预习 操作记录	实验报告 总评成绩

《大学物理实验》课程实验报告

专业: 实验人姓名: 学号:

参加人姓名:

日期: 年月日 室温: 相对湿度:

实验6 传感器设计基础实验 I

「实验前思考题]

1. 什么是传感器?它由几个部分组成?

2. 传感器分类有哪几种?

实验装置主要由五部分组成: 传感器实验台一、九孔板接口平台、频率振荡器 DH-WG2、直流恒压源 DH-VC2 和处理电路模块。

传感器实验台一部分:装有双平行振动梁(包括应变片上下各2片、梁自由端的磁钢)、双平行梁测微头及支架、振动盘(装有磁钢,用于固定霍尔传感器的二个半圆磁钢、差动变压器的可动芯子、电容传感器的动片组、磁电传感器的可动芯子、压电传感器),具体安装部位参看第三部分结构安装说明。

九孔板接口平台部分: 九孔板作为开放式和设计性实验的一个桥梁(平台); 频率振荡器 DH-WG2 部分: 包括音频振荡器和低频振荡器; 直流恒压源 DH-VC2 部分: 提供实验时所必须的电源;

处理电路模块部分: 电桥模块(提供元件和参考电路,由学生自行搭建)、差动放大器、电容放大器、电压放大器、移相器、相敏检波器、电荷放大器、低通滤波器、调零、

增益、移相等模块组成。

本套实验仪器的设计思想主要是: ①、九孔板接口平台可以培养学生动手、动脑的能力,从中建立起创新能力以适应社会发展的需要;

②、传感器已经成为各个领域的关键部分,为此我们以传感器作为实验的对象,让 学生了解和掌握传感器的基本知识及其应用,为今后的学习、工作和生活打下扎实的 基础。

本套仪器的特点:具有设计性、趣味性、开放性和可扩展性,实验时大量重复的接 线和调试以及后续的数据处理、分析,可以加深学生对实验仪器构造和原理的理解,同 时培养学生耐心仔细的实验习惯和严谨的实验态度。

在进行实验之前,请认真仔细阅读本讲义及相关注意事项。实验时,请严格按照 实验步骤和接线图完成实验内容。由于各模块是完全独立的,所以接线比较繁琐,请 各位同学要认真检查之后,确认接线正确之后,方可通电实验,否则,会烧坏芯片。

设计和思考问题部分,同学可以查阅相关资料或请教老师完成所要求的内容。

特别说明: <u>直流恒压源 DH-VC2 做实验时,所需要用到的地都需要接在一起。实验时不 要晃动或者摇动实验桌以及相关的仪器设备和线路,以免导致线路接触不良,使</u>实验无法正常进行。

实验部分一 金属箔式应变片性能—单臂电桥

实验目的: 了解金属箔式应变片,单臂单桥的工作原理和工作情况。**所需模块及仪器设备:**

直流恒压源 DH-VC2、电桥模块(只提供器件)、差动放大器(含调零模块)、测微头及连接件、应变片、万用表、九孔板接口平台和传感器实验台一。

旋钮初始位置:

直流恒压源 DH-VC2±4V 档,万用表打到 2V 档,差动放大增益中间位置。 实验步骤:

- 1、了解所需模块、器件设备等,观察梁上的应变片,应变片为棕色衬底箔式结构 小方薄片。上下二片梁的外表面各贴二片受力应变片。测微头在双平行梁后面的支座上,可以 上、下、前、后、左、右调节。在安装测微头时,应注意其是否可以到达磁钢中心的位置。
- 2、差动放大器调零: V+接至直流恒压源的+15V, V-接至-15V, 调零模块的 GND 与差动放大器模块的 GND 相连, V_{REF} 与 V_{REF} 相连, V+与 V+相连, 再用导线将差动放大器的输入端同相端 V_P (+)、反相端 V_N (一)与地短接。用万用表测差动放大器输出端的电压: 开启直流恒压源: 调节调零旋钮使万用表显示为零:
- 3、根据图 1 接线 R_1 、 R_2 、 R_3 为电桥模块的固定电阻, R_4 则为应变片;将直流恒压源的打至±4V档,万用表置 20V档。开启直流恒压源,调节电桥平衡网络中的电位

器 W1, 使万用表显示为零;

- 4、将测微头转动到 10mm 刻度附近,安装到双平等梁的自由端(与自由端磁钢吸合),调节测微头支柱的高度(梁的自由端跟随变化)使万用表显示最小,再旋动测微头,使万用表显示为零(细调零),并记下此时测微头上的刻度值(要准确无误地读出测微头上的刻度值)。
 - 5、往下或往上旋动测微头, 使梁的自由端产生位移(X)记下万用表显示的值。建议每旋

X (mm)			
U (mv)			

动测微头一周即 $\Delta X = 0.5 \text{mm}$,记一个数值填入下表。

6、据所得结果计算灵敏度 $S=\Delta U/\Delta X$ (式中 ΔX 为梁的自由端位移变化, ΔU 为相应万用表显示的电压相应变化)。

问题:

(1) 本实验电路对直流恒压源和放大器有何要求?

实验部分二 金属箔式应变片: 单臂、半桥、全桥比较

实验目的验证单臂、半桥、全桥的性能及相互之间关系。

所需模块及仪器设备:

直流恒压源 DH-VC2、差动放大器、电桥模块、万用表、测微头及连接件、传感器实验台一、应变片和九孔板接口平台。

旋钮初始位置:

直流恒压源±4V档,万用表打到 2V档,差动放大器增益中间位置。

实验步骤:

1、差动放大器调零: V+接至直流恒压源的+15V, V-接至-15V, 调零模块的 GND 与差动放大器模块的 GND 相连, V_{REF} 与 V_{REF} 相连, V_{HEF} 中,中国中域将差动放大器的输入端同相端 V_{P} (+)、反相端 V_{N} (-)与地短接。用万用表测差动放大器输出端的电压;

开启直流恒压源;调节调零旋钮使万用表显示为零。

2、按图 2 接线,图中 Rx 为应变片,r及 W1 为可调平衡网络。

-4V

电桥平衡网络

差动放大器 万用表

图 2

3、安装和调整测微头到磁钢中心位置并使双平行梁处于水平位置(目测),记下该刻度值,再将直流恒压源打到±4V档。选择适当的放大增益,然后调节电桥平衡电位器 W1,

使万用表显示为零。

4、旋转测微头, 使梁移动, 每隔 0.5mm 读一个数, 将测得数值填入下表, 然后关闭直流恒压源:

X (mm)				
U (mv)				

5、保持放大器增益不变,将 R_3 固定电阻换为与 R_X 工作状态相反的另一应变片即取二片受力方向不同应变片,形成半桥,调节测微头使梁到水平位置(目测),调节电桥 W1 使万用表显示表显示为零,重复(4)过程同样测得读数,填入下表:

X (mm)			
U (mv)			

6、保持差动放大器增益不变,将 R₁, R₂两个固定电阻换成另两片受力应变片

(即 R_1 换成), R_2 换成) 组桥时只要掌握对臂应变片的受力方向相同,邻臂应变片的受力方向相反即可,否则相互抵消没有输出。接成一个直流全桥,调节测微头使梁到水平位置,调节电桥 W1 同样使万用表显示为零。重复(4)过程将读出数据填入下表:

X (mm)			
U (mv)			

7、在同一坐标纸上描出 X-U 曲线, 比较三种接法的灵敏度。

注意事项:

- (1) 在更换应变片时应将直流恒压源关闭。
- (2) 在实验过程中如有发现万用表发生过载,应将电压量程扩大。
- (3)在本实验中,只能将放大器接成差动形式,否则系统不能正常工作。
- (4) 直流恒压源为±4V,不能打的过大,以免损坏应变片或造成严重自热效应。
- (5) 接全桥时请注意区别各片子的工作状态方向。

实验部分三 移相器实验

实验目的: 了解运算放大器构成的移相电路的原理及工作

情况所需模块及仪器设备:

移相器、频率振荡器 DH-WG2(音频振荡器)、直流恒压源、双踪示波器和九孔板接口平台

实验步骤:

1、按图 3 接线。

- 2、将音频振荡器的信号引入移相器的输入端(音频信号从 0°、180° 插口输出均 可);
- 3、打开恒压源,将示波器的两根线分别接到移相的输入和输出端,调整示波器, 观察示波器的波形。
 - 4、旋动移相器上的移相电位器,观察两个波形间相位的变化。
 - 5、改变音频振荡器的频率,观察不同频率的最大移相范围。

问题:

- 1、试分析本移相器的工作原理及观察到的现象。
- 2、如果将双踪示波器改为单踪示波器,两路信号分别从Y轴和X轴送入,根据李沙育图形是否可完成此实验? (图见下页)

相敏检波器原理图 运算放大器采用TL084N,管脚分布图同上

4、在双平行梁的自由端装上测微头,旋转测微头使万用表显示为零,以后每转动测微头一周即 0.5mm,万用表显示值记录下表:

X (mm)										
Uo (v)										

根据所得数据,作出 Uo-X 曲线,找出线性范围,计算灵敏度 $S=\Delta U/\Delta X$,并与以前直流全桥实验结果相比较。

5、实验完毕,关闭恒压源。

思考:

在交流电桥中,必须有_____两个可调参数才能使电桥平衡,这是因为电路存在_____而引起的。