Electrical Indicating Instruments: DC

EIE 240 Electrical and Electronic Measurement Class 4, January 5, 2012 werapon.chi@kmutt.ac.th

.

Analogue Meter's Concept

 Han Oersted, in 1820, noted his finding without any explanation

Lord Kelvin made more sensitivity to a current

Direct Current Meters

Permanent-Magnet Moving-Coil (PMMC) developed in 1881

Pointer

Permanent Magnet 3

- A wire coil is attached to a shaft that pivots on two jewel bearing.
- The coil can rotate in a space between a cylindrical soft-iron core and two permanent magnetic pole pieces.
- The rotation is opposed be two fine hairsprings.

+

Jacques D'Arsonval's Movement (Galvanometer)

When a current is passed through the coil it rotates, the angle through which it rotates being proportional to the current $(0.0000001 - 1 \mu A)$.

The magnetic field is designed (magnetic pole piece's shape) that it is always at the right angles to the coil sides no matter what angle the coil has rotated through.

 Torque (moment) is an angular force defined by linear force multiplied by a radius.

for N coils,
$$Torque_{total} = N B I A$$

= $K_{coil} I$, $K_{coil} = NBA$

- Controlling torque in springs $Torque_{spring} = K_s \theta$
- Critical damping or balancing forces (Newton's 3rd Law)

Action = Reaction
Torque_{total} = Torque_{spring}

$$K_{coil} I = K_s \theta$$

 $\theta = (K_{coil} / K_s) I$

 If the magnetic field is not uniform throughout the entire region, the scales are nonlinear!

Galvanometer

- Galvanometer with a zero at the center of the scale used in DC instruments that can detect current flow in either direction
- Galvanometer with a zero at the left end of the scale indicates an upscale reading only for the proper way of connecting the meter into the circuit

9

Equivalent Ammeter Circuit

 The resistance of the meter coil and leads introduces a departure from the ideal ammeter behavior. The model usually used to describe an ammeter in equivalent circuit is a resistance R_g in series with an ideal ammeter (no resistance)

Full-Scale-Deflection Currents

- Current range is 10 μ A 20 mA
- Shunt resistor connected in parallel

 Multi-range shunt can be made by switching into a circuit

Universal shunt (Ayrton shunt)

A:
$$(I - I_g)R_{s1} = I_g (R_g + R_{s2} + R_{s3})$$

$$I = (R_g + R_{s1} + R_{s2} + R_{s3})/R_{s1} I_g$$
B: $(I - I_g)(R_{s1} + R_{s2}) = I_g (R_g + R_{s3})$

$$I = (R_g + R_{s1} + R_{s2} + R_{s3})/(R_{s1} + R_{s2}) I_g$$
C:
$$I = (R_g + R_{s1} + R_{s2} + R_{s3})/(R_{s1} + R_{s2} + R_{s3}) I_g$$

$$I = (R_g + R_{s1} + R_{s2} + R_{s3})/(R_{s1} + R_{s2}) I_g$$

Full-Scale-Deflection Voltages

- Since V = IR, the response of a moving coil meter responding to a current is also proportional to the potential difference across the meter.
- However, because R_q and I_q are low, it can only be used for low voltages ($\approx 0.05 \text{ V}$).
- Multiplier resistor can be connected in series

• Multi-range voltmeter

15

• Multi-range voltmeter with a chain arrangement

$$\begin{split} A: \ V &= I_g R_g + I_g R_{m1} = (R_m + R_g) \ I_g \\ B: \ V &= I_g R_g + I_g R_{m1} + I_g R_{m2} = (R_{m1} + R_{m2} + R_g) \ I_g \\ C: \ V &= I_g R_g + I_g R_{m1} + I_g R_{m2} + I_g R_{m3} \\ &= (R_{m1} + R_{m2} + R_{m3} + R_g) \ I_g \end{split}$$

Temperature on Moving-Coil Meter

- Higher temperature of coil, higher resistance, lower reading
 ⇒ decrease spring tension
- Measured value is decreased 0.2% for increasing of 1°C temperature.
- Swamp resistor (manganin wire), whose resistance changes slowly with temperature, connected in series
- However, the sensitivity is decreased.

17

Sensitivity on Moving-Coil Meter

Sensitivity = Pointer Change / Input Change
 S = θ / I

or
$$S = 1 / I_{fsd}$$

= R / V_{fsd}

Ammeter & Voltmeter Loading

 Systematic Error => Calculation by using Thévenin's theorem in Chapter 3