

陀螺仪机械性能: 最重要的参数

作者: Harvey Weinberg, ADI公司MEMS和传感器技术 部应用工程组主管

简介

选择陀螺仪时,需要考虑将最大误差源最小化。在大多数 应用中,振动敏感度是最大的误差源。<mark>其它参数可以轻松</mark> 地通过校准或求取多个传感器的平均值来改善。零偏稳定 性是误差预算较小的分量之一。

览高性能陀螺仪数据手册时,多数系统设计师关注的第一个要素是零偏稳定性规格。毕竟,它描述的是陀螺仪的分辨率下限,理所当然是反映陀螺仪性能的最佳指标!然而,实际的陀螺仪会因为多种原因而出现误差,使得用户无法获得数据手册中宣称的高零偏稳定性。的确,可能只有在实验室内才能获得那么高的性能。传统方法是借助补偿来最大程度地降低这些误差源的影响。本文将讨论多种此类技术及其局限性。最后,我们将讨论另一种可选范式——根据机械性能选择陀螺仪,以及必要时如何提高其偏置稳定度。

环境误差

所有中低价位的MEMS陀螺仪都有一定的时间-零点偏置和比例因子误差,此外还会随温度而发生一定的变化。因此,对陀螺仪进行温度补偿是很常见的做法。一般而言,陀螺仪集成温度传感器的目的就在于此。温度传感器的绝对精度并不重要,重要的是可重复性以及温度传感器与陀螺仪实际温度的紧密耦合。现代陀螺仪的温度传感器几乎毫不费力就能达到这些要求。

许多技术可以用于温度补偿,如多项式曲线拟合、分段线性近似等。只要记录了足够数量的温度点,并且在校准过程中采取了充分的措施,那么具体使用何种技术是无关紧要的。例如,在每个温度的放置时间不足是一个常见的误

差源。然而,无论采用何种技术,无论有多细心,温度迟滞——即通过冷却与通过加热达到某一特定温度时的输出之差——都将是限制因素。

图1所示为陀螺仪ADXRS453的温度迟滞环路。温度从+25°C变为+130°C,再变为-45°C,最后回到+25°C,与此同时记录未补偿陀螺仪的零点偏置测量结果。加热周期与冷却周期中的+25°C零点偏置输出存在细微的差异(本例中约为0.2°/s),这就是温度迟滞。此误差无法通过补偿来消除,因为无论陀螺仪上电与否,它都会出现。此外,迟滞的幅度与所施加的温度"激励"量成比例。也就是说,施加于器件的温度范围越宽,则迟滞越大。


图1. 经历温度循环(-45°C至+130°C)时 未补偿ADXRS453的零点偏置输出

如果应用允许启动时复位零点偏置(即无旋转时启动),或者在现场将零点偏置调零,则可以忽略此误差。否则,这就可能是零偏稳定性性能的一个限制因素,因为我们无法控制运输或存储条件。

抗振

理想情况下, 陀螺仪仅测量旋转速率, 无关其他。但实际应用中, 由于机械设计不对称和/或微加工不够精确, 所有陀螺仪都有一定的加速度敏感度。事实上, 加速度敏感度

MS-2158

有多种外在表现,其严重程度因设计而异。最显著的通常是对线性加速度的敏感度(或g敏感度)和对振动校正的敏感度(或g²敏感度)。由于多数陀螺仪应用所处的设备是绕地球的1g重力场运动和/或在其中旋转,因此对加速度的敏感度常常是最大的误差源。

成本极低的陀螺仪一般采用极其简单紧凑的机械系统设计,抗振性能未经优化(它优化的是成本),因而振动可能会造成严重影响。1000°/h/g(或0.3°/s/g)以上的g敏感度也不足为奇,比高性能陀螺仪差10倍以上!对于这种陀螺仪,零偏稳定性的好坏并无多大意义,陀螺仪在地球的重力场中稍有旋转,就会因为g和g²敏感度而产生巨大的误差。一般而言,此类陀螺仪不规定振动敏感度——默认为非常大。

较高性能的MEMS陀螺仪则好得多。表1列出了几款高性能 MEMS陀螺仪的数据手册所列规格。对于这一类别中的多数 陀螺仪, g敏 感度为360°/h/g(或0.1°/s/g), 某些低于60°/h/g, 远远优于极低成本的陀螺仪。但是,对于小到150 mg (相当于8.6°倾斜)的加速度变化,即使其中最好的陀螺仪也会超出其额定零偏稳定性。

有些设计师试图利用外部加速度计来补偿g敏感度(通常是在IMU应用中,因为所需的加速度计已经存在),这在某些情况下确实可以改善性能。然而,由于多种原因,g敏感度补偿无法获得完全的成功。大多数陀螺仪的g敏感度会随振动频率变化而变化。图2显示了Silicon Sensing CRG20-01 陀螺仪对振动的响应。注意,虽然陀螺仪的敏感度在额定规格范围内(在一些特定频率处略有超出,但这些可能不重要),但从DC到100 Hz,其变化率为12:1,因此无法简单地通过测量DC时的敏感度来执行校准。确实,补偿方案将非常复杂,要求根据频率改变敏感度。

表1.

 					
制造厂商	产品型号	<i>g</i> 敏感度(°/s/g)	g²敏感度(°/s/g²)	零偏稳定性(°/h)	
Analog Devices	ADXRS646	0.015	0.0001	8	
Melexis	MLX90609	0.1	未规定	17	
Silicon Sensing	CRG20-01	0.1	0.005	5	
VTI	SCR1100-D04	0.1	未规定	2.1	


图2. Silicon Sensing CRG20-01对不同正弦音的g敏感度响应


图3. Analog Devices ADXRS646对随机振动(15 g rms, 0.11 g²/Hz) 的g敏感度响应, 1600 Hz滤波

作为对比,图3显示的是陀螺仪ADXRS646在相似条件下的响应。事实上,有些陀螺仪比其它陀螺仪更容易进行g敏感度补偿。不过遗憾的是,数据手册几乎从不提供此类信息,必须由用户去探索,而且可能极耗精力,但在系统设计过程中,常常没有时间等待惊喜出现。

另一个困难是将补偿加速度计和陀螺仪的相位响应相匹配。如果陀螺仪和补偿加速度计的相位响应匹配不佳,高频振动误差实际上可能会被放大!由此便可得出另一个结论:对于大多数陀螺仪,g敏感度补偿仅在低频时有效。

振动校正常常不作规定,原因可能是差得令人难堪,或者不同器件差异巨大。也有可能只是因为陀螺仪制造商不愿意测试或规定(公平地说,测试可能比较困难)。无论如何,振动校正必须引起注意,因为它无法通过加速度计进行补偿。与加速度计的响应不同,陀螺仪的输出误差会被校正。

改善g²敏感度的最常见策略是增加一个机械抗振件,如图4 所示。图中显示的是一个从金属帽壳封装中部分移出的 Panasonic汽车陀螺仪。该陀螺仪组件通过一个橡胶抗振件 与金属帽壳隔离。抗振件非常难以设计,因为它在宽频率 范围内的响应并不是平坦的(低频时尤其差),而且其减振 特性会随着温度和使用时间而变化。与g敏感度一样,陀 螺仪的振动校正响应可能会随频率变化而变化。即使能够 成功设计出抗振件以衰减已知频谱下的窄带振动,此类抗 振件也不适合可能存在宽频振动的通用应用。


图4. 典型抗振件

机械滥用引起的主要问题

许多应用中会发生常规性短期滥用事件,这些滥用虽然不致于损伤陀螺仪,但会产生较大误差。下面列举几个例子。

CRG20 Dynamic Response CRG20 Dynamic Response Stepping Rate 500deg/sec to Stop Stepping Rate 0 to 500deg/sec 500 500 400 400 300 300 200 200 100 100 0 -100 -100 -200 -200 -300 -300 -400 400 -500

图5. Silicon Sensing CRG-20对500%速率输入的响应

有些陀螺仪可以承受速率过载而不会表现异常。图5显示了Silicon Sensing CRG20陀螺仪对超出额定范围大约70%的速率输入的响应。左边的曲线显示的是旋转速率从0°/s变为500°/s再保持不变时CRS20的响应情况。右边的曲线则显示的是输入速率从500°/s降为0°/s时该器件的响应情况。当输入速率超出额定测量范围时,输出在轨到轨之间紊乱地摆动。


图6. VTI SCR1100-D04对250 g、0.5 ms冲击的响应 有些陀螺仪在经受哪怕只有数百g的冲击时,也会表现出 "锁定"的倾向。例如,图6显示的是VTI SCR1100-D04在

经受250 g 0.5 ms冲击时的响应情况(产生冲击的方法是让一个5 mm钢球从40 cm的高度落在陀螺仪旁边的PCB上)。陀螺仪未因冲击而损坏,但它不再响应速率输入,需要关断再上电以重新启动。这并非罕见现象,多种陀螺仪都存在类似的行为。检查拟用的陀螺仪是否能承受应用中的冲击是明智的。

显然,此类误差将大得惊人。因此,必须仔细找出给定应 用中可能存在哪些滥用情况,并且验证陀螺仪是否能经受 得住。

误差预算计算

如上所述,多数陀螺仪应用中都存在运动或振动情况。利用上文所示的数据手册所列规格(如果没有规定振动校正特性,则使用保守的估计值),表2列出了表1所示陀螺仪在不同应用中的典型误差预算。从表3可以看出,增加g敏感度补偿方案后,虽然抗振性能提高了半个数量级(绝非易事),但振动敏感度仍然是一个远大于零偏稳定性的误差来源。

表2. 多种陀螺仪(未经补偿)在不同振动情况下的估计误差(°/s)

制造厂商	产品型号	跑步 (2 <i>g</i> 峰值)	直升机 (0.4 g振动)	船上 (0.5 <i>g</i> 倾斜)	施工设备(50 <i>g</i> 峰值)
Analog Devices	ADXRS646	4	22	5	36
Melexis	MLX90609	35	150	38	1080
Silicon Sensing	CRG20-01	32	147	37	630
VTI	SCR1100-D04	35	150	38	1080

表3. 采用g敏感度补偿的多种陀螺仪(g敏感度改善5倍)在不同振动情况下的估计误差(°/s)

		跑步	直升机	船上	
制造厂商	产品型号	(2 g峰值)	(0.4 <i>g</i> 振动)	(0.5 g倾斜)	施工设备(50 <i>g</i> 峰值)
Analog Devices	ADXRS646	1	4	1	14
Melexis	MLX90609	12	35	9	936
Silicon Sensing	CRG20-01	9	32	8	486
VTI	SCR1100-D04	12	35	9	936

选型新范式

在误差预算中,零偏稳定性是最小的分量之一,因此选择 陀螺仪时,更为合理的做法是考虑将最大误差源最小化。 在大多数应用中,振动敏感度是最大的误差源。然而,有 时用户可能仍然希望获得比所选陀螺仪更低的噪声或更好 的零偏稳定性。幸运的是,我们有办法来解决这一问题, 那就是求平均值。

不同于设计相关的环境或振动误差,多数陀螺仪的零偏稳定性误差具有噪声特性。也就是说,不同器件的零偏稳定性是不相关的。因此,我们可以通过求取多个器件的平均值来改善零偏稳定性性能。如果对n个器件求平均值,则期望的改善幅度为√n。宽带噪声也可以通过类似的求平均值方法予以改善。

结束语

长久以来,零偏稳定性被视为陀螺仪规格的绝对标准,但 在实际应用中,振动敏感度常常是限制性能的更严重因 素。根据抗振能力选择陀螺仪是合理的,因为其它参数可 以轻松地通过校准或对多个传感器求平均值来改善。

附录: 计算振动引起的误差

为了计算给定应用中振动引起的误差,需要了解加速度的 预计幅度,以及此种加速度可能发生的频率。表2和表3所 示的应用说明如下:

- 跑步通常产生2g的峰值,约占4%的时间。
- 直升机的振动相当稳定。多数直升机规格为0.4 g宽频 振动和100%占空比。

- 汹涌水面上的船只(尤其是小船)倾斜度可达±30°(产生±0.5 g振动)。占空比可以假设为20%。
- 对于平土机和前端装载机等施工设备,只要其刀片或铲斗撞击到石头,就会产生高g(50g)而短暂的冲击。占空比典型值为1%。

计算振动引起的误差时,必须考虑g敏感度和g²敏感度。以直升机应用为例,计算如下:

误差 = [g敏感度误差] + $[g^2$ 敏感度误差] = $[0.4 g \times g$ 敏感度 × 3600 s/h × 100%] + $[(0.4 g)2 \times g^2$ 敏感度 × 3600 s/h × 100%]

如果通过加速度计补偿g敏感度,则仅g敏感度降低,降幅 为补偿系数。

资源

欲了解有关陀螺仪、MEMS和惯性检测解决方案的更多信息,请访问www.analog.com/zh/MEMS

本文提到的产品

产品	描述
ADXRS646	具有高稳定性、低噪声和振动抑制特性的 偏航角速度陀螺仪

One Technology Way • P.O. Box 9106 • Norwood, MA 02062-9106, U.S.A. Tel: 781.329.4700 • Fax: 781.461.3113 • www.analog.com Trademarks and registered trademarks are the property of their respective owners. T09829sc-0-9/11(0)

