Sensors and Transducers UNIT V

Unit V: Session 2: SLO 2

WHAT IS AN ANEMOMETER?

- Anemometer measures gas speed
- Types
 - rotating cup
 - pitot static tube
 - thermal (hot wire)
 - also performs temperature measurement

THEORY OF OPERATION

- Energy Balance
- Constant temperature or constant current operation
- Measure change in current or change in temperature
- \bullet Correlate I or T_{wire} to gas velocity based on convective H.T. and fluid dynamics

PROBE

- Tungsten or Platinum filament
 - ~1 mm long
 - 4-10 mm diameter
- Benefits
 - Good spatial resolution
 - Flat frequency response
- Limitations
 - Fragile
 - Requires clean flow
 - Cost (start at \$300-400)

INTERFACING

- Wide variety of options
 - Devices typically come with some sort of m-controller
 - Depends on application
 - Handheld vs. in-situ
- Most common
 - Serial RS232 for sampled data collection and control
- Larger selection for industrial sensors
 - Serial RS232, RS485
 - Analog 4-20 mA, 0-10V
 - Profibus, Modbus, etc.

TYPICAL SPECIFICATIONS

	Handheld/Economy	Industrial Grade
Measurable velocities	0.2-20 m/s	0.2-90 m/s
Operating temp ranges	0-50 °C	-40-200 °C
Velocity Accuracy	± 3% reading	± 1% reading
Time constant	200 ms	100 ms
Interfacing options	Handheld reader, RS232	RS232, RS485, voltage, 4-20 mA, Modbus, Profibus, etc.

HOT WIRE ANEMOMETER

- A thermal anemometer measures the velocity at a point in a flowing fluid a liquid or a gas.
- A typical industrial thermal anemometer used to monitor velocity in gas flows has two sensors —
- a velocity sensor and a temperature sensor —
- that automatically correct for changes in gas temperature.
- Both sensors are reference-grade platinum resistance temperature detectors (RTDs).
- The electric resistance of RTDs increases as temperature increases.
- For this reason, they are one of the most commonly used sensors for accurate temperature measurements.

- The electronics circuit passes current through the velocity sensor, thereby heating it to a constant temperature differential $(T_{\rm v} - T_{\rm a})$ above the gas temperature T_a and measures the heat q_c carried away by the cooler gas as it flows past the sensor.
- Hence, it is called a "constant-temperature thermal anemometer."

THREE WIRE ANEMOMETER

SENSOR TYPES

- •Wires are normally 5 μm in diameter and 1.2 mm long suspended between two needle-shaped prongs.
- •Gold-plated wires have the same active length but are copper- and gold-plated at the ends to a total length of 3 mm long in order to minimise prong interference.

- •Fibre-sensors are quartz-fibers, normally 70 µm in diameter and with 1.2 mm active length, covered by a nickel thin-film, which again is protected by a quartz coating.
- •Fibre-sensors are mounted on prongs in the same arrays as are wires.
- •Film sensors consist of nickel thin-films deposited on the tip of aerodynamically shaped bodies, wedges or cones.