

TRANSDUCERS

Introduction

- A transducer is an electronic device that converts energy from one form to another for various purposes like measurement or Information transfer eg., Pressure sensors.
- Common examples include microphones, loudspeakers, thermometers, position and pressure sensors, and antenna.

Transducer efficiency

• Efficiency is an important consideration in any transducer. Transducer efficiency is defined as the ratio of the power output in the desired form to the total power input. Mathematically, if P represents the total power input and Q represents the power output in the desired form, then the efficiency E is given by:

 \bullet E = Q/P

Contd...

- No transducer is 100-percent efficient; some power is always lost in the conversion process. Usually this loss is manifested in the form of heat. Some antennas approach 100-percent efficiency.
- The worst transducers, in terms of efficiency, are incandescent lamps. A 100-watt bulb radiates only a few watts in the form of visible light. Most of the power is dissipated as heat


Transducer Types

- Electromagnetic
- Electrochemical
- Electromechanical
- Electro acoustic
- Photoelectric
- Electrostatic
- Thermoelectric
- Radio acoustic

Electromagnetic transducers


- A ntenna converts electromagnetic waves into electric current and vice versa.
- Cathode ray tube (CRT) converts electrical signals into visual form
- Fluorescent lamp, light bulb converts electrical power into visible light
- Tape head converts changing magnetic fields into electrical form


Fluorescent lamp

ANTENNA


CATHODE RAY TUBE

Electrochemical Transducers

- pH probes-an electronic instrument used to measure the pH (acidity or basicity) of a liquid.
- An electro galvanic fuel cell- an electrical device used to measure the concentration of oxygen gas in medical equipment.


pH probes


Electro galvanic fuel cells

Electromechanical transducers

- Galvanometer-an instrument for detecting and measuring electric current. It is an analog electromechanical transducer that produces a rotary deflection, through a limited arc, in response to electric current flowing through its coil.
- A ccelerometer- a device for measuring acceleration and gravity induced reaction forces.
- Rotary motor, linear motor, Vibration powered generator are some examples of this type.


ACCELEROMETER

Electroacoustic transducers

- Geophone convert a ground movement (displacement) into voltage .
- Hydrophone converts changes in water pressure into an electrical form.
- Loudspeaker, earphone converts changes in electrical signals into acoustic form.
- Microphone converts changes in air pressure into an electrical signal.


GEOPHONES


LOUDSPEAKERS


EARPHONES

Photoelectric transducers

- Laser diode, light-emitting diode convert electrical power into forms of light
- Photodiode, photo resistor, phototransistor, photomultiplier tube converts changing light levels into electrical form.


PHOTO MULTIPLIER TUBE

Electrostatic transducers

• Electrometer-an electrical instrument for measuring electric charge or electrical potential difference.


Thermoelectric transducers

- RTD(Resistance Temperature Detector)-To predict change in electrical resistance of some materials with changing temperature.
- Thermocouple-to convert thermal potential difference into electric potential difference.
- Thermistor are some of the examples of this type of transducers.

Radioacoustic transducers

- Geiger-Muller tube used for measuring radioactivity.
- Radio Receiver.


GM COUNTER