Leuchtweite führen. Beim Beschleunigen oder Bremsen schaltet sofort der dynamische Modus ein. Er sorgt innerhalb weniger Millisekunden für die Anpassung der Leuchtweite. Danach schaltet das System automatisch wieder in den langsamen Modus zurück.

1 Achssensor (Schnitt)

2 Achssensor (Einbau im Fahrzeug)

Bild 1

- 1 Drehhebel
- 2 Welle
- 3 Gehäuse
- 4 Ringmagnet-aufnahme
- 5 Stator mit Hall-IC
- 6 Ringmagnet

Bild 2

- 1 Karosseriebefestigung
- 2 Achssensor mit Steckverbindung
- 3 Drehhebel
- 4 Schubstange
- 5 Fahrzeughachse

Heißfilm-Luftmassenmesser

Anwendung

Eine genaue Vorsteuerung des Luft-Kraftstoff-Verhältnisses beim Ottomotor setzt voraus, dass die im jeweiligen Betriebszustand zugeführte Luftmasse präzise bestimmt wird. Zu diesem Zweck misst der Heißfilm-Luftmassenmesser einen Teilstrom des tatsächlich angesaugten Luftmassenstroms. Er berücksichtigt auch die durch das Öffnen und Schließen der Ein- und Auslassventile hervorgerufenen Pulsationen und Rückströmungen. Änderungen der Ansauglufttemperatur oder des Luftdrucks haben keinen Einfluss auf die Messgenauigkeit.

Aufbau des HFM5

Der Heißfilm-Luftmassenmesser HFM5 ragt mit seinem Gehäuse (Bild 1, Pos. 5) in ein Messrohr (Bild 3, Pos. 6), das je nach der für den Motor benötigten Luftmasse

(370...970 kg/h) unterschiedliche Durchmesser haben kann.

Das Messrohr beinhaltet normalerweise einen Strömungsgleichrichter, der für eine gleichmäßige Strömung im Messrohr sorgt. Als Strömungsgleichrichter dient entweder eine Kombination aus einem Kunststoffgitter mit Richtwirkung und einem Drahtgitter, oder das Drahtgitter alleine (Bild 3, Pos. 8). Das Messrohr ist hinter dem Luftfilter im Ansaugtrakt eingebaut. Es gibt auch Steck-sensoren, die im Luftfilter montiert sind.

Wesentliche Bestandteile des Sensors sind eine vom Messteilstrom der Luft im Einlass (Bild 1, Pos. 8) angeströmte Messzelle (4) sowie eine integrierte Auswertelektronik (3).

Die Sensormesszelle besteht aus einem Halbleitersubstrat. Die sensitive Fläche wird durch eine Membran gebildet, die durch mikromechanische Verfahren hergestellt wird. Auf dieser Membran sind temperaturempfindliche Widerstände aufgebracht. Die Elemente der Auswerte-elektronik (Hybridschaltung) sind auf ein Keramiksubstrat aufgebracht. Dadurch ist eine sehr kleine Bauweise möglich. Die Auswertelektronik ist wiederum über elektrische Anschlüsse (1) mit dem Steuer-gerät verbunden.

Der Teilstrom-Messkanal (6) ist so ge-formt, dass die Luft ohne Verwirbelung an der Sensormesszelle vorbei und über den Auslass (7) in das Messrohr zurückfließen kann. Die Länge und Lage von Ein- und Auslass des Teilstrom-Messkanals sind so gewählt, dass sich auch bei stark pulsie-renden Strömungen ein gutes Sensorverhalten ergibt.

Arbeitsweise

Der Heißfilm-Luftmassenmesser HFM5 ist ein thermischer Sensor. Er arbeitet nach folgendem Prinzip: Auf der Sensormesszelle (Bild 3, Pos. 3) beheizt ein zentral angeordneter Heizwiderstand die Sensormembran (5) und hält sie auf einer konstanten Temperatur. Außerhalb dieser geregelten Heizzone (4) fällt die Temperatur auf beiden Seiten ab.

Bild 1

- 1 Elektrische Anschlüsse (Stecker)
 2 Messrohr- oder Luftfiltergehäusewand
 3 Auswertelektronik (Hybridschaltung)
 4 Sensormesszelle
 5 Sensorgehäuse
 6 Teilstrom-Messkanal
 7 Auslass Messteilstrom Q_M
 8 Einlass Messteilstrom Q_M

Zwei symmetrisch zum Heizwiderstand stromauf- und stromabwärts auf der Membran aufgebrachte temperaturabhängige Widerstände (Messpunkte M₁, M₂) erfassen die Temperaturverteilung auf der Membran. Ohne Luftanströmung ist das Temperaturprofil (1) auf beiden Seiten gleich ($T_1 = T_2$).

Strömt Luft über die Sensormesszelle, ändert sich das gleichmäßige Temperaturprofil auf der Membran (2). Auf der Ansaugseite ist der Temperaturverlauf steiler, da die vorbeiströmende Luft diesen Bereich abkühlt. Auf der gegenüberliegenden Seite ändert sich der Temperaturverlauf nur wenig, weil die vorbeiströmende Luft vom Heizelement erwärmt wurde. Die Änderung der Temperaturverteilung führt zu einer Temperaturdifferenz (ΔT) zwischen den Messpunkten M₁ und M₂.

Die an die Luft abgegebene Wärme und damit der Temperaturverlauf an der Sensormesszelle hängt von der vorbeiströmenden Luftmasse ab. Die Temperaturdifferenz ist (unabhängig von der absoluten Temperatur der vorbeiströmenden Luft) ein Maß für die Masse des Luftstroms. Sie ist zudem richtungsabhängig, sodass der Luftmassenmesser sowohl den Betrag als auch die Richtung eines Luftmassenstromes erfassen kann.

Aufgrund der sehr dünnen mikromechanischen Membran reagiert der Sensor sehr schnell auf Veränderungen (< 15 ms). Dies ist besonders bei stark pulsierenden Luftströmungen wichtig.

Die im Sensor integrierte Auswerteelektronik wandelt die Widerstandsunterschiede an den Messpunkten M₁ und M₂ in ein analoges Spannungssignal zwischen 0 V und 5 V um. Mithilfe der im Motorsteuergerät gespeicherten Sensorkennlinie (Bild 2) wird die gemessene Spannung in einen Wert für den Luftmassenstrom umgerechnet (kg/h).

Die Kennliniencharakteristik ist so gestaltet, dass die integrierte Diagnose im Steuergerät Störungen wie z. B. eine Leistungsunterbrechung erkennen kann. Im Heißfilm-Luftmassenmesser HFM5 kann ein zusätzlicher Temperatursensor für die Aus-

wertung integriert sein. Für die Bestimmung der Luftmasse ist er nicht erforderlich.

Eine Kontamination der Sensormembran mit Staub, Schmutzwasser oder Öl führt zu Fehlanzeigen der Luftmasse. Um die Robustheit des HFM5 zu steigern,

Bild 3

- 1 Temperaturprofil ohne Anströmung
- 2 Temperaturprofil mit Anströmung
- 3 Sensormesszelle
- 4 Heizzone
- 5 Sensormembran
- 6 Messrohr mit Luftmassenmesser
- 7 Ansaugluftstrom
- 8 Drahtgitter
- M₁, M₂ Messpunkte
- T₁, T₂ Temperaturwerte an den Messpunkten M₁ und M₂
- ΔT Temperaturdifferenz

wurde eine Schutzvorrichtung entwickelt, die mithilfe eines Abweisgitters Schmutzwasser und Staub vom Sensorelement fern hält (HFM5-CI; mit C-förmigem Bypass und Innenrohr (I), das zusammen mit dem Abweisgitter für den Schutz des Sensors sorgt).

Heißfilm-Luftmassenmesser HFM6

Der HFM6 verwendet das Sensorelement des HFM5 und dessen prinzipiellen Aufbau. Er unterscheidet sich in zwei wesentlichen Punkten:

- ▶ Die integrierte Auswerteelektronik arbeitet digital, um eine höhere Messgenauigkeit zu erreichen.
- ▶ Der Teilstrom-Messkanal ist konstruktiv verändert, um einen Kontaminationsschutz direkt stromaufwärts des Sensorelementes zu verwirklichen (analog zum Abweisgitter des HFM5-CI).

Digitalelektronik

Aus den Widerstandswerten an den Messpunkten M_1 und M_2 (Bild 3) wird mittels einer Brückenschaltung ein Spannungssignal erzeugt, das als Maß für die Luftmasse dient. Zur weiteren Verarbeitung des Signals wird dieses in ein Digitalsignal umgewandelt.

Der HFM6 berücksichtigt bei der Bestimmung der Luftmasse auch die Temperatur der angesaugten Luft. Dadurch wird

die Genauigkeit der Luftmassenbestimmung deutlich gesteigert.

Die Messung der Ansauglufttemperatur erfolgt über einen temperaturabhängigen Widerstand, der im Regelkreis zur Kontrolle der HeizzonenTemperatur integriert ist. Der Spannungsfall an diesem Widerstand ergibt mithilfe eines Analog-digital-Wandlers ein Digitalsignal für die Ansauglufttemperatur. Mithilfe der Signale für Luftmasse und Ansauglufttemperatur wird ein Kennfeld adressiert, in dem Korrekturwerte für das Luftmassensignal gespeichert sind.

Verbesserter Kontaminationsschutz

Zur Verbesserung des Kontaminationsschutzes wird der Teilstrom-Messkanal zweiteilig ausgeführt (Bild 4). Der Kanal, der am Sensorelement vorbeiführt, weist eine scharfe Kante (1) auf, die von der Luft umströmt werden muss. Schwere Partikel und Schmutzwassertropfen können dieser Umlenkung nicht folgen und werden aus dem Teilstrom ausgeschieden. Sie verlassen den Sensor über einen zweiten Kanal (5). Dadurch gelangen deutlich weniger Schmutzpartikel und Tropfen zum Sensorelement (3), sodass die Kontamination reduziert wird und die Lebensdauer des Luftmassenmessers auch bei Betrieb mit kontaminiertem Luft deutlich verlängert wird.

Bild 4

- 1 Umlenkkanten
- 2 Teilstrom-Messkanal (erster Kanal)
- 3 Sensorelement
- 4 Luftauslass
- 5 Zweiter Kanal
- 6 Partikel- und Wasserauslass

Piezoelektrische Klopfsensoren

Anwendung

Klopfsensoren sind vom Funktionsprinzip Vibrationssensoren und eignen sich zum Erfassen von Körperschallschwingungen. Diese treten z. B. in Ottomotoren bei unkontrollierten Verbrennungen als „Klopfen“ auf. Sie werden vom Klopfsensor in elektrische Signale umgewandelt (Bild 1) und dem Motronic-Steuergerät zugeführt, das durch Verstellen des Zündwinkels dem Motorklopfen entgegenwirkt.

Aufbau und Arbeitsweise

Eine Masse (Bild 2, Pos. 2) übt aufgrund ihrer Trägheit Druckkräfte im Rhythmus der anregenden Schwingungen auf eine ringförmige Piezokeramik (1) aus. Diese Kräfte bewirken innerhalb der Keramik eine Ladungsverschiebung. Zwischen der Keramikober- und -unterseite entsteht eine elektrische Spannung, die über Kontaktsscheiben (5) abgegriffen und im Motronic-Steuergerät weiterverarbeitet wird.

2 Klopfsensor (Aufbau und Anbau)

Bild 2

- 1 Piezokeramik
- 2 Seismische Masse mit Druckkräften F
- 3 Gehäuse
- 4 Schraube
- 5 Kontaktierung
- 6 elektrischer Anschluss
- 7 Motorblock
- V Vibration

Anbau

Für 4-Zylinder-Motoren ist ein Klopfsensor ausreichend, um die Klopfsignale für alle Zylinder zu erfassen. Höhere Zylinderzahlen erfordern zwei oder mehr Klopfsensoren. Der Anbauort der Klopfsensoren am Motor ist so ausgewählt, dass Klopfen aus jedem Zylinder sicher erkannt werden kann. Er liegt meist auf der Breitseite des Motorblocks. Die entstehenden Signale (Körperschallschwingungen) müssen vom Messort am Motorblock rezonanzfrei in den Klopfsensor eingeleitet werden können. Hierzu ist eine feste Schraubverbindung erforderlich mit folgenden Anforderungen:

- Die Befestigungsschraube muss mit einem definierten Drehmoment angezogen sein.
- Die Auflagefläche und die Bohrung im Motor müssen eine vorgeschriebene Güte aufweisen.
- Es dürfen keine Unterleg- oder Federscheiben zur Sicherung verwendet werden.

1 Signale des Klopfsensors (Oszilloskopdarstellung)

Bild 1

- a Druckverlauf im Zylinder
- b gefiltertes Drucksignal
- c Signal des Klopfsensors

OMM-Beschleunigungssensoren

Anwendung

Oberflächenmikromechanische (OMM) Beschleunigungssensoren kommen bei verschiedenen Anwendungen der Beschleunigungsdetektion im KfZ zum Einsatz. Hierzu gehören bei Insassen-Rückhaltesystemen die Erfassung von Beschleunigungswerten eines frontalen oder seitlichen Aufpralls zur Auslösung der Gurtstraffer, der Airbags und des Überrollbügels. Im Bereich der aktiven Fahrzeugsicherheit kommen oberflächenmikromechanische Beschleunigungssensoren bei ABS-, ESP- und HHC-Systemen (Hill-Hold-Control, Anfahrhilfe am Berg) zum Einsatz. Weitere Einsatzmöglichkeiten von Beschleunigungssensoren liegen bei der Fahrwerkregelung (Active Suspension) und bei Fahrzeug-Alarmanlagen (Car-Alarm), wobei hier über die Änderung der Fahrzeugeigung ein Alarm ausgelöst wird.

Aufbau und Arbeitsweise

Die oberflächenmikromechanischen Sensorelemente werden – je nach Anwendung – für verschiedene Messbereiche ausgelegt. Diese Messbereiche liegen zwischen 1 g und 400 g (1 g ≈ 9,81 m/s²). Im Folgenden ist der Aufbau eines Be-

schleunigungssensors für die Seiten- bzw. Upfront-Crash-Sensierung dargestellt. Das OMM-Sensorelement ist zusammen mit der Auswerteelektronik (ASIC) in einer ersten Verpackungsstufe (Modul) verbaut. In Bild 1 ist ein Modul in einem SO16-Gehäuse dargestellt. Dieses Modul wird auf einer kleinen Leiterplatte mit weiteren Schaltungselementen in die zweite Verpackungsstufe, ein Kunststoffgehäuse eingepresst. Durch einen aufgeschweißten Kunststoffdeckel wird dieses Gehäuse verschlossen und abgedichtet. Dieser Sensor ist nach Abgleich bzw. Prüfung für die Montage im Seitenbereich bzw. Stoßfängerbereich des Fahrzeugs vorgesehen und liefert sein Beschleunigungssignal über Stecker und Kabel an das zentrale Airbag-Steuergerät.

Die Funktionsschichten des Sensorelements zur Darstellung eines Feder-Masse-System werden mit einem additiven Verfahren auf der Oberfläche des Siliziumwafers aufgebracht (Bild 3, Oberflächenmikromechanik).

Im Sensorkern ist die seismische Masse mit ihren kammförmigen Elektroden (Bilder 2 und 3, Pos. 1) über Federelemente (2) mit Ankerpunkten (Bild 3, Pos. 4) verbunden. Zu beiden Seiten dieser beweglichen Elektroden stehen auf dem Chip feste, ebenfalls kammförmige Elektroden (3, 6). Durch die Parallelschaltung der

1 Oberflächenmikromechanische Beschleunigungssensoren für die Airbagauslösung (Beispiel)

SAE1079Y

Bild 1

- 1 Erste Verpackungsstufe (Modul) in SO16-Gehäuse
- 2 Auswertechip (ASIC)
- 3 OMM-Sensor-element
- 4 bestückte Platine
- 5 zweite Verpackungsstufe (Gehäuse)
- 6 Stecker

durch die festen und beweglichen Elektrodenfinger gebildeten Einzelkapazitäten ergibt sich eine nutzbare Kapazität im Bereich $300 \text{ fF} \dots 1 \text{ pF}$. Mittels zweier parallelgeschalteter Elektrodenfingerreihen ergeben sich zwei Nutzkapazitäten ($C_1 - C_M$ und $C_2 - C_M$), die sich bei der Auslenkung der Mittelmasse gegensinnig ändern. Das Feder-Masse-System erfährt durch eine angelegte Beschleunigung eine Auslenkung, die sich über die Federrückstellkraft linear zur angelegten Beschleunigung verhält. Durch Auswertung dieses Differentialkondensators lässt sich ein linear von der Beschleunigung abhängiges elektrisches Ausgangssignal gewinnen.

Das in der ersten Stufe der Auswertschaltung gewonnene Beschleunigungssignal wird im ASIC weiter aufbereitet, d. h. verstärkt, gefiltert und für die Ausgangsschnittstelle aufbereitet.

Als Ausgangsschnittstelle sind analoge Spannungen, pulsweitenmodulierte Signale, SPI-Protokolle oder Stromschnittstellen üblich. Über einen Abgleich am Ende des Fertigungsflusses programmierbarer Speicherzellen werden Toleranzen aus der Herstellung des Sensorelements, der Auswerteschaltung und Verpackungseinflüsse auf Empfindlichkeit und Nullpunkt eliminiert. Eine Selbsttestfunktion prüft den gesamten mechanischen und elektrischen Signalpfad ab. Bei dieser Eigendiagnose

wird über eine elektrostatische Kraft die Sensorstruktur ausgelenkt – also eine Beschleunigung im Fahrzeug simuliert – und die Antwort des Messsignals gegenüber einem Sollwert verglichen.

Bis zu drei Beschleunigungssensoren (für ESP und HHC) und bis zu zwei Drehratesensoren (für ESP) sind im ESP-Sensorcluster integriert. Durch diese Clusterung von Sensormodulen verringert sich die Anzahl der Komponenten und der Signalleitungen im Vergleich zu separat ausgeführten Sensorgeräten. Außerdem sind innerhalb des Fahrzeugs weniger Befestigungen und weniger Bauraum nötig.

Bild 3
1 Federnde seismische Masse mit Elektrode
2 Feder
3 feste Elektroden mit Kapazität C_1
4 Ankerbereiche

Bild 2
1 Federnde seismische Masse mit Elektrode
2 Feder
3 feste Elektroden mit Kapazität C_1
4 Al-Leiterbahn
5 Bondpad
6 feste Elektroden mit Kapazität C_2
7 Siliziumoxid
a Beschleunigung in Sensierrichtung
 C_M Messkapazität

Mikromechanische Bulk-Silizium-Beschleunigungssensoren

Anwendung

Mikromechanische Bulk-Silizium-Beschleunigungssensoren erfassen die für ABS, ESP und Stoßdämpferregelung notwendigen Beschleunigungssignale.

Diese Sensorart ist heute vorwiegend bei niedrigen Beschleunigungsbereichen und hohen Anforderungen an das Signalaussehen im Einsatz ($< 2 \text{ g}_n$).

Aufbau und Arbeitsweise

Das erforderliche Feder-Masse-System der Sensoren ist mit anisotroper und selektiver Ätztechnik aus dem vollen Silizium-Wafer herausgearbeitet (Bulk- oder Volumen-Mikromechanik). Zur besonders fehlerarmen Messung der Auslenkung dieser Masse haben sich kapazitive Abgriffe bewährt. Diese benötigen über und unter der federgefesselten Masse (Bild 1, Pos. 2) eine weitere waferdicke Platte (1, 4) aus Silizium oder Glas mit Gegenelektroden. Hierbei dienen die Platten mit den Gegenelektroden zusätzlich als Überlastschutz.

Diese Anordnung entspricht einer Reihenschaltung von zwei Kondensatoren C_{1-M} und C_{2-M} . An den Anschlüssen C_1 und C_2 werden Wechselspannungen eingespeist, deren Überlagerung an C_M , also an der seismischen Masse, abgegriffen wird.

Im Ruhezustand sind die Kapazitäten C_{1-M} und C_{2-M} idealerweise gleich. Damit ist die Differenz ΔC gleich Null. Wird eine Beschleunigung a in Messrichtung, wird die Si-Mittelplatte als seismische Masse ausgelenkt. Diese Abstandsänderung zur Ober- bzw. Unterplatte bewirkt eine Kapazitätsänderung in den Kondensatoren C_{1-M} und C_{2-M} und damit zu einer Differenz ΔC ungleich Null. Dadurch ändert sich das elektrische Signal an C_M , das in der Auswertelektronik verstärkt und gefiltert wird.

Die Luftsicht zwischen den Platten ermöglicht eine wirksame und temperaturstabile Dämpfung.

1 Bulk-Silizium-Beschleunigungssensor mit kapazitivem Abgriff (Schema)

Bild 1

- 1 Si-Oberplatte
- 2 Si-Mittelplatte (federgefesselte bzw. seismische Masse)
- 3 Si-Oxid
- 4 Si-Unterplatte
- 5 Glassubstrat
- a Beschleunigung in Sensierrichtung
- C_M Messkapazität

Piezoelektrische Beschleunigungssensoren

Anwendung

Piezoelektrische Biegeelemente eignen sich als Beschleunigungssensoren für Rückhaltesysteme zum Auslösen der Gurtstraffer, der Airbags und des Überrollbügels.

Aufbau und Arbeitsweise

Kern des Beschleunigungssensors ist ein Biegeelement („Biegebalken“) aus zwei gegensinnig polarisierten piezoelektrischen Schichten, die miteinander verklebt sind („Bimorph“). Eine darauf einwirkende Beschleunigung bewirkt in der einen Schicht eine mechanische Zugspannung und in der zweiten Schicht eine Druckspannung. (Bild 1).

Die Metallisierungen an Ober- und Unterseite des Biegeelements dienen als Elektroden, an denen die resultierende elektrische Spannung abgegriffen wird. Dieser Aufbau wird, zusammen mit der notwendigen Elektronik, in einem hermetisch dichten Gehäuse verpackt (Bild 2). Die elektronische Schaltung besteht aus einem Impedanzwandler und einem abgleichbaren Verstärker mit vorgegebener Filtercharakteristik. Prinzipbedingt kön-

1 Biegeelement des piezoelektrischen Beschleunigungssensors

2

Piezoelektrischer Beschleunigungssensor
(Zweikanaliger Sensor für Leiterplattenmontage)

Bild 2
1 Biegeelemente

nen keine statischen Signale gemessen werden (untere Grenzfrequenz typisch 1...10 Hz).

Piezo-Biegeelemente benötigen keine zusätzliche seismische Masse. Ihre Eigenmasse ist für ein gut auswertbares Signal ausreichend.

Bild 1

- a im Ruhezustand
- b bei Beschleunigung a
- 1 Piezokeramisches Bimorph-Biegeelement
- U_A Messspannung

Sitzbelegungserkennung

Anwendung

Seit 2004 gilt in den USA die Vorschrift NHTSA FMVSS-208 (National Highway Traffic Safety Administration; Federal Motor Vehicle Safety Standards and Regulations 208). Diese Vorschrift wurde eingeführt, um Verletzungen von Kindern auf dem Beifahrersitz durch das Auslösen des Airbags zu vermeiden bzw. zu reduzieren. Die Klassifizierung des Beifahrers über eine Gewichtsmessung ermöglicht, den Airbag gezielt abzuschalten, wenn sich ein Kleinkind auf dem Sitz befindet.

Der Bosch Sensor iBolt™ (intelligenter Bolzen) wurde entwickelt, um diese Gewichtsklassifizierung zuverlässig und robust durchzuführen. In das Sitzuntergestell des Beifahrersitzes werden dazu vier iBolts™ integriert (in jeder Sitzecke ein Sensor, Bild 1). Ein ebenfalls in den Sitz integriertes Steuergerät übernimmt die Auswertung der vier analogen, elek-

rischen Gewichtssignale und übermittelt das Klassifizierungsergebnis an das Airbag-Steuergerät.

Aufbau und Arbeitsweise

Das Arbeitsprinzip des iBolt™-Sensors basiert auf der Messung der Auslenkung eines Biegebalkens durch die Gewichtskraft des Beifahrers. Die Höhe der Auslenkung wird durch die Messung der Magnetfeldstärke in einer speziellen Hallsensor/Magnetenanordnung erfasst (Bild 2a).

Der iBolt™ ist so ausgelegt, dass vorzugsweise die z-Komponente des Gewichts des Beifahrers eine Auslenkung des Biegebalkens verursacht. Das Fahrzeugkoordinatensystem definiert hierbei die x-Achse in Fahrtrichtung, die z- und y-Achse vertikal bzw. horizontal dazu. Die Anordnung des Magneten und des Hall-ICs im Sensor ist so gewählt, dass das statische Magnetfeld, das den Hall-IC durchdringt, ein zur Auslenkung des Biegebalkens lineares elektrisches Signal ergibt. Das spezielle Design des iBolt™-Sensors verhindert hierbei eine horizontale Auslenkung des Hall-ICs gegenüber dem Magneten, um den Einfluss von Querkräften und Momenten gering zu halten. Zusätzlich wird die maximale Spannung im Biegebalken durch einen mechanischen Überlastanschlag begrenzt (Bild 2b). Dieser schützt den iBolt™ insbesondere bei Überlasten im Falle eines Crashes.

Abgleich

Der lineare Hallsensor nach dem „Spinning Current“-Messprinzip erlaubt den Abgleich der Empfindlichkeit, des Offsets und des Temperaturgangs der Empfindlichkeit. Die Abgleichdaten werden in einem EEPROM gespeichert, der auf dem Substrat des Hallsensors integriert ist.

Linearität des Ausgangssignals

Ein lineares Ausgangssignal wurde durch ein besonderes konstruktives Merkmal erreicht. Die Kraft, die das Gewicht des Beifahrers erzeugt, wird von der oberen

Bild 1

- 1 Sitzuntergestell
- 2 Bosch iBolt™-Sensor

Sitzstruktur über die Hülse weiter in den Biegebalken geleitet (Bild 2a). Vom Biegebalken wird die Kraft dann in die untere Sitzstruktur weitergeleitet. Der Biegebalken wurde als Doppelbiegebalken ausgelegt, da dieser eine S-förmige Verformungslinie besitzt. Hierbei bleiben die beiden vertikalen Verbindungspunkte des Doppelbiegebalkens für den gesamten Auslenkungsbereich vertikal. Dies garantiert eine lineare und parallele Bewegung des Hall-ICs gegenüber dem Magneten, wodurch sich ein lineares Ausgangssignal ergibt (Bild 3).

Symmetrischer Messbereich

Tests des Systems in Autositzen haben gezeigt, dass auf die Sensoren positive wie auch negative Kräfte wirken können. Dies hat mehrere Ursachen: Zum einen können negative Kräfte auf einen einzelnen Sensor wirken, die durch Vorspannungen verursacht werden, die aus Toleranzen im Zusammenbau des Sitzes und dem Einbau

des Sitzes im Fahrzeug resultieren. Zum anderen ergeben sich negative Kräfte auf einzelne Sensoren abhängig von der durch die Sitzposition des Insassen erzeugten Kraftverteilung auf die Sensoren, die auch von der Stellung der Rückenlehne abhängt. Deshalb wurde der Messbereich des iBolt™ Sensors so ausgelegt, dass Kräfte in positiver und negativer z-Richtung erfasst werden können. Dies ermöglicht die eindeutige Bestimmung des Gewichts des Beifahrers.

Durch seinen symmetrischen Messbereich erfasst der iBolt™-Sensor Druck- und Zugkräfte mit der gleichen Empfindlichkeit und den gleichen Toleranzen. Dies ermöglicht, die gleichen Sensoren in beiden vertikalen Montagerichtungen für alle vier Verbindungsstellen der oberen mit der unteren Sitzstruktur einzusetzen.

Bild 2

- a Verhältnisse für Gewichtskraft $F_G < 850\text{ N}$ (innerhalb des Messbereichs)
- b Verhältnisse für Gewichtskraft $F_G > 850\text{ N}$ (außerhalb des Messbereichs)
- 1 Schwinge
- 2 Luftspalt
- 3 Hülse
- 4 Sitzschiene
- 5 doppelter Biegebalken
- 6 Magnet
- 7 Hall-IC

Bild 3

Ausgangssignal als Funktion der angelegten Kraft

Drehmomentsensor

Anwendung

Zunehmend werden in Fahrzeugen der Klein-, Kompakt- und Mittelklasse elektromechanische Servolenkungen eingesetzt. Die wesentlichen Vorteile sind die einfache Installation und Inbetriebnahme im Fahrzeug, die Energieeinsparung sowie die Eignung dieser Systeme im Steuergerechteverbund des Fahrzeugs für Assistenzsysteme zur Steigerung von Komfort und Sicherheit.

Aufbau und Arbeitsweise

Zur Sensierung des Fahrerwunsches ist es bei einer elektromechanischen Servolenkung erforderlich, das vom Fahrer eingelegte Drehmoment zu messen. Bei den aktuell dafür im Serieneinsatz befindlichen Sensoren wird dazu in die Lenkwelle ein Torsionsstab eingebracht, der bei einem Lenkmoment des Fahrers eine definierte und zum eingelegten Drehmoment des Fahrers lineare Verdrehung erfährt (Bild 1). Die Verdrehung lässt sich wiederum mit geeigneten Mitteln messen und in elektrische Signale umwandeln. Der erforderliche Messbereich eines Drehmomentsensors zum Einsatz in einer elektromechanischen Servolenkung beträgt üblicherweise circa ± 8 bis ± 10 Nm. Zum Schutz des Torsionsstabs vor Überlast oder Zerstörung wird der maximale Verdrehwinkel über Mitnahmeelemente mechanisch begrenzt.

Bild 1

- a Sensormodul
- b Messprinzip
- c elektrische Ausgangssignale

1 Torsionsstab (Verdrehbereich innen liegend)

2 Eingangswelle (vom Lenkrad)

3 Gehäuse Wickelfeder zur elektrischen Verbindung

4 Sensormodul mit magnetoresistivem Sensorchip und Signalverstärkung

5 Lenkritzel/Ausgleichswelle

6 magnetisches Multipolrad

Der eingesetzte magnetoresistive Sensor liefert dabei über den Messbereich zwei Signale, die über den Verdrehwinkel des Drehstabes dargestellt ein Sinus- und Kosinusignal beschreiben. Die Berechnung des Verdrehwinkels und damit des Drehmoments erfolgt dann in einem elektrischen Steuergerät mit Hilfe einer Arcustangens Funktion.

Da über den definierten Messbereich immer eine feste Zuordnung der beiden Signale gegeben ist, können bei einer Abweichung davon Fehler des Sensors erkannt und die erforderlichen Ersatzmaßnahmen eingeleitet werden.

Zur elektrischen Kontaktierung des Sensors über den Verdrehbereich von circa ± 2 Lenkradumdrehungen wird eine Wickelfeder mit der erforderlichen Zahl von Kontakten eingesetzt. Über diese Wickelfeder wird die Versorgungsspannung und die Übertragung der Messwerte auf realisiert.

Ultraschallsensor

Anwendung

Ultraschallsensoren kommen für Rück- und Einparkhilfen zur Anwendung. Sie sind zur Ermittlung von Abständen zu Hindernissen und zur Überwachung eines Raumes (z. B. beim Ein- und Ausparken bzw. Rangieren) in den Stoßfängern von Kraftfahrzeugen integriert. Mit dem großen Erfassungswinkel, der sich bei der Nutzung mehrerer Sensoren ergibt (Fahrzeugheck und -front jeweils bis zu sechs Sensoren), können mithilfe der Triangulation Entfernung und Winkel zum Hindernis bestimmt werden. Das Annähern an ein Hindernis wird dem Fahrer akustisch oder optisch angezeigt.

Der Detektionsbereich eines solchen Systems reicht derzeit von ca. 0,25...2,5 m. Mit Ultraschallsensoren der nächsten Generation wird ein Erfassungsbereich bis zu 4 m möglich sein. Damit lassen sich zusätzliche Funktionen realisieren, wie z. B. die Parklückenvermessung oder der Einparkassistent, der dem Fahrer während des Einparkens Hinweise zum optimalen Einparken gibt.

Aufbau

Ein Ultraschallsensor besteht aus einem Kunststoffgehäuse mit integrierter Steckverbindung, einem Ultraschallwandler (Aluminiumtöpfchen mit Membran, auf deren Innenseite ein Piezoschwinger eingeklebt ist) und einer Leiterplatte mit Sendeelektronik (Bild 1). Zwei der drei elektrischen Verbindungsleitungen zum Steuergerät dienen der Spannungsversorgung. Über die dritte, bidirektionale Leitung wird die Sendefunktion eingeschaltet und das ausgewertete Empfangssignal an das Steuergerät zurückgemeldet.

Arbeitsweise

Der Ultraschallsensor arbeitet nach dem Puls-Echo-Prinzip in Verbindung mit der Triangulation. Empfängt er vom Steuergerät einen digitalen Sendeimpuls, regt die elektronische Schaltung die Aluminiummembran mit Rechteckimpulsen bei der Resonanzfrequenz (ca. 43,5 kHz) in typisch ca. 300 μ s zum Schwingen bzw. zum Aussenden von Ultraschall an. Der von einem Hindernis reflektierte Schall versetzt die inzwischen wieder beruhigte Membran wiederum in Schwingungen (während der Abklingdauer von ca. 900 μ s kein Empfang möglich). Diese Schwingungen werden von der Piezokeramik als analoges elektrisches Signal ausgegeben und von der Sensorelektronik verstärkt und in ein digitales Signal umgewandelt.

Um einerseits möglichst viele Hindernisse im Erfassungsbereich zu erkennen, andererseits Bodenunebenheiten zu ignorieren, ist die Detektionscharakteristik der Sensoren asymmetrisch ausgebildet. Der Erfassungswinkel in der Horizontalen beträgt ca. $\pm 60^\circ$, in der Vertikalen ca. $\pm 30^\circ$. Die Asymmetrie wird vorzugsweise mit einem selektiven, länglichen dünnen Membranbereich erreicht.

Bild 1

- 1 Piezokeramik
- 2 Entkopplungsring
- 3 Gehäuse mit Steckverbinder
- 4 ASIC
- 5 Leiterplatte mit Sendeelektronik
- 6 Übertrager
- 7 Bonddraht
- 8 Membran

Regen-/Lichtsensor

Der Regen- und der Lichtsensor sind in einem Gehäuse integriert, das innen an der Windschutzscheibe, im Bereich des Rückspiegels, aufgeklebt ist. Der Sensor wird in aller Regel über eine LIN-Bus-Verbindung mit der Zentralsteuereinheit oder dem Dachmodulsteuergerät verbunden.

Anwendung

Regensensor

Der Regensensor erkennt feinste Watertropfen auf der Windschutzscheibe und ermöglicht somit die automatische Betätigung des Scheibenwischers. Abhängig von der gemessenen Regenmenge steuert der Sensor die Geschwindigkeit der Wisch-anlage (Intervall, Stufe 1 und Stufe 2).

Zusammen mit elektronisch geregelten Wischerantrieben kann im Intervallbetrieb die Wischgeschwindigkeit stufenlos geregelt werden. Tritt z. B. beim Überholen eines Nkw Schwallwasser auf die Wind-schutzscheibe, wird der Wischer sofort auf die höchste Geschwindigkeit geschaltet.

Verschiedene Aktivierungsstrategien sind verfügbar:

- Permanent aktiv,
- Aktivieren über Lenkstockschanter,
- Aktivieren nach Lenkstockschanter-bewegung („Transienten“).

Die Empfindlichkeit des Ansprechverhal-tens kann am Lenkstockschanter einge-stellt werden.

Durch diese Assistenzfunktion wird der Fahrer von vielen Handgriffen befreit, die bisher bei konventionellen Wischersteue-rungen erforderlich waren. Die manuelle Steuerung bleibt ihm jedoch als zusätz-licher Eingriff erhalten.

Der Regensensor lässt sich auch für Zusatzfunktionen, wie z. B. zum automa-tischen Schließen der Fenster und des Schiebedachs nutzen.

Lichtsensor

Zusätzlich ist im Regensensor ein Licht-sensor integriert. Dieser kann die ver-schiedenen Lichtsituationen (z. B. Morgen- und Abenddämmerung, Tunnelein- und -ausfahrt, Fahrt unter langen Brücken) detektieren und das Abblendlicht entspre-chend ein- oder ausschalten. Darüber hin-aus kann der Lichtsensor zur Steuerung sämtlicher Beleuchtungsfunktionen am Fahrzeug genutzt werden. Zum Beispiel die Illuminationsanpassung des Kombiin-struments, „coming home leaving home“ (Licht bleibt in Abhängigkeit des vorhe-riegen Zustandes noch etwas länger an bzw. schaltet morgens sofort nach Fahrzeug-aktivierung wieder ein) oder selektives Zuschalten der Heckscheinwerfer.

Bild 1

- | | |
|---|--|
| 1 | Regentropfen |
| 2 | Windschutzscheibe |
| 3 | Umgebungslicht-sensor |
| 4 | Photodiode |
| 5 | in die Entfernung gerichteter Licht-sensor |
| 6 | Leuchtdiode |

Aufbau und Arbeitsweise

Regensensor

Der Regensensor besteht aus einer opti-schen Sende-Empfangsstrecke (Bild 1). Eine Leuchtdiode (6) emittiert Licht unter einem bestimmten Winkel in die Wind-schutzscheibe (2), das an der äußen Grenzschicht (Glas/Luft) reflektiert (Total-reflektion) und dann auf einem ausgerich-teten Empfänger (Photodiode, Pos. 4) aus-gewertet wird. Befindet sich Feuchtigkeit auf der sensiven Außenfläche, wird ein Teil des Lichts ausgekoppelt und schwächt das Empfangssignal in Abhängigkeit der Tropfengröße und ihrer Anzahl. Die Ver-

änderung des Empfangssignals bildet die Grundlage für die Ermittlung der Statusinformation und damit die Ansteuerung der Wischanlage. Um nach dem Wischvorgang die neu auftreffende Regenmenge bestimmen zu können, befindet sich der Regensensor im Wischfeld des Scheibenwischers.

Die neue Generation von Regensensoren arbeitet mit Infrarotlicht. Damit kann der Regensensor auch im getönten Bereich der Windschutzscheibe und somit - ja nach Tönung - von außen nahezu unsichtbar angebracht werden.

Lichtsensor

Der integrierte Lichtsensor besteht meist aus zwei oder drei Photodioden (Bild 1, Pos. 3, 5), die das Licht aus verschiedenen Richtungen empfangen und auswerten. Je nach Funktion des Lichtsensors werden Dioden eingesetzt, die das Empfangsverhalten des menschlichen Auges widerspiegeln („Silicon Eyes“), oder mehr im Nahinfrarotbereich ihre maximale Empfindlichkeit haben. Für Lichtschaltfunktionen sind Silicon Eyes besser geeignet, für zusätzliche Klimafunktionen ist eine Kombination aus Silicon Eyes und Standarddioden notwendig.

Ausgabe

Im Regen-/Lichtsensor sind komplexe Filterfunktionen und Auslösestrategien hinterlegt. Die daraus abgeleiteten Statusinformationen (z. B. Wischen Stufe 1, stufenlose Wischgeschwindigkeit, Intervallzeit, Licht ein, Licht aus) werden über einen Datenbus (z. B. CAN, LIN) anderen Steuergeräten zur Verfügung gestellt.

Schmutzsensor

Anwendung

Der Schmutzsensor (Bild 2) erkennt den Verschmutzungsgrad der Scheinwerferstreu Scheiben und ermöglicht eine eigenständige automatische Reinigung.

Aufbau und Arbeitsweise

Die Reflexionslichtschranke des Sensors besteht aus einer Lichtquelle (LED) und einem Lichtempfänger (Photodiode). Sie sitzt auf der Innenseite der Streuscheibe innerhalb des Reinigungsbereichs, jedoch nicht im direkten Strahlengang des Fahrlichts. Bei sauberer oder auch von Regentropfen bedeckter Streuscheibe tritt das im nahen Infrarotbereich strahlende Messlicht ungehindert ins Freie. Nur ein verschwindend geringer Teil reflektiert in den Lichtempfänger. Trifft das Messlicht jedoch an der äußeren Oberfläche der Streuscheibe auf Schmutzpartikel, so streut es proportional dem Verschmutzungsgrad in den Empfänger zurück und löst ab einer bestimmten Schwelle die Scheinwerferreinigungsanlage automatisch aus.

Bild 2
1 Streuscheibe
2 Schmutzpartikel
3 Sensorgehäuse
4 Sender
5 Empfänger

Zweipunkt-Lambda-Sonden

Anwendung

Zweipunkt-Lambda-Sonden kommen bei Ottomotoren mit Zweipunkt-Lambda-Regelung zum Einsatz. Sie ragen zwischen Motorauslass und Katalysator in das Abgasrohr und erfassen gleichmäßig den Abgasstrom aller Zylinder. Da die Lambda-Sonde beheizt ist, lässt sie auch einen Einbau in größerer Entfernung vom Motor zu, sodass selbst Dauer-Vollastfahrten unproblematisch sind. Die Sonde LSF4 eignet sich auch für den Einsatz bei Abgasanlagen mit mehreren Sonden (u. a. bei OBD II).

Zweipunktsonden vergleichen den Restsauerstoffanteil im Abgas mit dem Sauerstoffanteil der Referenzatmosphäre (Umluft im Sondeninnern) und zeigen an, ob im Abgas fettes ($\lambda < 1$) oder mageres Gemisch ($\lambda > 1$) vorliegt. Die sprungförmige Kennlinie dieser Sonden erlaubt eine Gemischregelung auf $\lambda = 1$ (Bild 1).

Arbeitsweise

Die Arbeitsweise der Zweipunkt-Lambda-Sonden beruht auf dem Prinzip einer galvanischen Sauerstoff-Konzentrationszelle mit einem Festkörperelektrolyt (Nernst-Prinzip). Die Keramik wird ab etwa 350°C für Sauerstoffionen leitend (gute und sichere Funktion bei > 350°C). Da abgasseitig im Bereich $\lambda = 1$ eine sprunghafte Änderung des Restsauerstoffgehalts vorliegt (z. B. 9 · 10⁻¹⁵ Vol.-% für $\lambda = 0,99$ und 0,2 Vol.-% für $\lambda = 1,01$), tritt zwischen den beiden Grenzflächen wegen des unterschiedlichen Sauerstoffanteils auf beiden Seiten der Sonde eine elektrische Spannung auf. Dadurch ist es möglich, den Sauerstoffanteil im Abgas als Maß für das Luft-Kraftstoff-Verhältnis heranzuziehen. Der integrierte Heizer gewährleistet die Sondenfunktion selbst bei niedrigsten Abgastemperaturen.

Bild 1

- a Fettes Gemisch (Luftmangel)
- b mageres Gemisch (Luftüberschuss)

Die von der Sonde je nach Sauerstoffanteil im Abgas abgegebene Spannung U_S erreicht bei fettem Gemisch ($\lambda < 1$) 800...

1000 mV, bei magerem Gemisch ($\lambda > 1$) werden nur noch um 100 mV erreicht. Der Übergang vom fetten zum mageren Bereich liegt bei $U_{reg} = 450...500$ mV.

Die Temperatur des Keramikkörpers beeinflusst die Leitfähigkeit der Sauerstoffionen und damit den Verlauf der abgegebenen Spannung in Abhängigkeit von der Luftzahl λ (die Werte in Bild 1 sind deshalb temperaturabhängig). Außerdem hängt die Ansprechzeit für eine Spannungsänderung bei einem Wechsel der Gemischzusammensetzung stark von der Temperatur ab.

Liegen diese Ansprechzeiten bei einer Keramiktemperatur unter 350°C im Sekundenbereich, so reagiert die Sonde bei optimaler Betriebstemperatur um 600°C schon nach einer Zeit < 50 ms. Nach dem Start eines Motors wird deshalb bis zum Erreichen der Mindest-Betriebstemperatur von etwa 350°C die Lambda-Regelung abgeschaltet. Der Motor wird dabei gesteuert betrieben.

1 Spannungskennlinie der Zweipunkt-Lambda-Sonde für verschiedene Arbeitstemperaturen

Aufbau

Fingersonde LSH25

Sondenkeramik mit Schutzrohr

Der Festkörperelektrolyt ist ein für Gase nicht durchlässiger Keramikkörper. Er besteht aus einem Mischoxid der Elemente Zirconium und Yttrium in der Form eines einseitig geschlossenen Rohres (Finger, Bild 3). Die Oberflächen sind beidseitig mit Elektroden aus einer mikroporösen dünnen Edelmetallschicht versehen.

Die Platinelektrode auf der Außenseite, die in das Auspuffrohr ragt, wirkt wie ein kleiner Katalysator: das auftretende Abgas wird dort katalytisch nachbehandelt und ins stöchiometrische Gleichgewicht ($\lambda = 1$) gebracht. Zusätzlich ist auf der dem Abgas ausgesetzten Seite zum Schutz vor Verschmutzung und erosiver Schädigung eine poröse keramische Mehrfachschutzschicht (Spinellschicht) aufgebracht. Ein Metallrohr schützt den Keramikkörper

3 Anordnung einer Fingersonde im Abgasrohr

Bild 3

- 1 Sondenkeramik
- 2 Elektroden
- 3 Kontakte
- 4 Gehäuse-
kontaktierung
- 5 Abgasrohr
- 6 keramische Schutz-
schicht (porös)
- 7 Abgas
- 8 Außenluft
- U_s Sondenspannung

UMK1684Y

2 Beheizte Finger-Lambda-Sonde LSH25 (Ansicht und Schnitt)

UMK1450Y

Bild 2

- 1 Sondengehäuse
- 2 keramisches
Stützrohr
- 3 Anschlusskabel
- 4 Schutzrohr mit
Schlitzen
- 5 aktive Sonden-
keramik
- 6 Kontaktteil
- 7 Schutzhülse
- 8 Heizelement
- 9 Klemmanschlüsse
für Heizelement
- 10 Tellerfeder

UMK0143Y

zusätzlich vor mechanischer Beanspruchung (Stöße) und gegen Thermoschocks. Mehrere Schlitze im Schutzrohr sind so gestaltet, dass sie einerseits besonders wirkungsvoll vor großen thermischen und chemischen Belastungen schützen und andererseits eine starke Abkühlung der Sondenkeramik bei „kühlem“ Abgas verhindern.

Der dem Abgas abgewandte innere offene Raum steht mit der Außenluft als Referenzgas in Verbindung (Bild 3).

Sondenkörper mit Heizelement und elektrischem Anschluss

Ein keramisches Stützrohr (Bild 2, Pos. 2) und eine Tellerfeder (10) halten die aktive, fingerförmige Sondenkeramik im Sondengehäuse und dichten sie ab. Ein Kontaktteil (6) zwischen dem Stützrohr und der aktiven Sondenkeramik sorgt für die Kontaktierung der Innenelektrode bis zum Anschlusskabel.

Der metallische Dichtring verbindet die Außenelektrode mit dem Sondengehäuse. Eine metallische Schutzhülse (7), die gleichzeitig auch als Widerlager für die Tellerfeder dient, hält und fixiert den gesamten inneren Aufbau der Sonde. Sie

schützt auch das Sondeninnere gegen Verschmutzung. Das Anschlusskabel ist an dem nach außen geführten Kontaktteil „angecrimpt“; eine temperaturbeständige Kappe schützt es vor Feuchtigkeit und mechanischer Beschädigung.

Die Fingersonde besitzt auch ein elektrisches Heizelement. Damit ist es möglich, selbst bei niedriger Motorlast und damit niedriger Abgastemperatur eine genügend hohe Keramiktemperatur sicherzustellen.

Diese externe Heizung ist so schnell, dass die Sonde innerhalb von 20...30 s nach dem Start des Motors die Betriebstemperatur erreicht und damit die Lambda-Regelung einsetzt. Die Sondenheizung sorgt letztendlich für eine optimale Betriebstemperatur der Sondenkeramik oberhalb der Funktionsgrenze von 350°C und sichert damit niedrige und stabile Abgasemissionen.

Bild 4

- 1 Poröse Schutzschicht
- 2 Außenelektrode
- 3 Sensorfolie
- 4 Innenelektrode
- 5 Referenzluftkanal
- 6 Isolationsschicht
- 7 Heizer
- 8 Heizerfolie
- 9 Anschlusskontakte

Bild 5

- 1 Abgas
- 2 poröse keramische Schutzschicht
- 3 Messzelle mit mikroporöser Edelmetallschicht
- 4 Referenzluftkanal
- 5 Heizer
- U_A Ausgangsspannung

Planare Lambda-Sonde LSF4

Die planare Sonde entspricht funktionell der beheizten Fingersonde mit einer Sprungkennlinie bei $\lambda = 1$. Der Festkörperelektrolyt besteht jedoch aus einzelnen, aufeinander laminierten keramischen Folien (Bild 4). Ein doppelwandiges Schutzrohr schützt ihn vor thermischen und mechanischen Einflüssen.

Die Planarkeramik des Sensors (Messzelle und Heizer sind integriert) hat die Form eines lang gestreckten Plättchens mit rechteckigem Querschnitt.

Die Oberflächen der Messzelle sind mit einer mikroporösen Edelmetallschicht versehen. Diese ist auf der Abgasseite zusätzlich von einer porösen keramischen Schutzschicht zum Verhindern von erosiven Schädigungen durch die Rückstände im Abgas abgedeckt. Der Heizer besteht aus einem edelmetallhaltigen Mäander, der isoliert in das keramische Plättchen integriert ist und bei niedriger Leistungsaufnahme für eine schnelle Erwärmung sorgt.

Der Referenzluftkanal im Innern der als Referenzgassensor arbeitenden Lambda-Sonde LSF4 (Bilder 5 und 6) hat einen Zugang zur Luft der Umgebung. Sie kann damit den Restsauerstoff im Abgas mit dem Sauerstoff der Referenzatmosphäre, d.h. der Umgebungsluft im Sondeninnern vergleichen. Somit zeigt die Sondenspannung auch bei der planaren Sonde im Bereich der stöchiometrischen Zusammensetzung des Luft-Kraftstoff-Gemischs ($\lambda = 1$) eine sprunghafte Änderung (Bild 1).

6 Planare Lambda-Sonde LSF4 (Ansicht und Schnitt)

Bild 6

- 1 Planare Messzelle
- 2 Doppelschutzrohr
- 3 Dichtring
- 4 Dichtpaket
- 5 Sondengehäuse
- 6 Schutzhülse
- 7 Kontakthalter
- 8 Kontaktclip
- 9 PTFE-Tülle
- 10 PTFE-Formschlauch
- 11 fünf Anschlussleitungen
- 12 Dichtung

Planare Breitband-Lambda-Sonde LSU4

Anwendung

Mit Breitband-Lambda-Sonden kann die Sauerstoffkonzentration im Abgas in einem großen Bereich bestimmt und damit auf das Luft-Kraftstoff-Verhältnis im Brennraum geschlossen werden. Die Luftzahl λ beschreibt dieses Luft-Kraftstoff-Verhältnis.

Die Sonde ragt in das Abgasrohr und erfasst den Abgasmassenstrom aller Zylinder. Sie kann nicht nur im stöchiometrischen Punkt bei $\lambda = 1$, sondern auch im mageren ($\lambda > 1$) und fetten ($\lambda < 1$) Bereich genau messen. In Verbindung mit einer Regelelektronik liefert sie im Bereich $0,7 < \lambda < \infty$ (Luft mit 21 % O₂) ein eindeutiges, stetiges elektrisches Signal (Bild 3). Damit kommt die Breitband-Lambda-Sonde nicht nur bei Motormanagementsystemen mit Zweipunkt-Regelung ($\lambda = 1$), sondern auch bei Regelkonzepten mit mageren und fetten Luft-Kraftstoff-Gemischen zum Einsatz. Sie eignet sich daher auch für die Lambda-Regelung von Ottomotor-Magerkonzepten, Dieselmotoren, Gasmotoren und Gasheizthermen (daher die Bezeichnung LSU: Lambda-Sonde-Universal).

Bild 1

- 1 Abgas
- 2 Abgasrohr
- 3 Heizer
- 4 Regelelektronik
- 5 Referenzzelle mit Referenzluftkanal
- 6 Diffusionsspalt
- 7 Nernst-Konzentrationszelle mit Nernst-Messelektrode (auf Seite des Diffusionsspalts)
- 8 Sauerstoff-Pumpzelle mit Pumpelektrode
- 9 poröse Schutzschicht
- 10 Gaszutrittsloch
- 11 poröse Diffusionsbarriere

- I_p Pumpstrom
 U_p Pumpspannung
 U_h Heizspannung
 U_{ref} Referenzspannung (450 mV, entspricht $\lambda = 1$)
 U_s Sondenspannung

Für eine genauere Regelung werden bei einigen Systemen auch mehrere Sonden eingesetzt, zum Beispiel vor und nach dem Katalysator sowie in den einzelnen Abgassträngen (Zylinderbänken).

Aufbau

Die Breitband-Lambda-Sonde LSU4 (Bild 2) ist eine planare Zweizellen-Grenzstromsonde. Ihre Messzelle (Bild 1) besteht aus einer Zirkondioxid-Keramik (ZrO₂). Sie ist die Kombination einer Nernst-Konzentrationszelle (Sensorzelle, Funktion wie bei einer Zweipunkt-Lambda-Sonde) und einer Sauerstoff-Pumpzelle, die Sauerstoffionen transportiert. Die Sauerstoff-Pumpzelle (Bild 1, Pos. 8) ist zu der Nernst-Konzentrationszelle (7) so angeordnet, dass zwischen beiden ein Diffusionsspalt (6) von etwa 10...50 µm entsteht. Darin befinden sich zwei poröse Platinalektroden: eine Pumpelektrode und eine Nernst-Messelektrode. Der Diffusionsspalt steht mit dem Abgas durch ein Gaszutrittsloch (10) in Verbindung; die poröse Diffusionsbarriere (11) soll dabei das Nachfließen der Sauerstoffmoleküle aus dem Abgas begrenzen.

Die Nernst-Konzentrationszelle ist auf der einen Seite durch einen Referenzluftkanal (5) über eine Öffnung mit der umgebenden Atmosphäre verbunden; auf der

1 Planare Breitband-Lambda-Sonde (schematischer Aufbau der Messzelle und Anordnung im Abgasrohr)

anderen Seite ist sie dem Abgas im Diffusionsspalt ausgesetzt.

Die Sonde benötigt eine Regelelektronik zum Erzeugen des Sensorsignals und zur Temperaturregelung der Sonde.

Ein integrierter Heizer (3) heizt die Sonde so auf, dass sie die für ein auswertbares Signal notwendige Betriebstemperatur von 650...900°C schnell erreicht. Diese Funktion verringert drastisch den Einfluss der Abgastemperatur auf das Sondenignal.

Arbeitsweise

Das Abgas gelangt durch das kleine Gaszutrittsloch der Pumpzelle in den eigentlichen Messraum (Diffusionsspalt) der Nernst-Konzentrationszelle. Damit die Luftzahl λ im Diffusionsspalt eingestellt werden kann, vergleicht die Nernst-Konzentrationszelle das Gas im Diffusionsspalt mit der Umgebungsluft im Referenzluftkanal.

Der gesamte Vorgang läuft auf folgende Weise ab:

Durch Anlegen einer Pumpspannung U_P an den Platinelektroden der Pumpzelle kann Sauerstoff durch die Diffusionsbarriere hindurch aus dem Abgas in den Diffusionsspalt hinein- oder herausgepumpt werden. Eine elektronische Schaltung im

Steuergerät regelt diese an der Pumpzelle anliegende Spannung U_P mithilfe der Nernst-Konzentrationszelle so, dass die Zusammensetzung des Gases im Diffusionsspalt konstant bei $\lambda = 1$ liegt. Bei magerem Abgas pumpt die Pumpzelle den Sauerstoff nach außen (positiver Pumpstrom). Bei fettem Abgas wird dagegen der Sauerstoff (durch Zersetzung von CO_2 und H_2O an der Abgaselektrode) aus dem Abgas der Umgebung in den Diffusionsspalt gepumpt (negativer Pumpstrom). Bei $\lambda = 1$ muss kein Sauerstoff transportiert werden, der Pumpstrom ist null. Der Pumpstrom ist proportional der Sauerstoffkonzentration im Abgas und so ein (nicht lineares) Maß für die Luftzahl λ (Bild 3).

3 Pumpstrom I_P einer Breitband-Lambda-Sonde in Abhängigkeit von der Luftzahl λ des Abgases

UMK12691D

2 Planare Breitband-Lambda-Sonde LSU4 (Ansicht und Schnitt)

Bild 2

- 1 Messzelle (Kombination aus Nernst-Konzentrationszelle und Sauerstoff-Pumpzelle)
- 2 Doppelschutzrohr
- 3 Dichtring
- 4 Dichtpaket
- 5 Sondengehäuse
- 6 Schutzhülse
- 7 Kontakthalter
- 8 Kontaktclip
- 9 PTFE-Tülle
- 10 PTFE-Formschlauch
- 11 fünf Anschlussleitungen
- 12 Dichtung

Climate Control Sensor

Anwendung

Der Climate Control Sensor (CCS) misst fortwährend den Kohlendioxidgehalt (CO_2) der Fahrzeuginnenraumluft. Ein erhöhter Kohlendioxidgehalt kann zu Müdigkeit, Unwohlsein und körperlichen Beschwerden führen und ist ein Indikator für verbrauchte Luft im Fahrzeuginnenraum. Der Sensor eröffnet somit erstmals die Möglichkeit einer bedarfsspezifischen Belüftung des Fahrzeugs. Dadurch kann über eine weitgehende Nutzung bereits klimatisierter Luft eine erhebliche Verreinigung des Energieverbrauchs der Fahrzeugklimaanlage und damit eine Kraftstoffeinsparung erreicht werden. Die Qualität der Klimatisierung wird durch diese Regelung nicht beeinträchtigt.

In Fahrzeugen, die mit einer neuartigen R744-Klimaanlage ausgerüstet sind, kann der Sensor ferner zur Erkennung von Leckagen des Kältekreislaufs eingesetzt werden, da sich auch hierdurch der Kohlendioxidgehalt der Innenraumluft erhöht.

Aufbau und Arbeitsweise

Für den Climate Control Sensor wird eine spektroskopische Gasmessung verwendet (Bild 1a). Hierbei wird die CO_2 -Konzentration über eine wellenlängenabhängige Absorption infraroter Strahlung gemessen. Die von einer thermischen Quelle (1) erzeugte breitbandige Infrarotstrahlung wird durch eine luftdurchlässige Küvette geleitet, in der ein Teil der Strahlung durch das in der Luft enthaltene CO_2 (4) absorbiert wird. Die restliche Strahlung wird von einem eigens für diese Anwendung entwickelten mikrostrukturierten Infrarotdetektor (3) empfangen und in eine elektrische Spannung umgewandelt.

Der Detektor erzeugt eine elektrische Spannung, deren Höhe von der auftreffenden Strahlungsintensität abhängig ist. Er besitzt einen Messkanal, der durch ein optisches Filter (2) auf die Absorptionslinie von CO_2 ($4,26 \mu\text{m}$) abgestimmt wird und einen Referenzkanal ($4,0 \mu\text{m}$), der nicht durch Gase oder Wasserdampf beeinflusst wird. Durch die Referenzmessung wird die Langzeitstabilität des Sensors sichergestellt.

Die Signale des Infrarotdetektors werden in einem ASIC weiterverarbeitet. Die Signalvorverarbeitung und die Realisierung einer digitalen LIN-Schnittstelle oder ggf. anderer Schnittstellen erfolgen in einem Microcontroller. Über die Schnittstelle kommuniziert der Sensor mit dem Klimasteuergerät im Fahrzeug. Dieses steuert dann die Umluftklappe der Klimaanlage an und regelt so den dem Innenraum zugeführten Außenluftanteil.

Der Sensor misst einen CO_2 -Gehalt in der Innenraumluft von 0...3 Vol.-% mit einer Auflösung von < 0,02 Vol.-%. Die Messfrequenz beträgt 1 Hz, die Ansprechzeit liegt bei unter 10 s. Bild 1b zeigt das digitale Ausgangssignal des Sensors bei stufenweiser Erhöhung der CO_2 -Konzentration über einen Zeitraum von 40 Minuten.

Bei Bedarf kann der Sensor um eine Lufttemperatur- und Luftfeuchtemessung ergänzt werden.

Elektronik

Grundlagen der Halbleiter-technik

Elektrische Leitfähigkeit von Festkörpern

Die Anzahl und die Beweglichkeit der freien Ladungsträger in den verschiedenen Stoffen bestimmen ihre spezifische Eignung zur Stromleitung. Die elektrische Leitfähigkeit fester Körper hat bei Raumtemperatur die Variationsbreite von 24 Zehnerpotenzen. Das führt zur Einteilung in drei elektrische Stoffklassen. Tabelle 1 gibt eine Übersicht mit einigen Beispielen.

Leiter (Metalle)

Alle Festkörper haben je Kubikzentimeter rund 10^{22} Atome, die durch elektrische Kräfte zusammengehalten werden. In Metallen ist die Zahl der freien - d. h. nicht gebundenen - Ladungsträger sehr groß (je Atom ein bis zwei freie Elektronen), ihre Beweglichkeit ist mäßig. Die elektrische Leitfähigkeit von Metallen ist hoch, sie beträgt für gute Leiter ca. 10^6 S/cm.

Nichtleiter (Isolatoren)

In Isolatoren ist die Anzahl der freien Ladungsträger praktisch null. Dementsprechend ist die elektrische Leitfähigkeit verschwindend klein. Die Leitfähigkeit guter Isolatoren beträgt ca. 10^{-18} S/cm.

Halbleiter

Die elektrische Leitfähigkeit von Halbleitern liegt zwischen der von Metallen und Isolatoren. Sie ist - im Gegensatz zur Leitfähigkeit von Metallen und Isolatoren - stark von folgenden Größen abhängig:

- der Druck beeinflusst die Beweglichkeit der Ladungsträger,
- die Temperatur hat Einfluss auf die Anzahl und Beweglichkeit der Ladungsträger,
- die Lichteinwirkung hat ebenfalls Einfluss auf die Anzahl der Ladungsträger,

zugefügte Fremdstoffe bestimmen unter Anderem ebenso die Anzahl und Art der Ladungsträger.

Aufgrund dieser Abhängigkeiten sind Halbleiter auch als Druck-, Temperatur- und Lichtsensoren geeignet.

Dotieren von Halbleitern

Durch Dotieren, d. h. durch kontrollierten Einbau von elektrisch wirksamen Fremdstoffen, lässt sich die Leitfähigkeit von Halbleitern definiert und lokalisiert einstellen. Dies bildet die Grundlage der Halbleiterbauelemente. Die durch Dotieren reproduzierbar herstellbare und auch einstellbare elektrische Leitfähigkeit von Silizium beträgt $10^4 \dots 10^7$ S/cm.

Elektrische Leitfähigkeit von Halbleitern

Im Folgenden wird von Silizium gesprochen. Silizium bildet im festen Zustand ein Kristallgitter, in dem jedes Siliziumatom jeweils vier gleich weit entfernte Nachbaratome hat. Jedes Siliziumatom hat vier AußenElektronen. Die Bindung mit den Nachbaratomen erfolgt durch je zwei gemeinsame Elektronen. In diesem Idealzustand besitzt das Silizium keine freien Ladungsträger, ist also ein Nichtleiter. Das ändert sich grundlegend durch geeignete Zusätze und bei Energiezufuhr.

1 Klassifizierung der Leitfähigkeit mit Beispielen

Leiter	Halbleiter	Nichtleiter (Isolatoren)
Silber	Germanium	Teflon
Kupfer	Silizium	Quarzglas
Aluminium	Galliumarsenid	Aluminiumoxid

Hier soll anhand einer anschaulichen Modellvorstellung die Dotierung erläutert werden. Es ist jedoch zu beachten, dass nicht alle Effekte anhand dieses Modells erklärt werden können.

1 Dotiertes Silizium

- a) *n*-dotiertes Silizium,
b) *p*-dotiertes Silizium.
o Elektron, Si Silizium, P Phosphor, B Bor,
E elektrisches Feld.
Die gekrümmten Pfeile geben die Bewegungsrichtung der Elektronen an.

dem Boratom ein Elektron (Bild 1b). Diese Lücke wird als Loch oder Defektelektron bezeichnet; dies bedeutet ein fehlendes Elektron. Löcher sind im Silizium beweglich, in einem elektrischen Feld wandern sie in entgegengesetzter Richtung wie die Elektronen. Löcher verhalten sich wie freie positive Ladungsträger. Jedes eingegebauten Boratom liefert also ein freies, positiv geladenes Defektelektron (Loch). Das Silizium ist *p*-leitend und wird *p*-Silizium genannt.

Eigenleitung

Durch Wärmezufuhr oder Lichteinstrahlung werden auch im undotierten Silizium freie bewegliche Ladungsträger erzeugt, nämlich Elektron-Loch-Paare, die zu einer Eigenleitfähigkeit des Halbleiters führen. Sie ist im Allgemeinen klein gegenüber der durch Dotieren erzeugten Leitfähigkeit. Mit steigender Temperatur nimmt die Zahl der Elektron-Loch-Paare exponentiell zu und verwischt schließlich die durch Dotieren erzeugten elektrischen Unterschiede zwischen *p*- und *n*-Gebieten. Dadurch ergibt sich eine Grenze für die maximale Betriebstemperatur von Halbleiterbauelementen. Sie beträgt für Germanium 90 ... 100 °C, für Silizium 150 ... 200 °C und für Galliumarsenid 300 ... 350 °C.

Im *n*- und im *p*-Halbleiter sind stets eine kleine Anzahl von Ladungsträgern entgegengesetzter Polarität vorhanden. Diese Minoritätsladungsträger sind für die Arbeitsweise fast aller Halbleiterbauelemente wesentlich.

pn-Übergang im Halbleiter

Der Grenzbereich zwischen einer *p*-leitenden Zone und einer *n*-leitenden Zone im selben Halbleiterkristall wird *pn*-Übergang genannt. Seine Eigenschaften sind grundlegend für die meisten Halbleiterbauelemente.

pn-Übergang ohne äußere Spannung

Im *p*-Gebiet sind sehr viele Löcher, im *n*-Gebiet extrem wenige; im *n*-Gebiet sind

n-Dotierung

Der Einbau von Fremdatomen mit fünf Außenelektronen (z. B. Phosphor) liefert freie Elektronen, denn zur Bindung in das Siliziumgitter werden nur vier Elektronen benötigt (Bild 1a). Jedes eingegebauten Phosphoratom liefert also ein freies, negativ geladenes Elektron, wobei ein einfacher positiv geladener Phosphor-Atomkern zurückbleibt. Das Silizium wird *n*-leitend (*n*-Silizium), da ein Überschuss an negativen Ladungen (Elektronen) vorliegt. Aufgrund einer von außen angelegten Spannung wird in Bild 1 ein elektrisches Feld *E* erzeugt, das den beweglichen Ladungsträgern eine Vorzugsrichtung für die Bewegung vorgibt.

p-Dotierung

Der Einbau von Fremdatomen mit drei Außenelektronen (z. B. Bor) erzeugt Elektronenlücken („Löcher“), denn zur vollständigen Bindung in das Siliziumgitter fehlt

sehr viele Elektronen, im *p*-Gebiet extrem wenige. Dem Konzentrationsgefälle folgend diffundieren die beweglichen Ladungsträger ins jeweils andere Gebiet (Bild 2b).

Durch die Diffusion der Löcher in das *n*-Gebiet lädt sich das *p*-Gebiet innerhalb der Raumladungszone negativ auf, da die negativ geladenen Atomrumpfe (z. B. Boratome) ortsfest bleiben. Durch den Verlust an Elektronen lädt sich das *n*-Gebiet positiv auf, da hier ortfeste positiv geladene Atomrumpfe (z. B. Phosphor) überschüssig sind. Dadurch bildet sich zwischen dem *p*- und dem *n*-Gebiet eine Spannung (Diffusionsspannung U_D) aus, die der Ladungsträgerwanderung aufgrund des Konzentrationsgefälles entgegenwirkt. Der Ausgleich von Löchern und Elektronen kommt hierdurch zum Stillstand. Die aufgrund der Diffusion entstandene Spannung U_D ist von außen nicht direkt messbar und beträgt im Silizium typischerweise knapp 0,6 V.

Am *pn*-Übergang entsteht somit eine an beweglichen Ladungsträgern verarmte, elektrisch schlecht leitende Zone: Diese wird Raumladungszone oder Sperrsicht genannt. In ihr herrscht ein elektrisches Feld, dessen Stärke auch von der außen angelegten Spannung abhängt.

pn-Übergang mit äußerer Spannung

Nun sollen die Verhältnisse an einer Diode erklärt werden, da ein *pn*-Übergang dem Aufbau einer Diode entspricht; hierbei liegt am *p*-dotierten Silizium die Anode, am *n*-dotierten Bereich die Kathode vor.

Bei Anlegen einer Spannung U in Sperrrichtung (Minuspol am *p*-Gebiet und Pluspol am *n*-Gebiet) verbreitert sich die Raumladungszone (Bild 2c). Infolgedessen ist der Stromfluss I bis auf einen geringen Rest, der von den Minoritätsladungsträgern herrührt (Sperrstrom), gesperrt. Die Spannung U fällt dann innerhalb der Raumladungszone ab; daher herrscht dort eine hohe elektrische Feldstärke.

Als Durchbruchspannung wird die Spannung in Sperrrichtung bezeichnet, von

2 *pn*-Übergang in einer Diode

- a) Schaltzeichen der Diode,
 b) *pn*-Übergang ohne äußere Spannung,
 c) *pn*-Übergang in Sperrrichtung,
 d) *pn*-Übergang in Durchlassrichtung.
 U angelegte Spannung (Diodenspannung),
 I Diodenstrom.
 \oplus Positiv geladene Atomrumpfe,
 \ominus negativ geladene Atomrumpfe.

SAE1153-2Y

3 Kennlinie einer Si-Diode

- U angelegte Spannung (Diodenspannung),
 I Diodenstrom.

SAE1154-3D

der ab eine geringe Spannungserhöhung einen steilen Anstieg des Sperrstroms hervorruft (Bild 3). Dieser Effekt lässt sich folgendermaßen erklären: Elektronen, welche die Raumladungszone erreichen, werden aufgrund der hohen Feldstärke stark beschleunigt. Dadurch können sie ihrerseits infolge von Stößen freie Ladungsträger erzeugen; dies wird auch als Stoßionisation bezeichnet. Dadurch steigt der Strom lawinenartig an und führt zum Lawinendurchbruch. Neben dem Lawinen-

durchbruch ist noch der Zenerdurchbruch bekannt, der auf dem Tunneleffekt beruht. Der Durchbruch eines *pn*-Übergangs kann diesen zerstören und ist daher oft nicht erwünscht. In manchen Fällen ist der Durchbruch jedoch gewollt. Der Lawinendurchbruch und der Zenerdurchbruch treten nur auf, wenn die Diode in Sperrrichtung betrieben wird.

Bei Anlegen einer Spannung U in Durchlassrichtung (Pluspol am *p*-Gebiet und Minuspol am *n*-Gebiet) wird die Raumladungszone abgebaut (Bild 2d). Ladungsträger überschwemmen den *pn*-Übergang und es fließt ein großer Strom in Durchlassrichtung (Bild 3), da die Raumladungszone keinen nennenswerten Widerstand mehr darstellt. Es wirkt lediglich der Bahnwiderstand, also der ohmsche Widerstand der dotierten Schichten. Der Anstieg des Stroms I in Abhängigkeit von U erfolgt exponentiell. Zu beachten ist aber auch der „thermische Durchbruch“, bei welchem der Halbleiter aufgrund der starken Erwärmung zerstört werden kann. Dieser kann z. B. dann auftreten, wenn die Diode in Durchlassrichtung mit einem unzulässig hohen Strom betrieben wird.

Diskrete Halbleiterbauelemente

Die Eigenschaften des *pn*-Übergangs und die Kombination mehrerer *pn*-Übergänge im gleichen Halbleiterkristallplättchen (Chip) sind die Basis einer immer noch wachsenden Fülle von Halbleiterbauelementen, die klein, robust, zuverlässig und kostengünstig sind. Ein *pn*-Übergang führt zu Dioden, zwei *pn*-Übergänge führen zu Transistoren. Die durch Planartechnik mögliche Zusammenfassung einer Vielzahl solcher Funktionselemente auf einem Chip führt zu der wichtigen Familie der integrierten Halbleiterschaltungen. In der Regel sind die wenige Quadratmillimeter messenden Halbleiterchips in genormte Gehäuse (aus Metall, Keramik oder Plastik) montiert.

Diode

Dioden sind Halbleiterbauelemente mit einem *pn*-Übergang. Das spezifische Verhalten wird durch den jeweiligen Verlauf der Dotierungskonzentration im Kristall bestimmt. Dioden mit mehr als 1 A Durchlassstrom werden als Leistungsdioden bezeichnet.

Gleichrichterdiode

Die Gleichrichterdiode wirkt wie ein Stromventil und ist deshalb das geeignete Bauelement zur Gleichrichtung von Wechselströmen. Der Strom in Sperrrichtung (Sperrstrom) kann etwa 10^7 -mal kleiner sein als der Durchlassstrom (Bild 3). Er wächst mit steigender Temperatur stark an.

Gleichrichterdiode für hohe Sperrspannung

Bei einem Gleichrichter mit hoher Sperrspannung fällt die Spannung über der Raumladungszone ab. Da diese im Allgemeinen nur wenige Mikrometer groß ist, herrscht dort eine hohe elektrische Feldstärke, die freie Elektronen stark beschleunigen kann. Beschleunigte Elektronen können zur Zerstörung des Halbleiters führen (Lawinendurchbruch). Um dies zu verhindern, erweist sich die Integration einer intrinsischen (eigenleitenden) Schicht zwischen der *p*- und *n*-Schicht als nützlich, da sich in dieser nur wenig freie Elektronen befinden und somit die Gefahr eines Durchbruchs vermindert wird.

Schaltdiode

Die Schaltdiode wird vorzugsweise für ein rasches Umschalten von hoher auf niedrige Impedanz und umgekehrt eingesetzt. Die Schaltzeit wird durch zusätzliche Diffusion von Gold verkürzt; dies begünstigt die Rekombination von Elektronen und Löchern.

Z-Diode

Die Z-Diode (Zenerdiode) ist eine Halbleiterdiode, bei der im Fall wachsender

Spannung in Sperrrichtung ab einer bestimmten Spannung ein steiler Anstieg des Stroms infolge eines Zener- oder eines Lawinendurchbruchs eintritt. Z-Dioden sind für den Dauerbetrieb im Bereich dieses Durchbruchs konstruiert. Sie werden häufig zur Bereitstellung einer Konstantspannung oder Referenzspannung genutzt.

Kapazitätsdiode

Die Raumladungszone am *pn*-Übergang wirkt wie ein Kondensator; als Dielektrikum wirkt das von Ladungsträgern entblößte Halbleitermaterial. Eine Erhöhung der angelegten Spannung verbreitert die Sperrsicht und verkleinert die Kapazität, eine Spannungserniedrigung vergrößert die Kapazität.

Schottky-Diode

Die Schottky-Diode enthält einen Metall-Halbleiter-Übergang. Weil Elektronen leichter aus *n*-Silizium in die Metallschicht gelangen als umgekehrt, entsteht im Halbleiter eine an Elektronen verarmte Randschicht (Schottky-Sperrsicht). Der Ladungstransport erfolgt ausschließlich durch Elektronen. Das führt zu einem extrem schnellen Umschalten, weil keine Minoritäten-Speichereffekte auftreten. Die Durchlassspannung und damit der Spannungsfall ist bei Schottky-Dioden mit ca. 0,3 V kleiner als bei Silizium-Dioden (ca. 0,6 V).

Solarzelle

Fotovoltaik bezeichnet die direkte Umwandlung von Lichtenergie in elektrische Energie. Die Bauelemente der Fotovoltaik sind die Solarzellen, die im Wesentlichen aus Halbleitermaterialien bestehen. Bei Lichteinwirkung können im Halbleiter freie Ladungsträger (Elektron-Loch-Paare) gebildet werden. Befindet sich im Halbleiter ein *pn*-Übergang, so werden in dessen elektrischem Feld die freien Ladungsträger getrennt und zu den Metallkontakte an den Oberflächen des Halbleiters geleitet. Es entsteht je nach Halbleitermaterial

eine elektrische Gleichspannung (Fotospaltung) zwischen den Kontakten von 0,5 ... 1,2 V. Dies passiert nur dann, wenn die Lichtquanten mindestens die benötigte Energie zur Erzeugung eines Elektronen-Loch-Paars besitzen. Der theoretische Wirkungsgrad von kristallinen Siliziumsolarzellen liegt bei ca. 30 %.

Fotodiode

In der Fotodiode wird der Sperrsichtsphotoeffekt ausgenutzt. Der *pn*-Übergang wird in Sperrrichtung betrieben. Einfallendes Licht erzeugt zusätzliche freie Elektronen und Löcher. Sie erhöhen den Sperrstrom (Fotostrom) proportional zur Lichtintensität. Daher ist die Fotodiode vom Prinzip her betrachtet der Solarzelle sehr ähnlich.

Leuchtdiode

Die Leuchtdiode (LED, Light Emitting Diode) gehört zu den Elektroluminesenzstrahlern. Sie besteht aus einem Halbleiterelement mit *pn*-Übergang. Beim Betrieb in Durchlassrichtung rekombinieren die Ladungsträger (freie Elektronen und Löcher). Der dabei frei werdende Energiebetrag wird in elektromagnetische Strahlungsenergie umgewandelt.

Je nach Wahl des Halbleiters sowie dessen Dotierung strahlt die Leuchtdiode in einem begrenzten Spektralbereich. Häufig verwendete Halbleiterwerkstoffe sind Galliumarsenid (infrarot), Galliumarsenidphosphid (rot bis gelb), Galliumphosphid (grün) und Indium-Galliumnitrid (blau). Um weißes Licht zu erzeugen, wird entweder eine Kombination aus drei Leuchtdioden mit den Grundfarben Rot, Grün und Blau verwendet, oder man regt mit einer blau oder ultravioletten strahlenden Leuchtdiode einen Fluoreszenzfarbstoff an.

Bipolare Transistoren

Zwei eng benachbarte *pn*-Übergänge führen zum Transistoreffekt und zu Bauelementen, die elektrische Signale verstärken oder als Schalter wirken. Bipolare Transistoren bestehen aus drei Zonen unter-

schiedlicher Leitfähigkeit: *pnp* oder *npn*. Die Zonen (und ihre Anschlüsse) heißen Emitter E, Basis B und Kollektor C (Bild 4).

Je nach Einsatzgebieten unterscheidet man z. B. zwischen Kleinsignaltransistoren (bis 1 Watt Verlustleistung), Leistungstransistoren, Schalttransistoren, Niederfrequenztransistoren, Hochfrequenztransistoren, Mikrowellentransistoren und Fototransistoren. Sie heißen bipolar, weil Ladungsträger beider Polaritäten (Löcher und Elektronen) am Transistoreffekt beteiligt sind.

Wirkungsweise eines bipolaren Transistors

Die Wirkungsweise eines bipolaren Transistors ist hier am Beispiel eines *npn*-Transistors erklärt (Bild 5). Der *pnp*-Transistor ergibt sich analog durch Vertauschen der *n*- und *p*-dotierten Gebiete.

Der Basis-Emitter-Übergang wird in Durchlassrichtung gepolt; dies ist in Bild 4b als Diode zwischen Basis B und

Emitter E dargestellt. Dadurch werden bei ausreichender Spannung U_{BE} Elektronen in die Basiszone injiziert und es fließt der Basisstrom.

Der Basis-Kollektor-Übergang wird in Sperrrichtung gepolt; dies ist in Bild 4b als Diode zwischen Basis B und Kollektor C dargestellt. Dadurch bildet sich eine Raumladungszone im *pn*-Übergang zwischen Basis und Kollektor mit einem hohen elektrischen Feld aus.

Wegen der in Durchlassrichtung gepolten Diode zwischen Basis und Emitter fließt ein großer Strom bestehend aus Elektronen vom Emitter zur Basis. Hier kann jedoch nur ein geringer Bruchteil mit den (weit weniger) vorhandenen Löchern rekombinieren und als Basisstrom I_B aus dem Basisanschluss herausfließen; zu beachten ist, dass in Bild 4 die technische Stromrichtung – also die Bewegungsrichtung der positiven Ladungsträger – angegeben ist. Der weitaus größere Teil der in die Basis injizierten Elektronen diffundiert durch die Basiszone hin zum Basis-Kollektor-Übergang und fließt dann als Kollektorstrom I_C zum Kollektor (Bild 5). Da die Basis-Kollektor-Diode in Sperrrichtung betrieben ist und eine Raumladungszone vorherrscht, werden fast alle (ca. 99 %) der vom Emitter fließenden Elektronen durch das starke elektrische Feld in der Raumladungszone vom Kollektor „abgesaugt“. Zwischen dem Kollektorstrom I_C und dem Basisstrom I_B gilt dann näherungsweise ein linearer Zusammenhang:

$$I_C = B I_B$$

mit B als Stromverstärkung, die im Allgemeinen zwischen 100 und 800 liegt. Im bipolaren Transistor gilt ebenso die Beziehung für den Emitterstrom I_E (vgl. Bild 4 und Bild 5):

$$I_E = I_B + I_C .$$

Mit der Annahme, dass I_B aufgrund der Stromverstärkung B viel kleiner als I_C ist,

5 Wirkungsweise eines *npn*-Transistors

E Emitter, *B* Basis, *C* Kollektor.
 U_{BE} Basis-Emitter-Spannung,
 U_{CE} Kollektor-Emitter-Spannung,
 I_B Basisstrom, I_C Kollektorstrom,
 I_E Emitterstrom.

6 Ausgangskennlinie eines *npn*-Transistors

U_{CE} Kollektor-Emitter-Spannung,
 I_C Kollektor-Strom,
 I_B Basis-Strom als Parameter der Kennlinie.

folgt dann:

$$I_E \approx I_C.$$

Die sehr dünne (und relativ niedrig dotierte) Basis stellt eine über die Basis-Emitter-Spannung U_{BE} einstellbare Barriere für den Ladungsträgerfluss vom Emitter zum Kollektor dar. Mit einer kleinen Änderung von U_{BE} und dem Basisstrom I_B kann eine größere Änderung des Kollektorstroms I_C und der Kollektor-Emitter-Spannung U_{CE} gesteuert werden. Kleine Änderungen des Basisstroms I_B bewirken somit große Änderungen im Emitter-Kollektor-Strom I_C . Der *npn*-Transistor ist ein bipolares, stromgesteuertes, verstärkendes Halbleiterbauelement. Insgesamt erfolgt eine Leistungsverstärkung.

In Bild 6 ist die Ausgangskennlinie für einen *npn*-Transistor dargestellt. Ab der Sättigungsspannung von ca. 0,2 V für U_{CE} ist der Kollektorstrom I_C nahezu nur noch vom Basisstrom I_B als Parameter abhängig; dieser Bereich wird als „aktiver Bereich“ bezeichnet: U_{CE} hat hierbei dann kaum mehr Einfluss auf I_C und es gilt:

$$I_C = B I_B.$$

Der Bereich unterhalb der Sättigungsspannung heißt „Sättigungsbereich“. In diesem Bereich steigt I_C stark mit U_{CE} an.

Feldeffekt-Transistoren

Beim Feldeffekt-Transistor (FET) wird der Strom in einem leitenden Kanal im Wesentlichen durch ein elektrisches Feld gesteuert, das durch eine über eine Steuerelektrode (Gate) angelegte Spannung entsteht (Bild 7). Im Gegensatz zum bipolaren Transistor arbeiten Feldeffekt-Transistoren nur mit Ladungsträgern einer Sorte (entweder Elektronen oder Löchern), daher auch die Bezeichnung unipolare Transistoren. Diese lassen sich einteilen in Sperrsicht-Feldeffekt-Transistoren (Junction-FET, JFET) und Isolierschicht-

7 Sperrsicht-Feldeffekt-Transistor mit *n*-Kanal

a) Schaltbild, b) Aufbau.
Der hell gezeichnete Bereich um den Source- und Drainkontakt ist stärker dotiert als der Kanal.

G Gate, *S* Source, *D* Drain,
 U_{DS} Drain-Source-Spannung,
 U_{GS} Gate-Source-Spannung, I_D Drainstrom.

Feldeffekt-Transistoren, insbesondere MOS-Feldeffekt-Transistoren (MOSFET oder MOS-Transistoren).

MOS-Feldeffekt-Transistoren eignen sich gut für hochintegrierte Schaltungen. Leistungs-Feldeffekt-Transistoren sind für viele Anwendungen ernst zu nehmende Konkurrenten zu bipolaren Leistungs-transistoren. Die Vorteile eines bipolaren Transistors und eines Feldeffekt-Transistors werden in der Leistungselektronik in „Insulated Gate Bipolar Transistoren“ (IGBT) kombiniert. Diese IGBT weisen einen geringen Durchgangswiderstand (und damit kleine Verluste) und eine vergleichsweise kleine Ansteuerleistung auf.

Wirkungsweise eines Sperrsicht-FET
Die Wirkungsweise des Sperrsicht-Feldeffekt-Transistors wird anhand des *n*-Kanal-Typs erklärt (Bild 7). Die Anschlüsse des Feldeffekt-Transistors werden mit Gate (G), Source (S) und Drain (D) bezeichnet.

An den Enden eines *n*-leitenden Kristalls liegt die positive Gleichspannung U_{DS} . Elektronen fließen durch den Kanal von Source zu Drain. Die Breite des Kanals wird von zwei seitlich eindiffundierten *p*-Zonen und der an diesen anliegenden negativen Gate-Source-Spannung U_{GS} bestimmt. Die Spannung U_{GS} zwischen der Steuerelektrode (Gate G) und dem Anschluss Source (S) steuert somit den Strom I_D zwischen Source und Drain (D).

Für die Funktion des Feldeffekt-Transistors sind nur Ladungsträger einer Polarität notwendig. Die Steuerung des Stroms erfolgt nahezu leistungslos. Der Sperrsicht-FET ist also ein unipolares, spannungsgesteuertes Bauelement. Erhöht man U_{GS} , dehnen sich die Raumladungszonen stärker in den Kanal hinein aus und schnüren den Kanal und somit die Strombahn ein (vgl. gestrichelte Linien in Bild 7). Wenn die Spannung U_{GS} an der Steuerelektrode (Gate) null beträgt, ist der Kanal zwischen den beiden *p*-Gebieten nicht

eingeschnürt und der Strom I_D von Drain D nach Source S ist maximal.

Die Übertragungskennlinie – also I_D in Abhängigkeit von U_{GS} – sieht dann genauso wie die Kennlinie eines selbstleitenden *n*-Kanal-Feldeffekt-Transistors (NMOS) gemäß Bild 9c aus.

Wirkungsweise eines MOS-Transistors

Die Wirkungsweise des MOS-Transistors (Metal-Oxide-Semiconductor) wird anhand des selbstsperrenden (Anreicherungstyp) *n*-Kanal-MOSFET erklärt (Bild 8). Ohne Spannung an der Gate-Elektrode fließt zwischen Source und Drain kein Strom, die *pn*-Übergänge sperren. Durch eine positive Spannung am Gate werden aufgrund der Influenz im *p*-Gebiet unterhalb dieser Elektrode die Löcher in das Kristallinnere verdrängt und Elektronen – die ja als Minoritätsladungsträger auch im *p*-Silizium immer vorhanden sind – an die Oberfläche gezogen. Es entsteht eine schmale *n*-leitende Schicht unter der Oberfläche, ein *n*-Kanal. Zwischen beiden *n*-Gebieten (Source und Drain) kann jetzt Strom fließen. Er besteht nur aus Elektronen. Da die Gate-Spannung über eine isolierende Oxidschicht wirkt, fließt kein stationärer Strom über das Gate, die Steuerung erfolgt leistungslos. Es ist lediglich zum Ein- und Ausschalten elektrische Leistung erforderlich, um die Gatekapazität umzuladen. Der MOS-Transistor ist also ein unipolares, spannungsgesteuertes Bauelement.

8 *n*-Kanal-MOSFET im Querschnitt

S Source, *G* Gate, *D* Drain.
 U_{DS} Drain-Source-Spannung,
 U_{GS} Gate-Source-Spannung, I_D Drainstrom.

SAE161-1D

9 n-Kanal-MOSFET

- a) Schaltbild des selbstleitenden n-Kanal-MOSFET,
 b) Schaltbild des selbstsperrenden n-Kanal-MOSFET,
 c) Kennlinien.
 1 Kennlinie des selbstleitenden n-Kanal-MOSFET,
 2 Kennlinie des selbstsperrenden n-Kanal-MOSFET.
 U_{GS} Gate-Source-Spannung, I_D Drain-Strom, U_T , U_T^* Schwellspannung.

leitende n-Kanal-MOSFET einen Kanal unterhalb des Gates für den Stromfluss auf. In Bild 9c ist I_D in Abhängigkeit der Spannung U_{GS} dargestellt, wobei die Schaltung bei ausreichendem und konstantem U_{DS} im aktiven Bereich betrieben wird. Die Übertragungskennlinie ist eine Parabel. Im Gegensatz hierzu leitet der selbstsperrende n-Kanal-MOSFET (Bild 9b) erst ab der hier positiven Schwellspannung $U_T^* > 0$ V (vgl. Bild 9c). Der selbstsperrende MOSFET ist wesentlich gebräuchlicher als der selbstleitende MOSFET.

In Bild 10 ist die Ausgangskennlinie eines selbstsperrenden n-Kanal-MOSFET dargestellt. Den Bereich unterhalb der Kniespannung U_K , d. h. für $U_{DS} < U_K$, bezeichnet man aufgrund der linearen Kennlinie als linearen oder als ohmschen Bereich; hier verhält sich der MOSFET wie ein ohmscher Widerstand. Oberhalb der Kniespannung U_K , d. h. für $U_{DS} > U_K$, ist der Ausgangsstrom I_D nahezu unbeeinflusst von der Drain-Source-Spannung U_{DS} ; dieser Bereich wird Abschnürbereich genannt. Der Betrag von I_D hängt nur von der Gate-Source-Spannung U_{GS} ab. Der formelmäßige Zusammenhang lautet:

$$I_D = 0,5 K (U_{GS} - U_T)^2$$

mit K als Proportionalitätszahl (abhängig unter Anderem von technologischen Größen) und der Schwellspannung U_T , ab welcher der Transistor leitet, d. h. sich ein Kanal ausbildet (vgl. Bild 9c).

10 Ausgangskennlinie eines selbstsperrenden n-Kanal-MOSFET

- U_{DS} Drain-Source-Spannung, U_{GS} Gate-Source-Spannung, I_D Drain-Strom, U_K Kniespannung.

Beim selbstleitenden n-Kanal-MOSFET (Verarmungstyp, Bild 9a) liegt die Gate-Source-Spannung U_{GS} zwischen der hier negativen Schwellspannung U_T (Threshold-Spannung) und null Volt (Bild 9c). Bei $U_{GS} = 0$ V weist der selbst-

Source-Schaltung mit Feldeffekt-Transistoren

Die Source-Schaltung ist die am weitesten verbreitete Schaltung mit Feldeffekt-Transistoren; sie entspricht im Wesentlichen der Emitterschaltung mit Bipolar-Transistoren. Für die Diskussion dieser Transistororschaltung sind noch weitere Größen relevant: Die Steilheit S ist definiert als

$$S = \frac{\partial I_D}{\partial U_{GS}} \Big|_{U_{DS}=\text{const}} = K(U_{GS} - U_T), \quad (1)$$

wenn

$$I_D = 0,5 K (U_{GS} - U_T)^2 \quad (2)$$

gilt. Der differentielle Ausgangs-Widerstand r_{DS} lautet

$$r_{DS} = \frac{\partial U_{DS}}{\partial I_D} \Big|_{U_{GS}=\text{const}}. \quad (3)$$

Die Source-Schaltung wird prinzipiell gemäß Bild 11 aufgebaut.

Insgesamt lässt sich folgender Zusammenhang für die differentielle Spannungsverstärkung A angeben (vgl. [1]):

$$A = \frac{\partial U_A}{\partial U_E} = \frac{\partial U_{DS}}{\partial U_{GS}} = -S \left(\frac{R_D r_{DS}}{R_D + r_{DS}} \right) \quad (4)$$

11 Source-Schaltung mit einem selbstsperrenden n -Kanal-MOS-Feldeffekt-Transistor

Häufig ist $R_D \gg r_{DS}$; dann gilt:

$$A = -S r_{DS}. \quad (5)$$

Der differentielle Ausgangswiderstand beträgt

$$r_A = \frac{\partial U_A}{\partial I_D} = \frac{R_D r_{DS}}{R_D + r_{DS}}. \quad (6)$$

Allerdings wird für die Praxis häufig auf die Source-Schaltung mit Stromgegenkopplung gemäß Bild 12 zurückgegriffen: Wenn I_D ($= I_S$) größer wird, steigt auch das Sourcepotential U_S und die Spannung U_{GS} zwischen Gate und Source – als treibende „Kraft“ für den Stromanstieg – wird verkleinert; dies stellt eine Gegenkopplung dar. Da es in der Regel um die Verstärkung von Wechselspannungen geht, werden die Wechselspannungen über Kondensatoren C_E bzw. C_A ein- bzw. ausgekoppelt. In Bild 12 wird ein Sperrsicht-Feldeffekt-Transistor eingesetzt.

Wenn wie in Bild 17 parallel zu R_S noch die Kapazität C_S angeschlossen wird, kann hierdurch eine frequenzabhängige Gegenkopplung eingestellt werden: Bei kleinen Frequenzen stellt C_S einen Leerlauf dar und dies ergibt eine maximale Gegenkopplung, d. h. eine verminderte Verstärkung

12 Prinzipschaltbild einer Source-Schaltung mit Stromgegenkopplung (mit Sperrsicht-Feldeffekt-Transistor, stets selbstleitend)

für langsame Änderungen von U_E . Dagegen wirkt bei großen Frequenzen C_s wie ein Kurzschluss, sodass mit R_s keine Gegenkopplung mehr bewirkt werden kann, d. h. für die Verstärkung A gelten dann die Gleichungen (4) und (5). Weitere Informationen hierzu finden sich z. B. in [1].

PMOS-, NMOS-, CMOS-Transistoren

Neben dem n -Kanal-MOSFET (NMOS-Transistor) gibt es durch Vertauschen der Dotierung den PMOS-Transistor. NMOS-Transistoren sind wegen der höheren Beweglichkeit der Elektronen schneller als PMOS-Transistoren, die leichter herstellbar und daher zuerst verfügbar waren.

Wenn PMOS- und NMOS-Transistoren paarweise im selben Silizium-Chip hergestellt werden, spricht man von komplementärer MOS-Technik oder Complementary-MOS-Transistoren (CMOS-Transistoren, Bild 13). Besondere Vorteile von CMOS-Transistoren sind die sehr niedrige Verlustleistung, die hohe Störsicherheit, eine unkritische Versorgungsspannung sowie die Eignung für Analogsignalverarbeitung und Hochintegration.

13 Aus PMOS- und NMOS-Technik zusammengesetzter CMOS-Inverter

BCD-Mischprozess

Steigende Bedeutung gewinnen integrierte Strukturen für Leistungselektronik anwendungen. Sie werden auf einem Silizium-Chip mit Bipolar- und MOS-Bauelementen realisiert und können damit die Vorteile beider Technologien nutzen. Ein für die Automobilelektronik wichtiger

Herstellungsprozess, der auch MOS-Leistungsbauelemente (DMOS) ermöglicht, ist der BCD-Mischprozess. Dieser ist eine Kombination aus Bipolar-, CMOS- und DMOS-Technologie.

Operationsverstärker

Anwendungsgebiete der Operationsverstärker

Der Name „Operationsverstärker“ (OPV) kommt aus der Analogrechentechnik und kennzeichnet einen (fast) idealen Verstärker. Aufgrund seiner Eigenschaften wurde er insbesondere in Analogrechnern für die Lösung nichtlinearer Differentialgleichungen verwendet; z. B. als Summierer, Integrierer und Differenzierer. Mit der stürmischen Weiterentwicklung der Digitalelektronik wurden die Analogrechner immer mehr vom Markt verdrängt, sodass Analogrechner aktuell keine Rolle mehr spielen.

Durch die Integration in mikroelektronischen Schaltkreisen ist es heute möglich, solche Operationsverstärker zu einem sehr günstigen Preis auf dem Markt anzubieten, sodass viele Verstärkeranwendungen damit realisiert werden können. Um die gewünschten Eigenschaften zu erzielen, enthalten Operationsverstärker in integrierter Form einige (je nach Anforderung 10 ... 250) Transistoren, deren Anzahl bei der Integration jedoch nur eine untergeordnete Bedeutung spielt.

Ausgehend von einem „normalen“ Operationsverstärker mit Spannungseingang und Spannungsausgang (VV-Operationsverstärker) soll zunächst das Verhalten eines idealen Operationsverstärkers beschrieben und seine Anwendung gezeigt werden. Danach werden die realen - d. h. nichtidealen - Eigenschaften näher beleuchtet und ihr Einfluss auf die zu realisierende Schaltung untersucht.

Grundlagen

Der ideale Standard-Operationsverstärker ist ein Verstärker mit zwei Eingängen und (normalerweise) einem Ausgang (Bild 14).

14 Grundsätzliches Schaltbild eines Operationsverstärkers

- + Nichtinvertierender Verstärkereingang,
 - invertierender Verstärkereingang,
 - U_D Differenzspannung zwischen den beiden Eingangspotentiellen U_P und U_N mit $U_D = U_P - U_N$,
 - U_A Ausgangsspannung,
 - U_{CC} positive Versorgungsspannung,
 - U_E negative Versorgungsspannung.
- Alle Spannungen sind auf Masse bezogen.

Die Eingänge sind der nichtinvertierende und der invertierende Eingang. Die Differenzspannung U_D wird verstärkt und dann am Ausgang als Ausgangsspannung U_A bereitgestellt: Es gilt die Beziehung:

$$U_A = A_D U_D.$$

A_D stellt die Leerlaufverstärkung dar. Der Operationsverstärker wird an eine positive und an eine negative Versorgungsspannung bezüglich des Massepotentials angeschlossen. Bei unipolarer Versorgung kann die negative Versorgungsspannung auf Massepotential liegen. Üblicherweise werden die Versorgungsspannungen in vielen Schaltplänen nicht angegeben. Sie sind aber sehr wohl erforderlich, um die Energieversorgung des Operationsverstärkers zu gewährleisten.

Als Typen des Operationsverstärkers sind folgende Varianten geläufig (Bild 15):

- „Normaler“ Operationsverstärker (VV-Operationsverstärker) mit Spannungs-

- eingang und Spannungsausgang,
- Transkonduktanz-Verstärker (VC-Operationsverstärker) mit Spannungseingang und Stromausgang,
- Transimpedanz-Verstärker (CV-Operationsverstärker) mit Stromeingang und Spannungsausgang,
- Stromverstärker (CC-Operationsverstärker) mit Stromeingang und Stromausgang.

In der Regel wird der VV-Operationsverstärker eingesetzt, der nun im Folgenden näher erläutert wird. Da für die Funktion eines Operationsverstärkers die Beschaltung von entscheidender Bedeutung ist, wird zunächst auf diese näher eingegangen. Wichtig ist hierbei die Unterscheidung zwischen einer Mit- und einer Gegenkopplung. Des Weiteren soll bei der Herleitung der Zusammenhänge von einem idealen Operationsverstärker ausgegangen werden.

15 Operationsverstärker-Typen (Prinzipdarstellung)

- a) Normaler Operationsverstärker (VV) mit Spannungseingang und Spannungsausgang.
- b) Transkonduktanz-Operationsverstärker (VC) mit Spannungseingang und Stromausgang.
- c) Transimpedanz-Operationsverstärker (CV) mit Stromeingang und Spannungsausgang.
- d) Stromverstärker (CC) mit Stromeingang und Stromausgang.

Beschaltung: Gegen- und Mitkopplung

Die Gegenkopplung wirkt der Ursache entgegen. Beim Operationsverstärker ist hierfür eine Verbindung vom Ausgang auf den invertierenden Eingang erforderlich (Bild 16). Diese Verbindung kann durch

ein Netzwerk realisiert sein. Die Ursache für eine Änderung der Ausgangsspannung U_A ist stets eine Änderung der Differenzspannung U_D am Eingang; daher wirkt die Gegenkopplung immer so, dass die Spannung U_D sehr klein und im Idealfall null wird.

16 Gegen- und Mitkopplung

Die Mitkopplung unterstützt im Unterschied zur Gegenkopplung die Ursache für die Änderung am Ausgang. So wird U_A durch die Mitkopplung verstärkt, d. h., U_D wächst mit sich änderndem U_A noch an und ist damit stets ungleich null. Damit kann die Ausgangsspannung U_A nur zwei stationäre Werte annehmen, nämlich den Maximalwert oder den Minimalwert.

Aus Regelungstechnischer Sicht ergibt sich aus dem Operationsverstärker und der Rückkopplung gemäß Bild 17 eine

17 Gegenkopplung

U_E Eingangsspannung als Sollwert,
 U_A Ausgangsspannung,
 U_D Differenzspannung ergibt sich am Summationspunkt \oplus zu $U_D = U_E - k U_A$.
Regelstrecke mit der Verstärkung A_D ,
Rückkopplung mit der Verstärkung k .

Gegenkopplung. Unter Berücksichtigung einer hohen Verstärkung A_D folgt

$$U_A = A_D \cdot U_D = A_D (U_E - k U_A)$$

und für die Gesamtverstärkung

$$A = \frac{U_A}{U_E} = \frac{A_D}{1 + k A_D} \approx \frac{1}{k}.$$

Damit wird deutlich, dass trotz einer sehr hohen Leerlaufverstärkung A_D des Operationsverstärkers mit Hilfe der Gegenkopplung eine endliche Verstärkung A mit dem Gegenkopplernetzwerk eingestellt werden kann. Dies wird weiter unten anhand von Beispielen näher erläutert.

18 Idealer Operationsverstärker

Zunächst werden die Eigenschaften eines idealen Operationsverstärkers gemäß Bild 18 im Überblick dargestellt.

18 Idealer Operationsverstärker

U_D Differenzspannung zwischen den beiden Eingangspotentialen U_P und U_N mit
 $U_D = U_P - U_N$,
 I_P, I_N Eingangsströme,
 U_A Ausgangsspannung,
 I_A Ausgangsstrom.

Weitere Informationen hierzu siehe [1].

- Gleichtakt-Eingangswiderstand zwischen je einem Eingang und Masse, wobei gilt: $r_{GP} = U_P/I_P$; $r_{GN} = U_N/I_N$. Im Allgemeinen kann der Gleichtakt-Eingangswiderstand vernachlässigt werden.
- Differenz-Eingangswiderstand zwischen den beiden Eingängen; hier gilt: $r_D = (U_P - U_N)/I_P$. Durch die Gegenkopplung wird r_D erhöht.

- ▶ Ausgangswiderstand, differentielle Größe $r_A = dU_A/dI_A$. Der Ausgangswiderstand r_A wird durch eine Gegenkopplung erniedrigt.
- ▶ Offsetspannung U_{os} : Kenngröße zur Beschreibung der Tatsache, dass auch bei Kurzschluss zwischen den beiden Eingängen (also $U_D = 0$) die Ausgangsspannung U_A ungleich null ist.
- ▶ Gleichtaktunterdrückungsverhältnis (CMRR, Common-Mode-Rejection-Ratio): Diese Größe beschreibt die Änderung der Ausgangsspannung U_A , wenn sich die beiden Eingangsspannungen U_p und U_n gleichzeitig (im Falle von periodischen Eingangssignalen gleichphasig) ändern, d. h. U_D konstant bleibt.
- ▶ Netzstörunterdrückungsverhältnis (PSRR, Power-Supply-Rejection-Ratio): Änderung der Ausgangsspannung U_A aufgrund einer Änderung der Versorgungsspannungen.

Die wesentlichen Idealisierungen lauten:

- ▶ Die Leerlaufverstärkung A_D geht gegen unendlich; im Falle einer Gegenkopplung gilt dann: $U_D = 0$.
- ▶ Die Eingangsströme I_N und I_p gehen jeweils gegen null.
- ▶ Falls I_N und I_p jeweils gegen null gehen, folgt, dass der Gleichtakt- und der Differenz-Eingangswiderstand gegen unendlich gehen.
- ▶ Die Offsetspannung U_{os} geht gegen null.
- ▶ Der Ausgangswiderstand R_A geht gegen null.
- ▶ Das Gleichtaktunterdrückungsverhältnis (CMRR) geht gegen unendlich, d. h., bei gleich großer und gleichphasiger Änderung der Spannungen U_p und U_n bleibt U_A unverändert.
- ▶ Das Netzstörunterdrückungsverhältnis (PSRR) geht gegen unendlich, d. h., bei einer Änderung der Versorgungsspannung ändert sich U_A nicht.
- ▶ Das Verhalten ist unabhängig von der Frequenz.

In der Realität treffen die oben genannten Idealisierungen nicht ganz zu:

- ▶ Die Leerlaufverstärkung A_D liegt im Bereich von $10^4 \dots 10^7$.
- ▶ Die Eingangsströme I_N und I_p liegen im Bereich von 10 pA bis $2 \mu\text{A}$.
- ▶ Der Gleichtakt-Eingangswiderstand liegt im Bereich von $10^6 \dots 10^{12} \Omega$, der Differenz-Eingangswiderstand bei bis zu $10^{12} \Omega$.
- ▶ Der Ausgangswiderstand R_A liegt im Bereich von 50Ω bis $2 \text{ k}\Omega$.
- ▶ Das Gleichtaktunterdrückungsverhältnis (CMRR) liegt im Bereich von $60 \dots 140 \text{ dB}$.
- ▶ Das Netzstörunterdrückungsverhältnis (PSRR) liegt im Bereich von $60 \dots 100 \text{ dB}$.
- ▶ Das Verhalten ist abhängig von der Frequenz (Tiefpassverhalten).

Grundschaltungen

Die äußere Beschaltung eines Operationsverstärkers bestimmt das Verhalten der gesamten Schaltung. Hierbei spielt die Gegenkopplung die dominierende Rolle, da hierdurch die Verstärkung durch die Wahl von Widerständen exakt eingestellt werden kann. Anhand von mehreren Beispielen soll nun die Funktion erläutert werden.

Invertierender Verstärker:

In Bild 19 ist die Grundschaltung für einen invertierenden Verstärker dargestellt. Der Name ist auf die negative Verstärkung zurückzuführen, d. h., dass bei einer periodischen Eingangsspannung die Ausgangsspannung U_A stets um 180° zur Eingangsspannung U_1 phasenverschoben ist. Im Folgenden ist es wichtig, dass aufgrund der Gegenkopplung und der hohen Leerlaufverstärkung A_D die Differenzspannung U_D am Eingang stets null ist, da der nichtinvertierende und der invertierende Eingang auf gleichem Potential gehalten werden. Da aufgrund der Gegenkopplung die Differenzspannung U_D auf null geregelt wird, bezeichnet man dies als „virtuellen Kurzschluss“. Man spricht hier auch von der „virtuellen Masse“, da der invertierende Eingang aktiv auf null (d. h. auf Mas-

19 Invertierender Verstärker

U_1 Eingangsspannung,
 U_D Differenzspannung,
 U_A Ausgangsspannung,
 R_1, R_2 Netzwerkwiderstände,
 I_{R1}, I_{R2} Ströme in R_1 und R_2 ,
 I_N Eingangsstrom.

20 Nichtinvertierender Verstärker

U_1 Eingangsspannung,
 U_D Differenzspannung,
 U_A Ausgangsspannung,
 R_1, R_2 Netzwerkwiderstände,
 I_{R1}, I_{R2} Ströme in R_1 und R_2 ,
 I_N Eingangsstrom.

21 Impedanzwandler oder Spannungsfolger

U_1 Eingangsspannung,
 U_D Differenzspannung,
 U_A Ausgangsspannung,
 R_E Eingangswiderstand,
 I_P Eingangsstrom.

sepotential) gehalten wird. Außerdem werden die Eingangsströme vernachlässigt, insbesondere $I_N = 0$ gesetzt. Es gilt:

$$I_{R1} = \frac{U_1}{R_1} \text{ und } I_{R2} = -\frac{U_A}{R_2}.$$

Mit $I_{R1} = I_{R2}$ folgt dann:

$$U_A = -\frac{R_2}{R_1} U_1.$$

Die Ausgangsspannung U_A ist somit direkt von der Eingangsspannung U_1 und von der Wahl der Widerstände R_2 und R_1 abhängig.

Nichtinvertierender Verstärker:

Analog zum invertierenden Verstärker lässt sich der nichtinvertierende Verstärker behandeln (Bild 20). Wegen der Gegenkopplung gilt $U_D = 0$. Mit $I_{R1} = I_{R2}$ kann gemäß dem Spannungsteiler - bestehend aus R_1 und R_2 - die Spannung

$$U_1 = \frac{R_1}{R_1 + R_2} U_A$$

berechnet werden. Daraus folgt

$$U_A = \frac{R_1 + R_2}{R_1} U_1 = \left(1 + \frac{R_2}{R_1}\right) U_1.$$

Die Ausgangsspannung U_A ist hier ebenso direkt von der Eingangsspannung U_1 und der Wahl der Widerstände R_2 und R_1 abhängig; allerdings beträgt hier die Verstärkung U_A/U_1 mindestens den Wert eins; U_A und U_1 sind in Phase.

Ein Spezialfall des nichtinvertierenden Verstärkers ist der Spannungsfolger oder Impedanzwandler. Wenn R_1 einen unendlich großen Wert annimmt (Leerlauf) und R_2 gleich null (Kurzschluss) gesetzt wird (Bild 21), dann ist die Verstärkung gleich eins (d.h., $U_A = U_1$).

Als Vorteil dieser Schaltung gilt die Eigenschaft, dass die Eingangsspannungsquelle U_1 mit dem Innenwiderstand R_E nicht belastet wird, da der Eingangsstrom

I_p näherungsweise gleich null ist. Damit ergibt sich ein vernachlässigbarer Spannungsfall über R_E und wegen $U_D = 0$ steht die Eingangsspannung U_1 am Ausgang des Operationsverstärkers als U_A zur Verfügung. Dies ist insbesondere für die Aufbereitung von Sensorsignalen wichtig, da hier die Sensor-Ausgangsspannung in vielen Fällen nicht belastet werden darf, d.h., dass jeglicher Stromfluss aus dem Sensorelement die abgreifbare Spannung nennenswert erniedrigen kann.

Subtrahierverstärker:

Als gemeinsame Variante der beiden vorher genannten Schaltungen kann der Subtrahierverstärker (Bild 22) betrachtet werden. Aufgrund des Überlagerungssatzes (Superpositionsprinzip) kann der Zusammenhang zwischen der Ausgangsspannung U_A und den Eingangsspannungen U_1 und U_2 hergeleitet werden.

$$U_A = \frac{R_2}{R_1} (U_2 - U_1).$$

Instrumentenverstärker:

Insbesondere in der Sensorik müssen oft Differenzspannungen an Brückenschaltungen abgegriffen und verstärkt werden, ohne dass eine unzulässig hohe Belastung

der Sensorspannung oder der Brückenspannung auftritt. Dies lässt sich durch einen hochohmigen Spannungsabgriff realisieren. Hierfür kann ein Instrumentenverstärker verwendet werden, der die Differenz zwischen zwei Potentialen U_2 und U_1 als verstärkte Ausgangsspannung U_A ausgibt. Der Instrumentenverstärker lässt sich in zwei Teile untergliedern: In den Vorverstärker und einen Subtrahierverstärker (Bild 22) mit weiterer Verstärkung. In Bild 23 ist die prinzipielle Eingangsschaltung der Vorverstärkung eines Instrumentenverstärkers dargestellt.

Gemäß der Regel der Gegenkopplung ist die Spannungsdifferenz zwischen den invertierenden und nichtinvertierenden Eingängen gleich null. Durch die Widerstände R und R' fließt jeweils der Strom I , da die Eingangsströme I_{N1} und I_{N2} vernachlässigt werden können. Es gilt:

$$I = \frac{U_1 - U_2}{R'} = \frac{U_{A1} - U_{A2}}{2R + R'}, \text{ also}$$

$$U_{A1} - U_{A2} = (U_1 - U_2) \left(\frac{2R}{R'} + 1 \right)$$

Somit ergibt sich als Spannungsdifferenz U_D zwischen den beiden Ausgängen der beiden Operationsverstärker die verstärkt

22 Subtrahierverstärker

U_1, U_2 Eingangsspannungen,
 U_D Differenzspannung,
 U_A Ausgangsspannung,
 R_1, R_2 Netzwerkwiderstände.

23 Vorverstärkung eines Instrumentenverstärkers

U_1, U_2 Eingangsspannungen,
 I_{N1}, I_{N2} Eingangsströme, I Strom,
 R, R' Widerstände,
 U_{A1}, U_{A1} Ausgangsspannungen, bezogen
auf Masse.

te Differenz zwischen den beiden Spannungen U_1 und U_2 . Um diese Spannung U_D als eine auf die Masse bezogene Ausgangsspannung U_A auszugeben, kann ein Subtrahierverstärker nachgeschaltet werden (Bild 22), wobei U_{A1} anstelle von U_1 und U_{A2} anstelle von U_2 eingespeist wird.

Wichtige Kenndaten

Für viele Anwendungen müssen die Operationsverstärker bestimmte Eigenschaften aufweisen, die sich zum Teil widersprechen. Es gibt eine Vielzahl von Operationsverstärkern, welche für verschiedene Einsatzgebiete optimiert sind. Grundsätzlich werden die Daten für bestimmte Arbeitspunkte oder Arbeitsbereiche angegeben.

Temperaturbereich:

Im Konsumelektronik-Bereich ist der Temperaturbereich zwischen 0 °C und 70 °C üblich. Für den erweiterten industriellen Bereich wird häufig der Temperaturbereich zwischen -20 °C und +70 °C genannt; dieser Bereich wird vor allem für Geräte gefordert, die außerhalb von Gebäuden eingesetzt werden. Für militärische Einsatzgebiete wird der Temperaturbereich von -55 °C bis +125 °C angegeben. Diese Forderungen decken allerdings nicht alle Anforderungen für die Anwendung in Fahrzeugen ab; z. B. treten im Motorraum oder in Bremssystemen durchaus noch höhere Temperaturen auf.

Offset-Spannung:

Als Offsetspannung U_{OS} wird die Kenngröße zur Beschreibung der Tatsache bezeichnet, dass auch bei Kurzschluss zwischen den beiden Eingängen (d. h. für $U_D = 0$) die Ausgangsspannung U_A ungleich null ist. Diese wirkt somit wie eine von außen angelegte Spannung U_D und addiert sich zu dieser. Die Offsetspannung U_{OS} kann z. B. dadurch ermittelt werden, dass am Eingang diejenige Spannung ermittelt wird, welche die Ausgangsspannung U_A gleich null einstellt (Bild 24). Die Offset-

spannung U_{OS} röhrt u. a. von Asymmetrien in der inneren Beschaltung der beiden Eingänge her und liegt typischerweise im Bereich von einigen µV bis wenigen mV.

24 Offsetspannung

U_A Ausgangsspannung
 U_D Differenzspannung zwischen den Eingängen,
 U_{OS} Offsetspannung,
 $U_{A, MAX}$ Maximale Ausgangsspannung,
 $U_{A, MIN}$ Minimale Ausgangsspannung.

Allerdings ist neben dem Wert der Offsetspannung U_{OS} auch der Temperatureinfluss und die Langzeitstabilität von großer Bedeutung. Bei einigen Operationsverstärkern wird die Möglichkeit geboten, durch eine äußere Beschaltung die Offsetspannung zu kompensieren - soweit dies nicht bereits durch interne schaltungstechnische Maßnahmen realisiert ist. Wichtig ist in diesem Zusammenhang, dass auch die Eingangsspannung aufgrund des Temperatureinflusses driftet kann; so stellen Lötstellen Thermoelemente mit einer Spannung in der Größenordnung von 10...100 mV/K dar.

Eingangswiderstände und -ströme:

Aufgrund der in der Regel sehr kleinen Eingangsströme I_N und I_P ergeben sich entsprechend sehr große Eingangswiderstände, die zum Teil im hohen Megaohm-Bereich liegen. Es wird hier zwischen dem Gleichtakt-Eingangswiderstand (Widerstand zwischen je einem Eingang und Masse) und dem Differenz-Eingangswiderstand zwischen den beiden Eingängen unterschieden.

Die Eingänge üblicher Operationsverstärker bilden Transistoren; entweder bipolare Transistoren, bei denen jeweils die Basis angesteuert wird, oder MOS-Feldeffekt-Transistoren, bei denen das Gate umgeladen wird. Hierdurch erklären sich die kleinen Eingangsströme. Bei Verwendung von bipolaren Transistoren sind dies Basisströme und liegen im Bereich von μA . Bei Verwendung von MOSFET ergeben sich die entsprechenden Gate-Ströme, die zum Umladen der beteiligten Gatekapazität erforderlich sind. Letztere sind proportional zur Schaltfrequenz und liegen in der Regel im Bereich von pA .

Der Eingangsstrom (Input Bias Current) kann bei hochohmigen Schaltungen einen Eingangsspannungsfehler verursachen. Dieser kann kompensiert werden, wenn an beiden Eingängen gleiche Impedanzen angeschlossen werden, da dann jeweils die gleiche Spannung abfällt und die Differenzspannung U_D davon unberührt bleibt. Wie die Offsetspannung kann auch der Eingangsstrom über die Temperatur und die Zeitdauer driften.

Ausgangswiderstand:

Der Ausgang des Operationsverstärkers lässt sich durch eine Serienschaltung einer idealen Spannungsquelle und einem Widerstand beschreiben; letzterer ist dann der Ausgangswiderstand R_A . Dieser Widerstand begrenzt den Ausgangsstrom. Im Allgemeinen können Operationsverstärker Ausgangsströme von 20 mA treiben, wobei es auch Typen mit einem Ausgangsstrom bis zu 10 A gibt.

Spannungsanstiegsrate:

Die Spannungsanstiegsrate (SR, Slew Rate) bezeichnet die maximal mögliche Änderung der Ausgangsspannung U_A pro Zeit, d.h. den maximalen Wert für dU_A/dt . Die Werte für die Spannungsanstiegsrate liegt für herkömmliche Operationsverstärker im Bereich von unter 1 V/ μs bis über 1 V/ns.

Rauschen:

Das Rauschen lässt sich durch Angabe der Rauschspannungsdichte oder der Rauschstromdichte beschreiben. Üblicherweise wird die Rauschspannungsdichte U'_R in $\text{nV}/\sqrt{\text{Hz}}$ angegeben.

Der Effektivwert der Rauschspannung U_R (analog gilt dies für den Rauschstrom) ergibt sich aus der jeweiligen Kennzahl multipliziert mit der Wurzel der betrachteten Bandbreite B :

$$U_R = U'_R \sqrt{B}.$$

Für eine Verstärkerschaltung ergibt sich die gesamte effektive Rauschspannungsdichte als die Wurzel aus der Summe der Quadrate der Effektivwerte.

$$U'_{R,\text{ges}} = \sqrt{(U'_{R,1})^2 + \dots + (U'_{R,m})^2}.$$

m bezeichnet dabei die Anzahl der Rauschterme.

Das Rauschen wird überwiegend am Eingang des Operationsverstärkers bestimmt. Werden JFET oder MOSFET verwendet, ergibt sich ein niedriges Strom-, aber vergleichsweise hohes Spannungsrauschen. Umgekehrt verhält es sich bei Operationsverstärkern, die auf bipolaren Transistoren basieren (siehe [1] und [4]).

Literatur

- [1] U. Tietze, Ch. Schenk: Halbleiter-Schaltungstechnik, 13. Auflage, Springer-Verlag, 2010
- [2] A. Führer, K. Heidemann, W. Nettekoven: Grundgebiete der Elektrotechnik, Bände 1-3, Carl Hanser Verlag, München, Wien
- [3] R. Ose: Elektrotechnik für Ingenieure, Carl-Hanser-Verlag, 2007
- [4] R. Müller: Rauschen, Springer Verlag, 1989

Monolithische integrierte Schaltungen

Monolithische Integration

Die Planartechnik beruht darauf, dass sich Siliziumscheiben (Wafer) leicht oxidieren lassen und dass Dotierstoffe um viele Zehnerpotenzen langsamer ins Oxid als ins Silizium eindringen: nur wo Öffnungen in der Oxidschicht sind, erfolgt die Dotierung. Diese durch die IC-Konstruktion bestimmten geometrischen Muster werden mithilfe fotolithografischer Verfahren auf die Wafer übertragen. Alle Prozessschritte (Oxidieren, Abtragen, Dotieren, Abscheiden) erfolgen nacheinander von einer Oberflächenebene her (planar).

Die Planartechnik ermöglicht die Herstellung aller Komponenten einer Schaltung (z. B. Widerstände, Kondensatoren, Dioden, Transistoren) einschließlich der leitenden Verbindungen in einem gemeinsamen Fertigungsprozess auf einem einzigen Siliziumplättchen (Chip). Aus Halbleiterkomponenten werden monolithische integrierte Schaltungen (Integrated Circuit, IC).

Im Allgemeinen umfasst diese Integration ein Teilsystem der elektronischen Schaltung, zunehmend mehr auch das Gesamtsystem: „System on a Chip“.

Aufgrund der immer höher steigenden Packungsdichte (Integrationsdichte) wird auch zunehmend die dritte Dimension, d. h. die Ebene senkrecht zur Oberfläche, im Design genutzt. Hierdurch können insbesondere für die Leistungselektronik Vorteile wie kleinere Widerstände, niedrigere Verluste und damit auch höhere Stromdichten erreicht werden.

Integrationsgrad

Der Integrationsgrad ist ein Maß für die Anzahl der Funktionselemente je Chip. Nach Integrationsgrad (und Chipfläche) unterscheidet man folgende Techniken:

- ▶ SSI (Small Scale Integration) mit bis zu einigen 100 Funktionselementen pro

Chip und einer mittleren Chipfläche von 1 mm^2 . Die Chipfläche kann bei Schaltungen mit hohen Leistungen aber auch sehr viel größer sein (z. B. Smart Power Transistors).

- ▶ MSI (Medium Scale Integration) mit einigen 100 bis 10000 Funktionselementen pro Chip und einer mittleren Chipfläche von 8 mm^2 .
- ▶ LSI (Large Scale Integration) mit bis zu 100 000 Funktionselementen pro Chip und einer mittleren Chipfläche von 20 mm^2 .
- ▶ VLSI (Very Large Scale Integration) mit bis zu 1 Million Funktionselementen pro Chip und einer mittleren Fläche von 30 mm^2 .
- ▶ ULSI (Ultra Large Scale Integration) mit über 1 Million Funktionselementen pro Chip (Flash-Speicher enthalten heute bis zu 20 Milliarden Transistoren pro Chip), einer Fläche bis zu 300 mm^2 und kleinsten Strukturgrößen von $\leq 30 \text{ nm}$.

Für die Konstruktion integrierter Schaltungen sind rechnergestützte Simulations- und Entwurfsmethoden (CAE und CAD) unerlässlich. Bei VLSI und ULSI werden ganze Funktionsblöcke eingesetzt, da sonst der zeitliche Aufwand und das Fehlerrisiko die Entwicklung unmöglich machen würde. Zusätzlich werden Simulationsprogramme benutzt, um eventuell auftretende Fehler erkennen zu können.

Herstellung von Halbleiterbauelementen und Schaltungen

Halbleiterbauelemente

Die meisten Halbleiterbauelemente werden aus Silizium hergestellt. Ausgangsmaterial ist SiO_2 (Quarz). Es ist in der Natur in Form von Bergkristall oder als Quarzsand in großen Mengen verfügbar. Daraus werden einkristalline Stäbe aus Reinstsilizium mit einem Durchmesser von ca. 50 mm (2") bis 300 mm (12") gezogen. Gängigste Durchmesser sind 150 mm (6") und 200 mm (8").

Bei der Herstellung der Kristalle wird eine vom Bauelementhersteller spezifizierte Leitfähigkeit (Grunddotierung) eingestellt. Nach Sägen, Läppen und Polieren entstehen Siliziumscheiben von etwa 0,3...0,7 mm Stärke. Sie werden Wafer genannt. Der Herstellungsprozess für Halbleiterbauelemente beginnt mit diesen Siliziumscheiben (Bild 1).

Mithilfe mechanischer Trennvorgänge entstehen aus jedem Wafer eine Vielzahl identischer Einzelsysteme (Chips). Vor dem Trennen wird durch eine Zwischenmessung geprüft, ob die Chips die elektrischen Solldaten erreichen. Nicht verwendbare Chips werden markiert und nach dem Trennvorgang ausgeschieden. Nur die ausgewählten Chips werden montiert, d. h. geklebt, gebondet, umhüllt, verschlossen und zum Endmessen gebracht (Bilder 1 und 3).

Die Wertschöpfungskette zwischen Ausgangsmaterial und Endprodukt ist extrem: Silizium in Form von reinem Quarzsand kostet etwa 1 Euro pro kg, in Form eines fertig prozessierten, hochwertigen Mikroprozessors bis zu 1 Million Euro pro kg.

Dotierverfahren

Beim Dotieren werden elektrisch wirksame Stoffe in den Halbleiterkristall an bestimmten Stellen mit genau definierter Konzentration reproduzierbar eingebaut.

Dotiertechniken sind die Grundverfahren der Halbleitertechnik. Zielparameter sind Konzentrationsprofil, Eindringtiefe, Oberflächenkonzentration und Planparallelität der Dotierstoff-Fronten.

Hersteller von Halbleiterbauelementen kaufen ihr Ausgangsmaterial mit eng spezifizierten Grunddotierungen in Wafer-Form.

Dotieren während des Kristallwachstums

Während des Kristallwachstums wird der Siliziumschmelze z. B. Phosphor als Dotierstoff zugesetzt. Beim Ziehen des Einkristalls bauen sich die Phosphoratome in den Siliziumkristall ein und machen ihn damit N-leitend.

Dotieren durch Diffusion

Bei hohen Temperaturen kann der Dotierstoff in den Siliziumkristall eindiffundieren. Dazu wird an der Oberfläche der Wafer eine bestimmte Konzentration der Fremdatome erzeugt. Aufgrund des Konzentrationsunterschieds wandern die Dotieratome in das Innere der Siliziumwafer.

Für diesen Prozess werden z. B. 50 bis 200 Wafer gleichzeitig in einem Rohrofen bei Temperaturen um 1000°C dampfförmigen Bor- oder Phosphorverbindungen ausgesetzt. Bor erzeugt P-leitende Gebiete, während durch Einwirkung von Phosphor N-leitende Gebiete entstehen. Oberflächenkonzentrationen, Temperatur und Zeit bestimmen die Eindringtiefe des Dotierstoffs.

Dotieren durch Ionenimplantation

Die Atome eines gasförmigen Dotierstoffs werden im Vakuum zunächst ionisiert, danach durch Hochspannung (bis 300 kV) beschleunigt und so in den Halbleiter „hineingeschossen“. Hierbei ist eine besonders genaue Konzentration und Lokalisierung der Dotierung möglich. Zum Einbau der Dotieratome und zur Ausheilung des Kristallgitters ist eine thermische Nachbehandlung erforderlich.

Epitaxie

Dieses Dotierverfahren erzeugt auf einem einkristallinen Substrat eine einkristalline, dotierte Halbleiterschicht von einigen Mikrometern Dicke. Wird gasförmiges Siliziumtetrachlorid mit Wasserstoff über die auf etwa 1200°C in einem Quarzrohr erhitzen Siliziumscheiben (Wafer) geleitet, zersetzt sich der Dampf und Silizium scheidet sich monokristallin mit etwa 1µm/min ab. Wird dem Gasstrom eine definierte Menge Dotierstoff zugemischt, dann entsteht eine „Epitaxieschicht“, deren elektrische Leitfähigkeit und Leitfähigkeitswert sich wesentlich und sehr abrupt vom Substrat unterscheiden kann.

2 Mikrostruktur eines Mikrochips mit gebondeten Anschlüssen

3 Verfahren zur Herstellung von Halbleiterbauelementen

Fotolithographie und Planartechnik

Bei der *Fotolithographie* wird die Struktur des Bauelemente-Entwurfs (Design) mit Metallmasken auf den Wafer übertragen. Die Daten für die Maskenherstellung sind nach Abschluss des Designs auf einem Datenträger (z. B. Magnetband, CD) gespeichert. Damit wird ein Belichtungsgerät gesteuert, das die Strukturen auf Fotoplatten überträgt. Auf optischem Wege werden diese Strukturen anschließend auf Anwendungsgröße verkleinert und so oft auf Metallmasken nebeneinander kopiert, wie es der Fläche der eingesetzten Wafer entspricht.

Da dieses Verfahren bis zu Strukturgrößen anwendbar ist, die sehr viel kleiner sind als die Wellenlänge des genutzten Lichts, wird es auch in Zukunft weiter eingesetzt werden. Die kleinsten erreichbaren Strukturen hängen von der Wellenlänge der Lichtquelle ab. Mit UV-Lasern werden im Labor bereits Strukturen bis zu $0,08\text{ }\mu\text{m}$ auf fotolithographischem Weg erzeugt (zum Vergleich: ein menschliches Haar hat einen Durchmesser von $40\text{...}60\text{ }\mu\text{m}$).

Mit anderen Methoden, wie z. B. mit Röntgen- oder Elektronenstrahlolithographie, lassen sich noch wesentlich kleinere Strukturen erzeugen. Diese Verfahren sind aber auch wesentlich teurer, da mit ihnen immer nur *ein* IC auf dem Wafer gleichzeitig „belichtet“ werden kann. Deshalb werden sie nur für Spezialfälle verwendet.

Siliziumscheiben (Wafer) lassen sich leicht mit Sauerstoff oder Wasserdampf oxidieren. Diese Oxidschicht verhindert beim Dotieren das Eindringen der Fremdatome. In der Planartechnik werden auf dieser Oxidschicht Öffnungen hergestellt, sodass beim Dotieren durch diese Öffnungen gezielt P- bzw. N-leitende Gebiete entstehen:

Der Wafer wird mit einem speziellen Lack beschichtet und danach durch Metallmasken abgedeckt und belichtet. Nach dem Entwickeln können die vorher von der Maske abgedeckten Lackflächen

und die darunter liegende Oxidschicht weggeätzt werden. Die Lage, Größe und Form der so hergestellten Öffnungen entsprechen exakt dem vorgegebenen Design. Beim anschließenden Dotieren im Diffusionsofen oder bei der Ionenimplantation dringen elektrisch wirksame Stoffe wie Bor oder Phosphor nur durch diese „Fenster“ in der Oxidschicht in das Silizium ein und erzeugen an den gewünschten Stellen N- bzw. P-dotierte Bereiche. Nun wird die Oxidschicht wieder entfernt und der Wafer steht für den nächsten Prozessschritt bereit.

Der fotolithographische Prozess sowie der Dotievorgang werden so oft wiederholt, wie das Halbleiterbauelement Schichten verschiedener Leitfähigkeit erhalten soll. Bei komplexen, integrierten Schaltungen sind dafür mehr als 20 Prozessschritte notwendig. Um die dadurch hergestellten Funktionselemente elektrisch miteinander zu verbinden, werden die Wafer mit Aluminium oder Kupfer beschichtet und danach die metallischen Leiterbahnen strukturiert, wobei auch bei diesem Verfahren mehrere Metalllagen übereinander angeordnet sein können.

Nach Abschluss dieses Wafer-Prozesses erfolgt die elektrische Prüfung der einzelnen Chips auf dem Wafer (Vormessen). Chips, die nicht den Spezifikationen genügen, werden mit Farbpunkten gekennzeichnet. Danach werden die Wafer mit einer Diamantsäge in Chips vereinzelt. Die funktionsfähigen Chips werden anschließend in Metall- oder Kunststoffgehäuse montiert und mit Anschläßen versehen. Nach hermetischem Verschluss oder Umhüllen mit Kunststoff erfolgt die Endprüfung.

Konventionelle Leiterplatten

Die Leiterplatte hat sich zu einem eigenständigen elektronischen Bauteil entwickelt. Sie muss genau festgelegte elektrische und mechanische Eigenschaften aufweisen. Zum Beispiel hält die Leiterplatte im Kraftfahrzeug Temperaturen von $-40\ldots+145^\circ\text{C}$ stand. Die Anforderungen an die EMV (Elektromagnetische Verträglichkeit), die Maximalströme und die Komplexität steigen ständig. Dabei sollen die Leiterplatten immer kleiner und kostengünstiger werden – und das bei kürzeren Produktlebenszyklen.

Das Grundmaterial – der Verdrahtungsträger – besteht aus einem Glasfasergelebe. Dieses kann starr oder starrflexibel sein. Die Leiterbahnen an der Oberfläche entstehen aus einer Kupferschicht von $12\ldots70\ \mu\text{m}$ (Basiskupfer). Diese Oberflächen werden, je nach Anwendung, mit Blei-Zinn, Gold oder einem organischen Oberflächenschutz zum Schutz vor Korrosion versehen.

Bauarten

Je nach Komplexität der Schaltung sind Leiterplatten aus mehreren Lagen aufgebaut (Bild 4). Die Leiterplatten im Kraftfahrzeug bestehen aus zwei bis acht Lagen.

Einseitige Leiterplatte

Das Leiterbild mit Leiterbahnen und Lötaugen befindet sich nur auf einer Seite des Verdrahtungsträgers (a).

Zweiseitig, nicht durchkontaktierte Leiterplatte

Auf beiden Seiten des Verdrahtungsträgers befindet sich jeweils ein Leiterbild. Die beiden Leiterbilder sind aber nicht miteinander verbunden (b).

Zweiseitig, durchkontaktierte Leiterplatte

Die Leiterbilder der beiden Seiten sind über eine auf den Wandungen der Bohrungen aufgebrachte Kupferschicht miteinander verbunden (c).

Mehrlagige Leiterplatte (Multilayer)

Neben den beiden Außenlagen (hier 1. Lage und 4. Lage) befinden sich zusätzliche Leiterebenen im Innern des Verdrahtungsträgers (Innenlagen). Diese Leiterebenen können elektrisch leitend miteinander verbunden sein. Dazu sind die entsprechenden Leiterebenen an die auf der Wandung der Bohrungen aufgebrachte Kupferschicht angebunden (d).

4 Bauarten der Leiterplatten

Bild 4

Schematische Darstellung, Leiterbahnen sind überhöht dargestellt

a Einseitig

b zweiseitig, nicht durchkontaktiert

c zweiseitig, durchkontaktiert

d mehrlagig (Multilayer)

1 Leiterbahn

2 Lötauge

3 Verdrahtungsträger

4 Bohrung

5 Kupferschicht (durchmetallisiertes Loch)

Herstellverfahren

Für die Herstellung von Leiterplatten haben sich die Leiterbildgalvanisierung (Pattern

Plating) und die Flächengalvanisierung (Panel Plating) durchgesetzt (Bild 5).

Weiterbearbeitung

Nach ihrer Herstellung wird die Leiterplatte mit Bauteilen bestückt. Auch für diese Bearbeitungsschritte gelten die höchsten Qualitätsstandards, um einen sicheren Betrieb der Steuergeräte im Kraftfahrzeug zu gewährleisten. Diese Weiterverarbeitung erfolgt in der Durchsteckmontagetechnik und in der Oberflächenmontagetechnik.

Durchsteckmontagetechnik

Bei der Durchsteckmontagetechnik werden die Anschlüsse der Bauteile in die Löcher der Leiterplatten gesteckt und anschließend verlötet (Bild 6a).

Oberflächenmontagetechnik (SMT)

Die Oberflächenmontagetechnik SMT (Surface Mount Technology) verwendet spezielle elektronische Bauteile, deren Anschlüsse flach auf der Leiterplatte aufliegen (Bild 6b). Ein solches Bauelement wird SMD-Bauteil (Surface Mounted Device) genannt. Ein weiterer Vorteil – neben der Erhöhung der Bauteildichte – ist, dass die Leiterplatte vollautomatisch bestückt werden kann. Die Oberflächenmontagetechnik setzt sich deshalb immer mehr durch. Die Bestückautomaten erreichen eine Bestückleistung von über 60 000 Bauelementen pro Stunde und damit eine Erhöhung der Produktivität.

Fertigungsablauf

Für die Weiterverarbeitung gibt es verschiedene Verfahren, die nach der räumlichen Anordnung der Betriebsmittel und der Arbeitsplätze gegliedert sind. Man unterscheidet zwischen der Werkstatt-, Pool-, Reihen- und Fließfertigung.

Das folgende Beispiel beschreibt die Fließfertigung (Bild 7). Nach DIN 33 415 handelt es sich bei der Fließfertigung um einen „nach dem Flussprinzip organisierten Arbeitsablauf mit starrer Verkettung, der räumlich abgestimmt sowie an eine Taktzeit gebunden ist“. Dabei sind im Flus-

sprinzip „die einzelnen Arbeitsplätze entsprechend der Folge der Arbeitsaufgaben angeordnet“. Dieses Prinzip wird auch als Linienfertigung bezeichnet.

Bei der Herstellung der Elektronik eines Steuergeräts laufen folgende Fertigungsschritte ab:

Ausgangsmaterial

Ausgangsmaterial sind fertige, noch unbefestigte Leiterplatten. Meist sind eine oder mehrere Leiterplatten auf einem in seinen Maßen genormten „Nutzen“ angeordnet. Nach der Bestückung werden die Leiterplatten aus diesen Nutzen ausgefräst.

Auftrag der Lotpaste

Der erste Schritt ist das Auftragen der Lotpaste für die SMD-Baueile mit dem Sieb- oder Schablonendruckverfahren. Die Lotpaste ist ein Gemisch aus Metallpulver, Flussmittel und weiteren organischen Hilfsstoffen. Sie wird mithilfe eines „Rakels“ durch die Öffnungen der Siebe oder Schablonen auf den Nutzen durchgedrückt.

SMD-Bestückung (Reflowseite)

Ein Bestückungsautomat setzt die SMD-Bauteile in die auf dem Nutzen aufgetragene Lotpaste.

Reflowofen

Der Nutzen läuft auf einem Transportband durch einen Reflowofen. Dort wird die aufgebrachte Lotpaste unter Wärmeeinwirkung aufgeschmolzen. Die elektrische und mechanische Verbindung von Leiterplatte und Bauelement ist somit hergestellt.

LKS-Prüfung

Die Kamera eines Visionssystems begutachtet die Lötstellen (LKS, d. h. Lagekontrollsystem). Je nach Bildauswertung wird der Nutzen zu einem Reparaturplatz ausgeschieden oder zum nächsten Bestückschritt automatisch weitergeleitet.

Leiterplatte wenden

Bei diesem Schritt wird der Nutzen um 180 Grad gedreht, damit die „Unterseite“ nach oben zeigt und bearbeitet werden kann. Das Bestücken der Unterseite ist abhängig von der Art des zweiten Lötverfahrens: Bei *Reflow-/Reflow-Verfahren* wiederholt sich der zuvor beschriebene Vorgang.

Beim alternativen *Reflow-/Welle-Verfahren* unterscheidet sich die Bestückung der SMD-Bauteile von der der Oberseite wegen des anderen Lötverfahrens. Dafür ist eine Klebestation notwendig.

Klebestation (Unterseite)

Zunächst werden in einer Klebestation Klebepunkte auf die Stellen der „Unterseite“ gesetzt, an denen SMD-Bauteile

platziert werden sollen. Dies geschieht mit Pipetten oder mit einer Schablone, ähnlich dem Lotpastenauftrag. Der Kleber fixiert die SMD-Bauteile bis zum Lötvorgang.

SMD-Bestückung (Unterseite)

In weiteren Stationen der Bestücklinie werden die Bauelemente auf den Klebestellen platziert. Dabei kommen für diese Seite nur solche Bauelemente in Betracht, die durch Wellenlöten mit der Leiterplatte verbunden werden können.

Kleber aushärten

Um ein Abfallen der Bauelemente während des Lötzens zu verhindern, erfolgt das Aushärten des Klebers in einem Ofen.

BKS-Prüfung

Ein optisches BKS (Bauteilkontrollsystem) überprüft die Vollständigkeit und die Lage der Bauelemente auf der „Unterseite“. Beanstandungen werden angezeigt und an einem nachgeschalteten Reparaturplatz behoben.

Leiterplatte wenden

Die Leiterplatte wird wieder um 180 Grad in ihre Ausgangslage zurückgedreht.

Drahtbestückung

Bei der Drahtbestückung werden Bauelemente der Durchsteckmontagetechnik (z. B. große Spulen und Stecker) in vorgesehene Montagebohrungen (Lötaugen) im Nutzen gesteckt. Sie werden später an der Rückseite zusammen mit den SMD-Bauteilen beim Wellenlöten verlötet. Mit der Drahtbestückung sind alle Bestückvorgänge abgeschlossen.

Wellenlöten

Mit dem Wellenlöten werden alle Lötverbindungen der SMD-Bauteile und der „Drahtbauteile“ hergestellt. Der Wellenlötprozess in der Wellenlötanlage umfasst drei Schritte:

1. Die Unterseite des Nutzens wird mit einem Flussmittel benetzt.

2. Anschließend wird eine Vorwärmzone durchlaufen, damit die Bauteile nicht durch schnelle Temperaturwechsel beschädigt werden.
3. Der Nutzen läuft über eine von einer Düse erzeugten Lötwelle aus flüssigem Lot. Das Lötzinn setzt sich dabei an den Lötstellen (Pads) des Nutzens ab. Der Lötstopplack auf der Leiterplatte verhindert, dass sich Lötzinn an der falschen Stelle absetzt.

LKS-Prüfung

Eine weitere Kamera begutachtet die fertigen Lötstellen. Werden Fehler festgestellt, wird der Nutzen zu einem Reparaturplatz weitergeleitet.

In-Circuit-Test (ICT)

Der In-Circuit-Test (Test im Schaltkreis) dient zur Überprüfung der elektrischen Schaltung. Dabei werden die Bauelemente über einen Prüfadapter kontaktiert und hinsichtlich Funktion und elektrischer Werte überprüft.

Fräsen

Die einzelnen Leiterplatten werden nun mit computergesteuerten Fräsmaschinen aus dem Nutzen getrennt.

Endmontage

In der Endmontage wird die Leiterplatte in das Steuergerätegehäuse eingesetzt.

Temperaturprüfung

Das fertige Steuergerät wird sehr hohen Temperaturen ausgesetzt, um Extremsituationen zu testen. Damit wird der spätere Betrieb des Steuergeräts simuliert. So können Bauteil- oder Lötfehler entdeckt werden.

Endprüfung

Bevor das Steuergerät den Fertigungsbereich verlässt, wird es einer abschließenden Endprüfung unterzogen, die der im Betrieb geforderten Funktionalität entspricht.

Schicht- und Hybridschaltungen

Schichtschaltungen

Bei integrierten Schichtschaltungen sind passive Schaltungselemente (vorzugsweise Leiterbahnen, Isolierungen und Widerstände, aber auch Kondensatoren und Induktivitäten) in Schichten auf einem Träger (Substrat) aufgebracht. Die Vorteile dieser Schaltungen sind:

- ▶ feine Strukturen (bis ca. 10 µm) mit hoher Schaltungselementdichte und
- ▶ gute Hochfrequenz-Eigenschaften.

Diesen Vorteilen stehen verhältnismäßig hohe Herstellkosten gegenüber.

Von den Schichtdicken leitete sich ursprünglich die Bezeichnungen „Dünnschichtschaltung“ und „Dickschichtschaltung“ ab. Die unterschiedlichen Herstellverfahren bestimmen jetzt die begriffliche Trennung.

Dünnschichtschaltungen

Bei Dünnschichtschaltungen sind die Schichten vorzugsweise mit Vakuumbeschichtungsverfahren auf Träger aus Glas oder Keramik aufgebracht.

Dickschichtschaltungen

Bei Dickschichtschaltungen sind die Schichten vorzugsweise im Siebdruckverfahren auf keramische Träger aufgebracht und anschließend eingearbeitet.

Keramische Multilayersubstrate

Keramische Multilayersubstrate bestehen aus ungebrannten keramischen Folien, auf die mit Siebdrucktechnik Leiterbahnen aufgebracht sind. Mehrere dieser Folien werden dann zu einem Multilayer laminiert und anschließend bei 850...1600°C zu einem festen Keramikkörper mit integrierten Leiterzügen versintert. Ein typisches Hybridsubstrat besteht aus vier oder fünf Schichten. Besonders hohe Verdrahtungsdichten lassen sich mit LTCC-Line-Substraten erzielen (Low Temperature Cofired Ceramic, d.h. bei nied-

riger Temperatur zusammen (gleichzeitig gebrannte (gesinterte) Keramik).

Für die elektrischen Verbindungen zwischen den einzelnen Ebenen werden Löcher in den Einzelloien gestanzt und mit Metallpaste gefüllt. Diese Löcher werden „Vias“ genannt. Mit geeigneten Materialsystemen lassen sich auch Widerstände und Kondensatoren integrieren. Die Verdrahtungsdichten sind im Vergleich zu Dickschichtschaltungen wesentlich höher.

Hybridschaltungen

Hybridschaltungen sind integrierte Schichtschaltungen mit zusätzlichen diskreten Bauelementen wie Kondensatoren und integrierten Halbleiterschaltungen (IC), die durch Löten oder Kleben aufgebracht sind. Die Verwendung von unverpackten Halbleiterchips, die durch „Bonden“ kontaktiert werden, oder SMD-Bauelementen ermöglicht eine hohe Bauelementedichte. Mit keramischem Multilayersubstrat lassen sich extrem kleine Hybridsteuergeräte realisieren (Mikrohybride). Die Vorteile dieser Schaltungen sind:

- ▶ hohe zulässige Einbautemperaturen wegen der guten Wärmeableitung,
- ▶ kleine, kompakte Bauweise mit guter Schüttelfestigkeit und
- ▶ gute Medienbeständigkeit.

Hybridschaltungen eignen sich daher besonders für den Einsatz in der Nachrichtentechnik und im Kraftfahrzeug, wo sie in ABS-, ASR-, ESP-, Getriebe- und Motorsteuergeräten (vorzugsweise für den Motoranbau) Verwendung finden.

Bild 8 zeigt die wesentlichen Schritte der Hybrid-Substratherstellung. In die Tapes werden für jede Verdrahtungslage unabhängig Löcher für die Vias gestanzt und mit Silberpaste gefüllt (Bild 9a). Siebdruckstationen drucken die Leiterbahnen auf. Die verschiedenen Lagen werden zu-

einander justiert, laminiert und dann bei 890°C gebrannt. Ein speziell geführter Sinterprozess begrenzt die Toleranzen in der Ebene der gebrannten Keramik auf etwa 0,03 %. Dies ist für die Packungsdichte wichtig. Auf die Rückseite der Schaltung werden die Widerstände der Schaltung gedruckt und eingearbeitet (Bild 9b).

Zum Bonden auf der Oberseite werden die Oberflächen mit einem auf die LTCC abgestimmten „Platingprozess“ veredelt. Der Abstand der Kontakte des Mikrocontrollers (Bondlandraster auf dem Substrat) reicht von 450 bis zu 260 µm. Die Bondung der Bauteile erfolgt mit 32 µm Golddraht und 200 µm Aluminiumdraht.

Parallel zu den Funktionsvias sorgen thermische Vias mit einem Durchmesser von 300 µm für die optimale Kühlung der IC mit hoher Verlustleistung. Die thermische Leitfähigkeit des Substrats wird so von ca. 3 W/mK auf effektiv 20 W/mK gesteigert.

Alle Bauteile sind mit leitfähigem Kleber geklebt. Für die Endmontage des fertigen Hybrids gibt es zwei Verfahren:

Verfahren 1: Der fertige Hybrid wird mit wärmeleitendem Kleber auf die Stahlplatte des Gehäuses geklebt und mit der Glasdurchführung für den Anschlussstecker durch 200 µm Aluminiumdrahtbondung verbunden. Das Gehäuse ist hermetisch dicht verschweißt.

Verfahren 2: Der fertige Hybrid wird mit wärmeleitendem Kleber auf das Aluminiumgehäuse geklebt und mit den kunststoffumspritzten Steckerpins durch Gold- oder 300 µm Aluminiumdrahtbondung verbunden. Vor dem Aufkleben des Deckels wird ein Gel zum Schutz der Schaltung aufgebracht.

Bild 8

- 1 Ungebrannte Glaskeramik
- 2 Löcher stanzen, mit Leitpaste füllen und Leiterbahnen drucken
- 3 justieren und stapeln (laminieren) der Tapes
- 4 sintern
- 5 Widerstände (Rückseite) drucken, brennen und „Plating“ der Bondpads (Vorderseite)
- 6 Bauelemente be-stücken und draht-binden

Bild 9

- a Innere Lage
 - b Rückseite mit Widerständen
 - c Vorderseite im Steuergerät
- 1 Leiterbahn
 - 2 Via
 - 3 Widerstand
 - 4 Mikrocontroller
 - 5 Bonddraht

Abkürzungen

A

- ABC:** Active Body Control (Fahrwerksregelung)
ABS: Antiblockiersystem
AC: Alternating Current
ACC: Adaptive Cruise Control
ADC: Analog Digital Converter
AFM: Antiferromagnet
AKSE: Automatische Kindersitzerkennung
ALWR: Automatische Leuchtweitenregulierung
AMR: Anisotrop Magneto Resistive
AOS: Automotive Occupancy Sensing
ARS: Angle of Rotation Sensor
ASG: Automatisches Schaltgetriebe
ASIC: Application Specific Integrated Circuit
 (Anwendungsbezogene Integrierte Schaltung)
ASR: Antriebsschlupfregelung
ASSP: Application Specific Standard Product
AT: Automatgetriebe
ATF: Automatic Transmission Fluid

C

- CAD:** Computer Aided Design (Computerunterstütztes Entwerfen)
CAE: Computer Aided Engineering (Computerunterstützte Entwicklung)
CAM: Computer Aided Manufacturing (Computerunterstützte Fertigung)
CAN: Controller Area Network
CCD: Charge Coupled Device
CMOS: Complementary Metal Oxide Semiconductor (Komplementäre MOS-Technik)
CPU: Central Processing Unit (Zentrale Recheneinheit des Mikrocontrollers)
CVG: Coriolis Vibrating Gyros
CVSD: Continuous Variable Slope Delta Modulation
CVT: Continuously Variable Transmission

D

- DC:** Direct Current
DF: Drehzahlfühler
DMS: Drehmessstreifen bzw. Dehnwiderstand
DRO: Dielectric Resonance Oscillator
DRS-MM: Drehratesensor, mikromechanisch
DSP: Digitaler Signalprozessor
DSTN-LCD: Double Super Twisted Nematic-LCD
DWS: Drehwinkelsensor

E

- EAS:** Electronic Active Steering
EBS: Extended Byte Sequence
EBS: Elektronischer Batteriesensor

ECE:

Economic Commission
 for Europe (Europäische Wirtschaftskommission der Vereinten Nationen UN)

ECU:

Electronic Control Unit (Steuergerät)

EDC:

Electronic Diesel Control (Elektronische Dieselregelung)

EEPROM (E2PROM):

Electrically Erasable
 Programmable Read Only Memory (elektrisch löscherbarer programmierbarer Nur-Lese-Speicher)

EMV:

Elektromagnetische Verträglichkeit

EPROM:

Erasable Programmable Read Only

Memory (löscherbarer programmierbarer Nur-Lese-Speicher)

ESD:

Electrostatic Discharge

ESI:

Elektronische Service-Informationen

ESP:

Elektronisches Stabilitätsprogramm

ETN:

Europäische Typnummer

EW:

Endwert des Messbereichs

F

FET:

Feldeffektortransistor
 (Feldeffekttransistor)

FIR-Filter:

Finite Impulse Response Filter

(nichtrekursives oder Transversal-Filter)

Flash-EPROM:

Flash-Erasable Programmable

Read Only Memory (Elektrisch löscherbarer

programmierbarer Nur-Lese-Speicher)

FMCW:

Frequency Modulated Continuous Wave

FSR:

Force Sensitive Resistance

G

GMR:

Giant Magneto Resistive

GPS:

Global Positioning System

H

HDK:

Halb-Differenzial-Kurzschlussringsensor

HFM:

Heißfilm-Luftmassenmesser

HLM:

Hitzdraht-Luftmassenmesser

HNS:

Homogeneous Numerically calculated Surface

I

IC:

Integrated Circuit (Integrierte Schaltung)

ISO:

International Organization for Standardization

K

KS:

Klopfsensor

L

LCD:

Liquid Crystal Display (Flüssigkristall-Display)

LDR:

Light Dependent Resistor

LED:

Light Emitting Diode (Leuchtdiode)

LMM:

Luftmengenmesser

LS: Lambda-Sonde, unbeheizt (Zweipunkt-Finger-Lambda-Sonde)

LSF: Lambda-Sonde, Festelektrolyt (Planare Zweipunkt Lambda-Sonde)

LSH: Lambda-Sonde, beheizt (Zweipunkt-Finger-Lambda-Sonde)

LSU: Lambda-Sonde Universal (Planare Breitband-Lambda-Sonde)

LWS: Lenkradwinkelsensor

M

MC, µC: Mikrocontroller

MM: Mikromechanik

MOS: Metal Oxide Semiconductor (Isolierschicht-Feldeffekt-Transistor)

N

NBF: Nadelbewegungsfühler

NBS: Nadelbewegungssensor

NTC: Negative Temperature Coefficient

O

OC: Occupant Classification

OFW: Oberflächenwellen

OMM: Oberflächenmikromechanik

P

PAS: Peripheral Acceleration Sensor (außenliegender Beschleunigungssensor)

PCM: Pulse Code Modulation

PPS: Peripheral Pressure Sensor (peripherer Drucksensor)

PROM: Programmable Read Only Memory (Programmierbarer Nur-Lese-Speicher)

PSI: Peripheral Sensor Interface

PTC: Positive Temperature Coefficient

PTFE: Polytetrafluorethylen

R

RADAR: Radio Detection and Ranging

RAM: Random Access Memory (Schreib-Lese-Speicher)

REM: Rasterelektronenmikroskop

ROM: Read Only Memory (Nur-Lese-Speicher)

RS: Rotational Speed Sensor

RWG: Regelweggeber

S

SAW: Surface Acoustic Wave (Oberflächenwelle)

SCU: Sensor & Control Unit

SMD: Surface Mounted Device (Oberflächenmontiertes Bauteil)

SMT: Surface Mount Technology (Oberflächenmontagetechnik)

STN: Super Twisted Nematic

U

UV: Ultraviolet

V

VHD: Vertical Hall Devices

Sachwortverzeichnis

A

Abgastemperatursensor 137
 Abgleich 11
 Abgleich eines Widerstandsfühlers 104
 Abgleichvorgang 12
 absolute Drehgeschwindigkeit 63
 absolute Drehgeschwindigkeitsmessung 73
 absolute Feuchte 99
 Absolutwinkelsensor 35
 Abstandssensoren 35
 Abweichung 20
 ACC 132
 ACC-System 59
 Achssensoren 145
 Active Pixel Sensor (APS) 117
 Adaptive Cruise Control (ACC) 59, 132
 Adaptive Geschwindigkeitsregelung 59
 aerodynamische Auslegung 93
 Airbag 154
 Airbagauslösung 150
 Airbag-Steuergerät 130
 aktive Drehzahlensensoren 120, 127, 128
 aktive Sensoren 69
 aktiver Bereich 174
 Alterungsstabilität 105
 AMR 50, 140
 AMR-Brücke 54
 AMR-Drehzahlensor 71
 AMR-Element 50
 AMR-Grundprinzip 51
 AMR-Lenkwinkelsensor 140 f.
 AMR-Schicht 51
 AMR-Sensoren 121, 140
 AMR-Wegsensor 53
 analoger Hall-Winkelsensor 45
 Analogsignal 19
 Anbausensoren 142
 Anemometer 96
 Anisotrop magnetoresistive Sensoren (AMR) 50
 anisotropes Ätzen 28
 anisotropic magneto resistiv 50
 Anode 170
 Ansauglufttemperatur 148
 Antennenabstrahldiagramm 59
 Antennenpatch 61
 Antiblooming-Schutzmaßnahmen 116
 antiferrromagnetische Funktionsschicht 56
 APS 117
 Arctan-Funktion 48
 Ätztechnik 152
 Aufbauvarianten 193
 Ausfallquote 21
 Ausfallrate 21 f.

Ausgangskennlinie 174, 176
 Ausgangssignal 19
 Ausgangsspannung 66
 Ausgangstrom 176
 Ausgangswiderstand 177, 181, 185
 Ausparken 157
 Auswerteelektronik 136, 146 f.
 Automatikgetriebe 143
 Automatische Leuchtwieitenregulierung (ALWR) 145
 automatische Reinigung 159

B

back-bias-Magnet 124
 Badewannenverlauf 23
 Bahnwiderstand 171
 Bandlücke 112
 Barberpol 52
 Barberpol-Sensor 51
 Barberpol-Struktur 51
 Basis B 173
 Basisstrom 173
 BCD-Mischprozess 178
 Bedämpfungseffekt 38
 Beleuchtungsstärke 112, 118
 Belichtungszeit 117
 Bernoulli-Gleichung 94
 berührungslose Temperaturmessung 110
 Berührungssensoren 103
 Beschleunigungsmodul 132
 Beschleunigungssensoren 75
 Betriebsbedingungen 22, 25, 142
 Betriebsbelastung 123
 Biasmagnet 50
 Biegebalken 154
 Biegeelement 153
 Bildpunkt 115
 Bildsensoren 111, 114 f., 118
 Bipolare Transistoren 172
 „Blooming Effekt“ 116
 Bolometer 110
 Bonden 196
 Breitband-Lambda-Sonde 164
 Bremsflüssigkeitsdrucksensor 136
 Brückenergänzungswiderstände 86
 Brückenschaltung 72
 Brückenwiderstände 57
 Bulk-Mikromechanik 28, 152

C

Cäsiumuhr 62
 CCD 115
 CCD-Bildsensoren 116

CCD-Bildsensorstruktur 116
 CCD-Prinzip 116
 Charge-Coupled Devices (CCD) 115
 Chips 190
 Climate Control Sensor 166
 Clustering von Sensormodulen 151
 CMOS-Bildsensor 117 f.
 CMOS-Inverter 178
 CMOS-Sensoren 117
 CMOS-Technik 44, 117
 CMOS-Transistoren 178
 CO_2 -Gehalt 166
 CO_2 -Konzentration 166
 Codescheibe 49
 codierte Informationsübertragung 129
 Conductive Plastic 87
 Coriolis-Beschleunigung 73 f., 130 f.
 Coriolis-Kraft 74

D

Dampfdruck 99
 Dämpfung 76
 Dauermagnet 43
 Dehnmessstreifen 81, 86
 Dehnmesswiderstände 86
 Dehnung 86
 Dehnwiderstand 81, 134, 136
 Detektionscharakteristik 59
 Determinierte Signale 19
 DGPS 62
 Diagnosemöglichkeit 23
 Dickschichtschaltungen 196
 Dickschicht-Widerstände 106
 Dieselmotor 164
 Differentialkondensator 151
 Differenz-Eingangswiderstand 180, 181
 Differenz-Hall-Prinzip 124
 Differenzial-GPS 62
 Differenzial-Hall-Sensor 44, 121
 Diffusion 170, 189
 digitale Signalaufbereitung 129
 Digitalelektronik 148
 Diode 113, 170 f.
 direkte Druckmessung 80
 diskrete Halbleiterbauelemente 171
 Diskretes Ausgangssignal 19
 DMOS 178
 DMOS-Technologie 178
 DMS 86
 DMS-Abgriff 81
 DMS-Brücke 88
 DMS-Drehmomentsensor 89
 DMS-Kraftsensoren 86
 DMS-Prinzip 86, 88
 Doppel-Hall-Sensor 44
 Doppelochausführung 106
 Doppler-Effekt 60

Dotieren 168
 Dotiertes Silizium 169
 Dotierung 168
 Dotierverfahren 188
 Drain 175
 Drehachse 46
 drehbarer Magnetring (Movable Magnet) 45
 Drehbewegung 73
 Drehmomentmessung 88
 Drehmomentsensoren 83, 88, 156
 Drehratesensor 130
 Drehratesensormodul 132
 Drehrichtungserkennung 123
 Drehschwingung 125
 Drehwinkelsensor 145
 Drehzahlerfassung 128
 Drehzahlsensor 63
 Driftausfall 22
 Driftstrom 113
 Drosselklappensensor 37
 Druckabfall 94
 Druckmessung 80, 82
 Drucksensoren 80
 Dünnschichtschaltungen 196
 Dünnschichtsensor 51
 Durchbruchspannung 170
 Durchflussmesser 92
 Durchlassrichtung 171
 Durchsteckmontagetechnik 193

E

Echolotverfahren 58
 effektive Rauschspannungsdichte 185
 EGAS 138
 Eigenleitfähigkeit 169
 Eigenleitung 169
 Einfederung 145
 Eingangsströme 184
 Eingangswiderstände 184
 Einparken 157
 einkristalline Stäbe 188
 Einsteksensor 25
 Einzellebensdauer 22
 Einzelpunktsensoren 111
 Elektrische Leitfähigkeit 168
 Elektrode 115
 Elektronik 14, 168
 Elektronische Bauelemente 168
 Elektronenstrahlolithographie 190
 Elektron-Loch-Paare 169, 172
 Elektronisches Gaspedal (EGAS) 138
 Elektronisches Stabilitätsprogramm (ESP)
 130, 140
 Emitter E 173
 emittergekoppelte Transistorpaare 109
 Emitterstrom 173
 „E-Modul“ 86

- Empfindlichkeit 114
 Entwicklungsprozess 17
 Entwicklungstendenz 24, 25
 Epitaxie 189
 Epitaxieschicht 189
 ESP 130, 140
 Exponentialgesetz 104
 „extensive Messgröße“ 34
- F**
- Fahrdynamikregelung 130
 Fahrpedalmodul 139
 Fahrpedalsensoren 138
 Fahrzeuggbewegungen 133
 Fahrzeugeigung 145
 Fahrzeug-Rundumschicht 58
 Fahrzeugsysteme 10
 faseroptische Effekte 32
 faseroptische Sensoren 26
 Feder-Masse-Systeme 76
 Fehler 20
 Fehlerarten 20
 Fehlerkurve 20
 Feldeffekt-Transistoren 174
 Feldplatte 49
 Feldplatten-Differentialsensor 49
 Feldplattensensoren 49
 Feldplattenwiderstände 71
 Feldrichtungsmodulation 54
 Feldstärkevektor 46
 Feldverdrängungseffekt (Induktivität) 38
 Ferroelektrika 78
 ferromagnetische Funktionsschicht 56
 Festkörper 168
 Festkörperelektrolyt 160
 fetter Bereich 164
 Feuchte-Diagramm 99
 Feuchtemessung 98 ff.
 Finger-Lambda-Sonde 161
 Fingersonde 161
 Flächengalvanisierung 192
 Fließfertigung 193, 195
 Fluss 66
 Flusskonzentrator 47
 Flussleitstücke 45
 FMCW 59
 FMCW-Radar 59
 FMCW-Verfahren 60
 Formanisotropie 50
 Fotodiode 172
 fotoelektrische Effekte 32
 Fotolithographie 190
 fotolithographischer Prozess 190
 Fotovoltaik 172
 Freibrennprozess 96
 Frequency Modulated Continuous Wave 59
 Frequenz 112
- Frequenzmodulation 59
 Funktionsvias 197
- G**
- Gage-Faktor 81, 86
 galvanische Effekte 32
 galvanische Sauerstoff-Konzentrationszelle 160
 galvanomagnetische Effekte 42
 Gasanalytische Verfahren 98
 Gasgemisch 99
 Gasmessung 98
 Gassensoren 98
 Gate 175
 Gauß-Effekt 49
 Gegenkopplung 177, 179, 180
 gegensinnige Polarisierung 78
 Gemischtemperatur 99
 Genauigkeitsanforderungen 29
 Gesamtfehler 20
 Geschwindigkeitssensoren 63
 Getriebedrehzahlsensoren 123
 Getriebesteuerung 123
 Getriebetopologien 142
 Gewichtsmessung 154
 Giant Magnetoresistive Sensoren 56
 Giergeschwindigkeitssensoren 130
 Glassockel 135
 Gleichrichterdiode 171
 Gleichtakt-Eingangswiderstand 180
 Gleichtaktunterdrückungsverhältnis 181
 Global Positioning System (GPS) 61
 GMR-Effekt 141
 GMR-Elemente 71
 GMR-Multilagen 56
 GMR-Multilagen-Schichtstapel 56
 GMR-Multilagenstapel 56
 GMR-Sensor 72, 121
 GMR-Sensortechnologie 56
 GMR-Spinvalve 56 f., 72
 GMR-Spinvalve-Schichtstapel 56
 GMR-Winkelsensor 57
 GPS 61
 GPS-Antenne 62
 GPS-Empfänger 62
 Gradientensor 70
 Gradientensonde 45
 Graycode 49
 Grenzwellenlänge 112
 Grundlagen 10
 Gyro 73
 Gyrometer 130
 Gyroscope 73
- H**
- Halbdifferenzial-Kurzschlussringsensor 39
 Halbdifferenzial-Kurzschlussring-Winkelsensor 39
 Halbleiter 112, 168

- Halbleiterbauelemente 188
 Halbleitermaterial 42
 Halbleiter-pn-Übergänge 112
 Halbleiterschaltungen 171
 Halbleitersperrschichten 109
 Halbleiterelektronik 168
 Hall-ASICs 124
 Hall-Effekt 42, 145
 Hall-Element 122
 Hall-IC 44, 69, 129
 Hall-Messelement 128
 Hall-Phasensensoren 122
 Hall-Schalter 42, 142f.
 Hall-Schranke 43, 69
 Hall-Sensor 43, 124, 139
 Hall-Spannung 42, 121 f.
 Hall-Stabsensoren 70, 122
 Hall-Winkelsensor 45, 49, 138 f.
 Hauptanforderungen 24
 HDRC-Pixel 117
 Heißfilm-Anemometer 95
 Heißfilm-Luftmassenmesser 146 f.
 Heißleiter 104
 Heizelement 162
 Heizleistung 95
 Heizstrom 95
 Heizung 162
 Hella-Sensor 40
 Helldunkel-Dynamik 116 f.
 Helligkeitswert 117
 HF-Bedämpfungsprinzip 37
 High Dynamic Range CMOS-Technology 117
 Hitzdraht-Anemometer 95
 Hitzdraht-Luftmassenmesser 96
 HLM 96
 Hochdrucksensor 136
 Hochfrequenzteil 60
 Hochpassverhalten 78
 homogene Störfelder 73
 Hook'sches Gesetz 86
 Hybridschaltung 197
 Hybridschaltungen 196
 Hybrid-Substratherstellung 196
 hygroskopische Schichten 99
- I**
 idealer Operationsverstärker 180
 IGBT 175
 Imager 115
 IMC 47
 Impedanzanpassung 79
 Impedanzwandler 182
 Impulsrad 120 f., 128
 In-Circuit-Test 195
 Induktionsgesetz 65
 Induktionsvektor 48
 induktive Drehzahlsensoren 66, 120
 induktive Sensoren 64 f.
 induktiver Drehzahlsensor 126
 induktiver Motordrehzahlsensor 120
 induktiver Spannungsteiler 38
 Induktivität 38 f.
 Influenz 32
 Infrarot(IR)-Bereich 110
 Infrarotdetektor 166
 Infrarotlicht 159
 inkrementale Drehzahlmessung 63
 inkrementale Winkelmessung 35
 Inkrementensor 63
 Integrates Magnetic Concentrator (IMC) 47
 Integration 14
 integrierende Photodioden 114
 integriertes Querbeschleunigungsmodul 132
 „intelligente Sensoren“ 29
 „intensive Messgröße“ 34
 intrinsische Abweichung 48
 intrinsischer Photoeffekt 112
 Instrumentenverstärker 183
 Insulated Gate Bipolar Transistoren 175
 Integration 186
 Integrationsgrad 186
 invertierender Eingang 179
 invertierender Verstärker 181, 182
 Ionenimplantation 189
 IR-Abbildungsoptik 111
 IR-Bereich 112, 118
 IR-durchlässige Stoffe 110
 IR-Licht 111
 IR-Scheinwerfer 118
 Isolatoren 168
 Isolierschicht-Feldeffekt-Transistoren 174
 Istwertaufnahme 12
- J**
 JFET 174
 Junction-FET 174
- K**
 Kalibrierung 12, 48
 kammförmige Elektroden 150
 Kammstruktur 119, 131, 151
 Kanal 175, 176
 Kapazitätsdiode 172
 kapazitive Auswertung 77
 kapazitive Effekte (Influenz) 32
 kapazitiver Abgriff 81, 151
 kapazitiver Feuchtefühler 99
 kapazitiver Feuchtesensor 100
 kapazitiver Innenwiderstand 78
 kapazitives Sensorplättchen 100
 Katalysator 161
 Kathode 170
 Kaverne 135
 Kennlinien 18

- Kennlinienart 18
 Keramik 160
 Keramikkörper 161
 Keramiktemperatur 160
 Keramische Multilayersubstrate 196
 K-Faktor 81, 86
 Kickdown-Funktion 138
 Kickdown-Signal 138
 Klopfsensor 149
 Klopfsignale 149
 Kodierung 143
 Kohlendioxidgehalt 166
 Kollektor C 173
 Kollektorstrom 173
 Kompensation 11
 Kompensationsmaßnahmen 29
 komplementäre MOS-Technik 178
 Kontaminationsschutz 148
 Kontinuitätsgleichung 94
 Konzentrationssonden 98
 Koppelnavigation 133
 „Koppelortung“ 133
 Korrekturmödell 30
 Korrekturparameter 12
 Kraftsensoren 82 f., 154
 Kraftstoffdruck 134
 Kraftstofftemperatursensor 137
 „Kriechen“ 82
 Kriecherscheinung 86
 Kristallwachstum 188
 Kühlmitteltemperatursensor 137
 Kurbelwellen-Drehzahlsensor 71
 Kurzschlussringssensoren 38
 Kurzschlussstreifen 51
- L**
 Ladedruck 134
 ladungserzeugende Effekte 32
 Ladungsträgerkonzentration 112
 Ladungsträgerpaare 112
 Ladungstransport 115
 Ladungsverschiebung 115
 Lageregelung 76
 Lambda-Sonde-Universal (LSU) 164
 laminares Strömungsprofil 93
 Längswiderstand 50
 Laufzeit 58
 Laufzeitmessung 59
 Lawinendurchbruch 170
 LED 172
 Leerlaufverstärkung 181
 Lehr'sches Dämpfungsmaß 76
 Leiter 168
 Leiterbahnen 191
 Leiterbahnstrukturen 40
 Leiterbildgalvanisierung 192
 Leiterplatten 191
- Leiterplattentechnik 193
 Leitfähigkeit 49
 Leitungsband 112
 Lenkwinkel 140
 Lenkwinkelsensor mit GMR-Element 141
 Lenkwinkelsensoren 140
 Leuchtdiode 172
 Lichteinfall 115
 Lichtempfindliche Sensorelemente 112
 Lichtgeschwindigkeit 112
 Lichtquanten 112
 Lichtsensor 158 f.
 Light Emitting Diode 172
 limp home 23
 lineare Positionserfassung 142
 linearer Hallsensor 154
 Linearitätsabweichung 20
 Lochscheibe 65
 Longitudinaleffekt 77
 longitudinaler K-Faktor 82, 87
 longitudinaler Widerstandseffekt 49
 Lotpaste 194
 LSU 164
 LTCC 197
 Luft-Kraftstoff-Gemisch 163
 Luft-Kraftstoff-Verhältnis 160
 Luftmasse 146
 Luftmassenfluss 92
 Luftmassenstrom 147
 Luftspalt 126
 Luftspaltschwankungen 65
 Lufttemperatur 100
 Lufttemperatursensor 137
 Luftzahl 164
- M**
 Mäander 52
 Mäanderschleife 41
 magerer Bereich 164
 magnetisch aktiver Rotor 70
 magnetisch induktive Sensoren 37
 magnetische Permeabilität 84
 magnetischer Fluss 45
 Magnetisierung 51, 72
 magnetoelastischer Anisotropieeffekt 84
 magnetoelastischer Effekt 84 f.
 magnetoelastisches Prinzip 84
 magnetoresistiver Winkelsensor 52 ff.
 magnetoresistiver Sensor 156
 magnetostatische Sensoren 42, 69
 Magnetostraktion 84
 Magnetschichten 57
 Massendurchfluss 93
 Massenfluss 95
 Materialpaarungen 108
 mechanische Kreisel 73
 Medienbeständigkeit 142

- Mehrfachbestückung 23
 Mehrfachumdrehungen 55
 Membran 136
 Membrandurchbiegung 136
 Membranmaterial 81
 Membransensoren 80 f.
 Membranverformung 80
 Messempfindlichkeit 50, 76
 Messgröße 10
 Messgrößenübersicht 35
 Messkapazität 77
 Messkurzschlussring 40
 Messprinzipien 31, 76
 Messrohr 146
 Messwertinterpolation 13
 Messwiderstand 134, 137
 Messzelle 134, 163
 Maske 190
 Metalle 168
 Metall-Halbleiter-Übergang 172
 Microbending-Effekt 26
 Mikrohybride 196
 Mikrohybridsubstrat 197
 Mikromechanik 27, 119
 mikromechanische Bulk-Silizium-Beschleunigungs-
 sensoren 152
 mikromechanische Drehratesensoren 119, 130
 mikromechanische Drucksensoren 134
 mikromechanische Herstellung 27
 mikromechanisches Messelement 132
 mikromechanischer Beschleunigungssensor 119
 mikromechanischer Durchflussmesser 97
 mikromechanischer Heißfilm-Luftmassen-
 messer 97
 mikromechanisches Thermopile-Array 111
 mikroporöse Edelmetallschicht 163
 Mikrostruktur 189
 Mikrosystemtechnik 27
 Mindest-Betriebstemperatur 160
 Mischoxid 161
 mittlere Lebensdauer 22
 mittlerer Temperaturkoeffizient 105
 Mitkopplung 179, 180
 Modellparameter 30
 Modulationssignal 55
 Molmasse 99
 Monokristalline Silizium-Halbleiterwiderstände
 (PTC) 106
 monolithische Integration 186
 monolithische integrierte Schaltungen 186
 MOSFET 114, 175
 MOS-Feldeffekt-Transistoren 175
 MOS-Kapazität 115
 MOS-Kondensatoren 114 f.
 MOS-Transistor 175
 MOS-Transistoren 175
 Motordrehzahlsensoren 120
 Motorölttemperatursensor 137
 Motortemperatursensor 137
 „Movable Magnet“ 45
 Multilayer 191
 Multipol-Impulsgeber 128
 Multipolräder 121, 124
- N**
 Navigation 132
 n-Dotierung 169
 Nernst-Konzentrationszelle 164
 Nernst-Messelektrode 164
 Nernst-Prinzip 160
 Netztörunterdrückungsverhältnis 181
 nichtinvertierender Eingang 179
 nichtinvertierender Verstärker 182
 Nichtleiter 168
 n-Kanal-MOSFET 175, 176
 NMOS-Transistoren 178
 Nockenwelle 122
 Nockenwellensensoren 122
 Nonius-Prinzip 90, 140
 npn-Transistor 173
 NTC 106
 NTC-Temperatursensor 137
 NTC-Widerstände 104
 Nullpunktverschiebung 20
- O**
 Oberflächenmikromechanik 28, 77, 131
 Oberflächenmikromechanischer Beschleunigungs-
 sensor 130, 150
 Oberflächenmikromechanischer Beschleunigungs-
 sensor mit kapazitivem Abgriff 29
 Oberflächenmikromechanischer Drehratesensor
 131
 Oberflächenmikromechanischer Drucksensor 29
 Oberflächenmontagetechnik 193
 Offsetspannung 181, 184
 Offset-Spannung 184
 Öldruck 134
 OMM-Beschleunigungssensoren 150
 Operationsverstärker 178
 Operationsverstärker-Typen 179
 optoelektronische Sensoren 112, 118
 optoelektronischer Winkeldifferenz-Lenkmoment-
 sensor 90
 orthogonal gedrückte Widerstände 87
 Ottomotor-Magerkonzept 164
 out-of-plane-Empfindlichkeit 48
- P**
 Packaging 23, 79
 Panel Plating 192
 Parklückenvermessung 157
 passive Rotoren 65
 passiver Drehzahlsensor 126 f.

- Passivierung 23
 Pattern Plating 192
 p-Dotierung 169
 Peripherie 15
 Permalloy-Widerstände 52
 Permeabilitätsänderung 84
 Phase Lockes Loop (PLL) 61
 Phasengeber 122
 Phasenverschiebung 40
 Photodioden 113 f.
 photoelektrischer Effekt 112
 Photoelemente 113
 Photoempfindlichkeit 113
 Photonen 112
 Photosensor 115
 Photostrom 113
 Phototransistoren 113 f.
 photovoltaischer Effekt 113
 Photowiderstände 112
 Physikalische Effekte 31
 picture element 115
 Piezo-Effekt 101
 piezoelektrische Aufnehmer 77
 piezoelektrische Beschleunigungssensoren 153
 piezoelektrische Biegeelemente 153
 piezoelektrische Feldstärke 101
 piezoelektrische Klopfsensoren 149
 piezoelektrische Materialien 77
 piezoelektrischer Bimorph 78
 piezoelektrischer Effekt 77
 piezoelektrischer Stimmgabel-Drehratesensor 133
 Piezoelemente 133
 Piezokeramik 78, 149, 157
 Piezo-Kristall 101
 piezoresistives Verhalten 87
 „Pinned Layer“ 57
 Pixel 111, 114 f.
 Pixelzugriff 118
 Planare Breitband-Lambda-Sonde 164
 planare Hallsensoren 47
 planare Lambda-Sonde 162 f.
 Planarkeramik 163
 Planartechnik 186, 190
 Planck'sches Wirkungsquantum 112
 Platinelektrode 161
 Platin-Widerstände 106
 PLL 61
 PMOS-Transistoren 178
 pn-Halbleiterkontakt 113
 pnp-Transistor 173
 pn-Übergang 114, 169
 Polrad 65, 70
 Polstift 126
 Polteilung T 40
 Polwechsel 70
 poröse keramische Schutzschicht 163
 Positionsbestimmung 61 f.
 Positionsmessung mit GPS 61
 Positionsmultiplex 53
 Positionssensoren 34
 Positionssensoren für Getriebesteuerung 142
 Potenziometersensoren 35
 potenziometrischer Fahrpedalsensor 138
 ppm-Werte 23
 Präzisionsuhr 62
 Pseudo-Hall-Sensor 52
 PTC 106
 PTC-Dünne/Dickschicht-Metallwiderstände 105
 Pt-Widerstand 106
 Pulsation 92
 Puls-Echo-Prinzip 157
 pulsierender Luftmassenfluss 97
 Pumpelektrode 164
 Pumpstrom 165
 Pyrometer 102, 109
 Pyrometrie 110
 pyrometrischer Sensor 110
- Q**
- Quarz 188
 quasistatische Drehzahlerfassung 120
 Querkontraktionszahl 81
 Querschnittsverringerung 81
- R**
- Radarsignal 59
 Radartechnik 59
 Raddrehzahlsensoren 126
 Radlager 129
 Raildrucksensor 136
 Rangieren 157
 Raumladungsgebiet 114
 Raumladungszone 113, 115, 170
 Rauschen 185
 Rauschspannung 185
 Rauschspannungsdichte 185
 Rauschstromdichte 185
 Rauschverhältnis 121
 realer Operationsverstärker 180
 redundante Spannungssignale 139
 redundanter Sensor 138
 Redundanz 23
 Referenzgas 162
 Referenzkurzschlussring 40
 Referenzluftkanal 163
 Referenzvakuum 134 f.
 Reflexion 59
 Reflexionslichtschanke 159
 Reflowofen 194
 Regelelektronik 165
 Regelwegsensor 40
 Regensensor 158
 Rekombination 113

relative Dielektrizitätskonstante 100
 relative Drehgeschwindigkeit 63
 relative Feuchte 99
 relative Permeabilität 47
 Relativgeschwindigkeit 60
 relativistischer Effekt 62
 resistive Sensoren 103
 resistiver Feuchtesensor 100
 resistiver Fühler 100
 Resonanzfrequenz 76, 157
 Restsauerstoff 163
 Restsauerstoffgehalt 160
 Reynoldzahl 93
 Röntgenstrahlolithographie 190
 rotatorische Positionserfassung 143
 rotierbare Wechselfelder 40
 Rotor 41, 65
 Rubidiumuhr 62
 Rückhaltemittel 130

S

Satellit 61
 Sättigung 51
 Sättigungsbereich 174
 Sättigungsdruck 99
 Sättigungszustand 99
 Sauerstoffanteil 160
 Sauerstoffionen 160, 164
 Sauerstoff-Pumpzelle 164
 Saugrohrdruck 134
 Schaltdiode 171
 Scheibenwischer 158
 Scheinwerferstreuscheiben 159
 Schichtschaltungen 196
 Schichtstapel 72
 Schleippotenziometer 35
 Schmutzpartikel 148, 159
 Schmutzsensor 159
 Schottky-Diode 172
 Schottky-Sperrsicht 172
 Schubeffekt 77 f.
 Schutzgas 111
 Schutzmaßnahmen 23, 26
 „Schwimmwinkel“ 140
 Schwingbewegung 73 f.
 schwingender Gyrometer 132
 Schwingungsgyrometer 73
 Seebeck-Effekt 107
 Segmentsensor 63
 seismische Masse 150, 152
 Sensorarray 110 f.
 Sensorsausführungen 120
 Sensorausgangssignal 10
 Sensorbegleitechniken 25
 Sensorbemusterungsphasen 18
 Sensorcluster 132
 Sensoreinsatzgebiete 11

Sensoren im Kraftfahrzeug 10
 Sensorformen 64
 Sensorgrundfunktion 11
 Sensorinformation 15
 Sensor-Integrationsstufen 30
 Sensorklassifikation 18
 Sensormarkt 16
 Sensormessprinzipien 34
 Sensormesszelle 146, 151
 Sensormodell 11
 Sensorredundanz 23
 Sensortechnologien 33
 Signalamplitude 68, 73
 Signalauflistung 128, 135
 Signalausgangsspannung 127
 Signalauswertung 71
 Signaldifferenz 44
 Signalformen 19
 Signallaufzeit 62
 Signalpegel 50
 Signalplausibilität 144
 Signalumwandlung 129
 Signalverarbeitung 60
 Signalverhältnis 121
 Si-Hall-Sensoren 69
 Silizium 168, 188
 Siliziumscheiben 186
 SiO_2 188
 Silizium-Wafer 152
 Simmerring-Modul 71
 Sinterkeramische NTC-Widerstände 104
 Smartsensor 11
 SMD-Bauteil 193
 SMD-Bestückung 194
 SMT 193
 Solarzelle 172
 Sondenkeramik 161
 Source 175
 Source-Schaltung 177
 Spannungsanstiegsrate 185
 spannungserzeugende Effekte 32
 Spannungsfolger 182
 Spannungsrauschen 185
 Spannungsverstärkung 177
 spannungsmessende Sensoren 88
 Spannungsteilerschaltung 103
 Spannungsumformung 103
 spektroskopische Gasmessung 166
 Sperrrichtung 113, 117
 Sperrsicht 109, 170 f.
 Sperrsicht-Feldeffekt-Transistor 174
 Sperrsicht-FET 175
 Sperrspannung 171
 Sperrsichtkapazität 113
 Sperrspannung 113
 „Spinning Current“-Prinzip 43
 spontane Magnetisierung 51

- Spreading-Resistance-Prinzip 106
 Sprungausfall 22
 sprungförmige Kennlinie 160
 Spulenanordnungen 37
 Stabsensor 64
 Stabsensorform 70
 Stahl-Impulsrad 128
 Standard-Operationsverstärker 179
 Stator 41
 Staudruck-Durchflussmesser 94
 Staudruck-Luftmengenmesser 94
 Staudruckmesser 94
 Stauklappen 94
 Steckverbindung 26
 Steigungsabweichung 20
 Steilheit S 177
 Sternschaltung 41
 Stichprobe 22
 Stillstandserkennung 125
 stochastische Fehler 21
 stöchiometrische Zusammensetzung 163
 Stöchiometrischer Punkt 164
 Störstellen-Photoeffekt 112
 Strahlungsthermometer 109
 Streuscheibe 159
 Stromgegenkopplung 177
 Strompegel 125
 Stromrauschen 185
 Stromverstärker 179
 Strömungsgeschwindigkeit 102
 Strömungsgleichrichter 146
 Strömungsprofil 93
 Stützstellenkennfeld 13
 Subtrahierverstärker 183
 Surface Mounted Device 193
 symmetrischer Messbereich 155
 systematische Fehler 21
- T**
 Tangentialfeldsonde 71
 Tangential-Sensoren 71
 Tankfüllstandssensor 36
 Taupunkt 100, 111
 Teilausfall 22
 Teilstrom-Messkanal 148
 Temperaturbeständigkeit 142
 Temperatur-Diagramm 99
 Temperatureinflüsse 135
 Temperaturkoeffizient 105
 Temperaturkompensation 109
 Temperaturmessstellen 102
 Temperatursensoren 102, 137
 Temperaturunterschied 108
 thermische Beschleunigungssensoren 79
 thermische Bilderfassung 111
- thermischer Durchbruch 171
 thermische Effekte 32
 thermischer Sensor 146
 thermische Vias 197
 Thermistoren 104
 Thermoelemente 107
 Thermoelement-Messanordnung 108
 Thermopaare 108
 Thermopile 108
 Thermopile-Abgriff 110
 Thermopile-Sensor 110
 Thermosäule 108
 Thermospannung 107
 Tiefpassverhalten 181
 Toleranzanforderungen 20
 Toleranzschema 21
 Torsionsstab 156
 Torsionswinkel 89
 Trägerfrequenz 60
 Trägheitskraft 76
 Transimpedanz-Verstärker 179
 Transkonduktanz-Verstärker 179
 Transversaleffekt 77 f.
 transversaler K-Faktor 82, 87
 Triangulation 157
 Triangulationsverfahren 58
 Triggerbereich 123
 Triggerrad 123
 Tunneleffekt 171
 turbulentes Strömungsprofil 93
 Turbulenzgrad 93
- U**
 Überlebenswahrscheinlichkeit 22
 Übertragungskennlinie 175, 176
 Überrollbügel 130
 ULSI 186
 Ultraschallsensoren 58, 157
 Ultraschalltechnik 58
 Umgebungsdruck 134
- V**
 Valenzband 112
 variable Messblenden 94
 Verdrehung 156
 Verschmutzungsgrad 159
 Verstärkung 180
 Vertical Hall Device (VHD) 47
 VHD 47
 vibrating gyros 73
 vibrationsbedingte Luftspaltänderung 125
 Vierfach-Hallsensor 48
 virtuelle Masse 181
 virtueller Kurzschluss 181
 VLSI 186

Vollausfall 22
Vollbrücke 57
Volumendurchfluss 93
Volumen-Mikromechanik 152
Vorspannungen 155

W

Wafer 186, 188
Wafer-Prozess 190
Wärmekamera 102
Wärmekapazität 102
Wärmeleitwert 95
Wärmetönungseffekte 32
Wärmeübergangszahl 102
Wasserdampf 99
Wechselstrombetrieb 39
Wegmessende Beschleunigungssensoren 75
Wegmessende Kraftsensoren 88
Wegmessende Systeme 75
Wegmessung mit GPS 61
Wegpositionen 34
Wegsensoren 35
weichmagnetische Codescheibe 49
weichmagnetische Leitstücke 43, 45
Wellenausbreitungseffekte 32
Wellenausbreitungssensoren 58
Wellenlänge 112
wellenlängenabhängige Absorption 166
Wellenlöten 194
Werdegang 17
Widerstandsänderung 72
Widerstandsumformung 103
Widerstandsvariation 51
Widerstandswert 50

Windschutzscheiben 158
Winkeldifferenz 89
Winkeldifferenzmessung 89
winkelmessende Sensoren 89
Winkelmesssysteme 35
Winkelpositionen 34
Winkelsensoren 34, 40
Winkelstellungen 144
Wirbelstrom 143
Wirbelstrom-Drehmomentsensor 91
Wirbelströme 38
Wirbelstromprinzip 37, 144
Wirbelstromsensoren 38, 91
Wirkwiderstand 38
Wischerantrieb 158
Wischgeschwindigkeit 158

Y

Yttrium 161

Z

Zahnradgetriebe 55
Z-Diode 171
Zeitraffermethode 22
Zenerdioden 109, 171
Zenerdurchbruch 171
Zirconium 161
Zirkondioxid-Keramik 164
Zuverlässigkeit 21 f., 24
Zweidraht-Stromschnittstelle 124
Zweifachredundanz 23
Zweipunkt-Lambda-Sonden 160
Zweipunktsonden 160
Zweizellen-Grenzstromsonde 164