


《 传感器原理与应用 》 - 1/38页 - - 1/38页 -

CHANGERSITY OF TRUE

7.4 压电传感器的应用

晶体管声、光控开关电路


《 传感器原理与应用 》 - 2/38页 -

多选题 2分


压电元件可以用来测量的对象有()

- A 速度
- B力
- C 振动
- D 火灾

单选题 1分


实际应用时,通常将多片压电元件进行级联,先获得更大的输出电压,需要进行()。


- A 串联
- B 并联

单选题 1分


压电元件接入电路中,连接线缆长度对下列哪一种影响最小?


- A 压电元件串联后接电压放大器
- B 压电元件并联后接电压放大器
- **正电元件串联后接电荷放大器**
- 压电元件并联后接电荷放大器


7.5 超声波传感器


- ▶ 超声波技术是以物理、电子、机械及材料学为基础的通用技术,超声波传感器是向空气中发射超声波,再通过探测来自某个物体的反射波检测物体有无或距离;
- 超声波传感器具有多种用途:
- 如防盗报警系统、自动门启闭装置、汽车倒车传感器及各种电子设备的遥控装置;
- 利用超声波的各种物理特性,可以实现超声波测距、测厚、 测流量、无损探伤、超声成像;

随着信息技术的迅猛发展,新的超声波应用领域越来越广泛,而且不断得到扩展。


7.5.1 超声波及物理特性

声波为一种机械波,人耳听到的频率在16Hz~20kHz;频率低于16Hz的机械波称为次声波;频率高于20kHz的机械波称为超声波;频率在300MHz~300GHz之间的波称为微波;频率超过20kHz的声音为超声波,是人耳无法听到的。


《 传感器原理与应用 》 - 7/38页 -


7.5.1 超声波及物理特性

- □ 当超声波从一种介质入射到另一种介质时,在界面上会产生反射、折射和波形转换;
- □ 超声波传感器是通过超声波的产生 → 传播 → 接收等物理过程完成。主要功能是产生、接收超声波信号。

波动的种类


机械波、电磁波、物质波

波源

作机械振动的物体 (声带,乐器等)


介质

能传播机械振动的媒质(空气,水,钢铁等)


超声波的反射和折射

- 8/38页 -


7.5.1 超声波及物理特性

超声波以直线传播方式,频率越高绕射越弱,但反射越强, 利用这种性质可以制成超声波测距传感器; 超声波在液体、固体中衰减很小,穿透能力强,特别是不透


超声波在液体、固体中衰减很小,穿透能力强,特别是不透 光的固体能穿透几十米,利用这种性质可以制成超声波探伤 传感器。

几种常用介质的折射率

媒质	折射率	
空气	1.00029	
水	1.333	
普通玻璃	1.468	
冕牌玻璃	1.516	
火石玻璃	1.603	
重火石玻璃	1.755	


《 传感器原理与应用 》 - 9/38页 -


7.5.1 超声波及物理特性

超声波在空气中传播速度较慢,为344m/s(20℃时)速度低、波长短,意味着可获得较高的距离、方向分辨率。(电磁波的传播速度为3×108m/s),

这一特点使得超声波应用变得非常简单,测量时可获得较高的精确度,可以通过测量波的传播时间,测量距离、厚度等。

波在媒质中传播的速度决定于媒质的弹性(弹性模量)和惯性(密度),传播速度与介质密度有关:

$$c = \sqrt{\frac{1}{\rho B_{\alpha}}}, \rho$$
为介质密度, B_{α} 为绝对压缩系数

《传感器原理与应用》

CHINATERSITY OF TECH

7.5.1 超声波及物理特性

例如,声波在空气中速度 $340 \text{m} \cdot \text{s}^{-1}$


钢铁中 5000m·s⁻¹

在水中 1500m·s⁻¹

液体中声速传播速度在900~1900m/s, 在液体和气体中只有纵波的传播。

金属、木材、玻璃、混凝土、橡胶和纸张可近乎反射100%的超声速,因此检测这些物体时较容易发现。

而棉花、布、绒毛等物体吸收超声波, 因此很难用超声波检测。


7.5.1 超声波及物理特性

声波在介质中传播时随距离的增加能量逐渐衰减,其衰减的程度与声波的扩散、散射及吸收等因素有关,衰减规律用两个能量描述:


声压
$$p_x = p_0 e^{-\alpha x}$$
 声强 $I_x = I_0 e^{-2\alpha x}$

式中: X 声波与声源之间距离;

 α 衰减系数 N_p/m (奈培/米)

 $P_0 I_0$ 分别为x=0处的声压、声强;

声波随距离增加,声能减弱较快,所以超声 波不能进行较远距离传播; 频率越高衰减越快。


声压在不同距离上的衰减特性

S & W X X SO THE STATE OF THE S

7.5.2 超声波传感器


超声波传感器工作形式

- ✓ 超声波传感器有压电式、磁致伸缩式、电磁式,其中最常用的是压电式。
- ✓ 压电式超声波探头主要有压电晶体和压电陶瓷,利用压电材料的压电效应工作,分为发射、接收两部分

发射元件: 利用压电材料的逆压电效应, 将高频电振动转换 为机械振动产生超声波, 将电能→机械能;

接收元件:利用压电材料正压电效应,将超声波振动转换为电信号,将机械能→电能。


《 传感器原理与应用 》 - 13/38页 -


超声波传感器的工作形式

发射探头 (TX)


接收探头 (RX)

反射式 直射式 (透射式)


专用型; 兼用型;


a) 兼用型


b)分离型反射式


c) 分离型直射式

- 14/38页 -

CHANGERSITY OF FERT

超声波传感器的工作形式

目前市场销售的超声波传感器有两种工作形式: 专用型、兼用型。


产品通常标有中心谐振频率:

23kHz, 40kHz, 75kHz, 200kHz, 400kHz,


各种超声波传感器产品


《 传感器原理与应用 》 - 15/38页 -

Ste Wat A SOUTH AND THE STATE OF THE STATE O

超声波传感器类型结构


《 传感器原理与应用 》 - 16/38页 -


7.5.3 超声波传感器基本电路

发送器:在双压电振子上施加一定频率(40KHz)的电压,通过逆压电效应,将电能转换为机械能,送出超声波信号;

接收探头:经正压电效应将机械能转换成电信号,转换电路将接收到的信号放大处理。


7.5.3 超声波传感器基本电路

超声波传感器基本电路包括振荡发射电路、检测电路两部分组成。

超声波发射电路:

由反向器组成RC振荡器, 经门电路完成功率放大, 经 C_P 耦合传送给超声波振 子产生超声发射信号。


 C_P 电容防止传感器长期处于直流电压下工作。


调整振荡器频率

超声波传感器发射电路


《 传感器原理与应用 》 - 18/38页 -


7.5.3 超声波传感器基本电路

超声波检测电路:

接收到的超声波信号极微弱, 需要高增益的放大电路用于 检测反射波,输出的高频信 号电压接检波、放大、开关 电路输出或报警。


超声波传感器接收报警电路


- 19/38页 -


7.5.3 超声波传感器基本电路

超声波测距集成模块:最大距离600cm,最小距离2cm


发送电路: 555构成多谐振荡器,产生40KHz等幅波放大送功放输出;

接收电路:放大、检波,信号处理根据被测物体的距离设定反射脉冲

时间, 调整振荡器触发时间。定时器控制触发电路和门电路。

《 传感器原理与应用 》 - 20/38页 -


超声波传感器测距原理

40kHz高频信号与20Hz周期信号调制成短脉冲群向外发送:周期 T=1/20=50ms,超声波在空气中传播速度为:

 $340 \text{m/s} \times 50 \text{ms} = 17 \text{m}, 17 \text{m/2} = 850 \text{cm}$

测距通过<mark>定时</mark>控制电路、<mark>触发</mark>电路、门电路变换为与距离有 关的信号;


用时钟脉冲对这个信号的发送和接收之间的延迟时间进行计

数,计数器的输出值就是检测的距离。

时钟周期 T=1/40kHz=25μs

340m/s (n×25µs) = 往返距离

单程距离 = 往返距离/2


图一 超声波测距原理

CHANGERSITY OF THE CONTROL OF THE CO

超声波传感器测距原理

40kHz高频信号与20Hz周期信号调制成短脉冲群向外发送:

周期 T=1/20Hz=50ms

超声波在空气中传播速度


 $340\text{m/s} \times 50\text{ms} = 17\text{m}$

17m/2=850cm

测距通过<mark>定时</mark>控制电路、<mark>触发</mark>电路变换为与距离有关的信号;

用时钟脉冲对这个信号的<mark>发送和接收之间的延迟时间</mark>进行计数,计数器的输出值就是检测的距离。

时钟周期 T=1/40kHz=25μS 340m/s× (n×25μS) = 往返距离 单程距离 = 往返距离/2


超声波测距原理时序波形示意图

- 22/38页 -

最大往

返距离

7.5.4 超声波传感器应用


医学超声波检测 采用多普勒效应


超声波频谱分析测流量

7.5.4 超声波传感器应用


超声波测厚

超声波液位计


《 传感器原理与应用 》 - 24/38页 -

CHANGERSITY OF TRUE

超声波防盗报警器


《 传感器原理与应用 》 - 25/38页 -


,	序号	作用方法	工作原理 (⑤: 发送器) [图: 接收器)	应用
	1	接收连续信号	輸入信号 S 輸出信号	计数器 近似开关 停车计时器
	2	漫量脉冲反射时间接收脉冲信号	输入信号 s R 物体 死迟时间	自动门 液面计 交通信号的自动转换 汽车倒车声纳 (测距)
	3	^{利用多普勒效应} 接收信号被调制	输入信号 S 物体 物由信号	防盗报警系统
	4	^{测量直接传播时间} 直接传播信号	输入信号 S R 输出信号	浓度计流量计
	5	测量卡门涡流	障碍物 S 輸入信号 M M M M M M M M M M M M M M M M M M M	流量计


超声波检测液位


超声波传感器可用于测量钻井泥浆液位传感器; 因为钻井过程 中自始自终要监测泥浆液面。钻井过程中液位传感器有着重要 的意义,它确保快速、优质安全钻井。

超声波在空气中传播衰减大但在液体中传播衰减小 从发射到接收的时间


单换能器

t = 2h/C传感器到液面的距离

h = ct/2

双换能器

经过的路程:

2S = ct


液位高度:


C -- 超声波在介质 中传播速度

CHANGERSITY OF TRUE


超声波检测液位


超声波测量液位原理

《 传感器原理与应用 》 - 28/38页 -

超声波检测厚度


超声波测厚的原理


《 传感器原理与应用 》 - 29/38页 -

SE WAY

超声波探伤传感器


《 传感器原理与应用 》 - 30/38页 -


超声波流速检测

超声波在静止流体和流动流体中的传播速度是不同的,分别在流体上游和下游放两个传感器,同时发送、接收,顺流和逆流超声波传播时间分别为:


顺流:
$$t_1 = \frac{L}{c+v}$$
, 逆流: $t_2 = \frac{L}{c-v}$, 时间差: $\Delta t = t_2 - t_1 = \frac{2Lv}{c^2 - v^2}$

流体流速 U 远小于超声波在流体中传播速度 c >> U; 可求出近似流速:

$$\upsilon \approx \frac{c^2}{2L} \Delta t$$


超声波流速测量


超声波流速检测

实际应用中传感器安装在管道外传播时间为:


$$t_1 = \frac{D/\cos\theta}{c + \upsilon\sin\theta}$$
$$t_2 = \frac{D/\cos\theta}{c - \upsilon\sin\theta}$$

$$v \approx \frac{c^2}{2Lv\cos\theta} \Delta t$$


超声波流速测量

这种方法必须准确求出介质中超声波速度c,否则会引入误差。如何不用声速求流速?


超声波流速检测


辛格法流速测量(频率差):发送的超声波由接收器检出后, 再发射下一个超声波脉冲, 形成连续的脉冲发射状态, 脉冲 的发射频率为:

$$f = \frac{1}{t} = \frac{c \pm \upsilon \cos \theta}{l}$$

ポーク: $f = \frac{1}{t} = \frac{c \pm \upsilon \cos \theta}{t}$ ボ出流速:

不用声速求流速 $\upsilon = \frac{l(f_1 - f_2)}{2 \cos \theta}$


超声波流速检测


多普勒流速测量法:流体内的微小颗粒物与流体有相同的移动速度,利用超声波遇到物体会产生反射,并且传播频率发生变化;

这种多普勒效应可以求出流速:接收频率 f_1 和发送频率 f_2 的差,称多普勒频率f


 $f = f_2 - f_1 = \frac{2\upsilon\cos\theta}{c} f_2$


- 34/38页 -


超声波流量计


本章小结

压电效应 、压电材料、压电元件及结构形式; 压电传感器等效电路 测量电路

- (1) 电压放大器
- (2) 电荷放大器;

压电传感器的应用

超声波传感器及超声波传感器测距原理。

填空题 3分


5. 压电传感器输出信号很弱,必须接入[填空1]电路,其作用是:[填空2][填空3]

主观题 4分


6.采用超声波传感器测距时,内部电路中低频振荡信号作用是什么?中心频率的作用是什么?

雨课堂 Rain Classroom