

《传感器技术》

主讲人:李刚

知行合一、经世致用

电感的传感原理与测量

知行合一、经世致用

计算机学院

4.1 概述

本章介绍自感传感器和差动变压器的结构、分类、工 作原理、特性参数、测量转换电路、零点残余电压、相敏 检波电路、差动整流电路,电感传感器用于微小位移的测 量。电流输出型传感器,以及一次仪表和二线制仪表的相 关知识。也简单介绍了磁电式传感器的原理及应用。

第四章 电感传感原理与测量

电感传感器的传感基本原理:以磁场为媒介或基于电磁感应,利用被测量产生或引起的磁阻变化使传感线圈的电感变化实现感测。

电感传感器可分为自感式和互感式两大类。人们习惯上说的电感式传感器通常指**自感式传感器**,而由于互感式传感器是利用变压器原理,又往往做成差动式,故常称为**差动变压器**。

自感系数常用L来表示,简称自感或电感。线圈的自感与线圈的直径、长短、匝数等因素有关。线圈面积越大、线圈越长、单位长度匝数越密,它的自感就越大。有铁芯的线圈的自感比没有铁芯时大很多。

自感的单位是亨利,简称亨,符号是H。常用的较小的单位有毫亨 (mH)和微亨(μH)。

自感传感器的数值多为mH数量级。

4.2 自感式电感传感器 原理测量方法

知行合一、经世致用

计算机学院

4.2.1 自感的传感原理

基本原理: 以磁场为媒介或基于电磁感应, 利用被测量产生或引起的磁阻变 化使传感线圈的电感变化实现感测。

可变电感(自感/互感)是传感器的核心,特征是有线圈绕组。因难以微型化, 电感传感器在微传感器中少见。

测量特点:实现电感的作用方式属于间接式;除了能感测可通过机构转换成 位移的非电量外,也可测量能借助磁特性变化引起线圈电感变化的参量。

性能特点:结构简单可靠,输出功率大,抗干扰能力强,对工作环境要求不 高,灵敏度和分辨力较高,传感器输出信号强,线性度和重复性较好;但频 率响应低、不宜快速动态测量、尺寸因线圈限制难以减小。

先看一个实验:

将一只380V交流接触器绕组与交流毫安表串联后,接到机床用控 制变压器的36V交流电压源上。毫安表的初始值约为几十毫安。若慢 慢将接触器的活动铁心(称为衔铁)往下按时,会发现毫安表的读 数逐渐减小。当衔铁与固定铁心之间的气隙等于零时,毫安表的读 数只剩下十几毫安。

第四章 电感传感原理与测量

电感传感器的基本工作原理演示

电感传感器的基本工作原理演示

气隙减小, 电感变大, 电流变小

变隙式电感传感器的基本工作原理

当铁心的气隙较大时,磁路的磁阻 R_m 也较大,线圈的电感L及感抗 X_L 较小,所以电流L较大。当铁心闭合时,气隙 δ 变小,磁阻变小,电感L变大,电流L减小。

$$L \approx \frac{N^2 m_0 A}{2d} \qquad I = \frac{U}{Z} \approx \frac{U}{X_L} = \frac{U}{2pfL}$$

自感式电感 传感器常见 的形式

a) 变隙式 b) 变截面角位移式 c) 螺线管式 1-绕组 2-铁心 3-衔铁 4-测杆 5-导轨 6-工件 7-转轴

第四章 电感传感原理与测量

变极距式电感传感器的特性近似双曲线

1-绕组 2-铁心 3-衔

变面积式电感传感器的 理论特性为线性

ß 减小铁心与衔铁之间的有效投影面积, 在较小的范围内, 电感成比例减小。

变面积式电感传感器

也称为变截面 式电感传感器。 必须保持气隙 δ 固定不变, 电感 L是气隙与固定 铁心之间的有效 投影截面积A的 函数。

司变磁阻式传感器 可变导磁面积型

衔铁上下移动,导致 衔铁与铁心的有效投影面 积和电感的改变。

电感传感器 的输出特性

- a) 变隙式电感传感器的d-L特性曲线
- b) 变面积式电感传感器的A-L特性曲线
 - 1-实际输出特性 2-理想输出特性

螺线管式电感传感器

螺线管是具有多重卷绕的导线,卷绕内部 可以是空心的,或者有一个磁芯。当有电流通 过导线时, 螺线管中间部位会产生比较均匀的 磁场。作为传感器, 螺线管电感传感器的主要 元器件是一只螺线管和一根可移动的圆柱形衔 铁。衔铁插入绕组后,将引起螺线管内部的磁 阻的减小,电感随插入的深度而增大。

X

螺线管式电感传感器的线性区

对于长螺线管(I>>r),当衔铁工作在螺线管接近中部位置时,可以认为绕组内磁场强度是均匀的,此时绕组的电感量L与衔铁插入深度成正比。螺线管越长,线性区就越大。螺线管式电感传感器的线性区约为螺线管长度的1/10。测杆应选用非导磁材料,电导率也应尽量小,以免增加铁磁损耗和电涡流损耗。

例:采用螺线管电感传感器测量直径为100mm的工件是否合格,被测工件的最大允许误差为± 1.5mm,

求: 应选长度大于多少毫米的螺线管?

解: △D=2×1.5mm=3mm,则螺线管长度为:

I >3mm × 10倍=30mm (不包括外壳)。

第四章 电感传感原理与测量

电感传感器的灵敏度

采取以下措施可以提高电感灵敏度:

- ①在绕组不致过热的情况下,可适当提高 励磁电压,但以不超过10V为宜;
- ②激励源电源频率以1~10kHz为好。如果频率太低,感抗较小,激励电流较大;频率太高,衔铁的磁滞损耗加大,分布电容也将引起绕组的Q值下降;
- ③选用导磁性能好、铁损小、电涡流损耗 小的导磁材料作为衔铁的材料,例如铁氧体、 非晶铁磁材料等。

1-绕组 3-可动衔铁 4-测杆 6-被测工件

单线圈参数的测量方式主要有调频式和调幅式。 调频式测量与电路:

传感线圈接入LC振荡器回路,间距改变时,传感线圈的电感变化导致振荡频率变化。

调幅式测量与电路:

传感线圈和测量电路的电容C并联组成谐振回路。石英晶振起恒流源作用,给谐振回路提供稳频激励电流 i_0 ,LC回路的输出 U_0 = i_0 f(Z),Z为LC回路阻抗。

L随x变化,导体移去时,谐振回路的谐振频率接近晶振频率,回路 呈最大阻抗,输出最大。导体靠近线圈时,线圈等效电感变化使回路失 谐,输出降低。

差动电感传感器

当衔铁偏离中间位置时,两个绕组的电感一个增加,一个减小,形成差动形式。

- a)变隙式差动传感器
- b) 螺线管差动传感器
- 1-上差动绕组
- 2-铁心
- 3-衔铁
- 4-下差动绕组
- 5-测杆
- 6-工件
- 7-基座

差动变隙式

差电传器作示动感感动演

差动螺线管式

- B 由于两个绕组的结构完全对称,
- B 电磁吸力以及温漂相互抵消。

采用差动型式的优点

差动式电感传感器对外界影响,如温度的变化、电源频率的变化 等基本上可以互相抵消,衔铁承 受的电磁吸力也较小,从而减小 了测量误差。

线性度改善, 灵敏度增加一倍。

差动电感传感器的特性

从曲线图可以看出,与非差动电感 传感器相比较,差动式电感传感器的 特性曲线的斜率变大,灵敏度提高; 输出曲线变直,线性度改善。

1-上绕组特性 2-下绕组特性 3-L₁、L₂差接后的特性

4.2.2电感传感器的测量 转换变压器桥路

- 1-衔铁的位移曲线
- 2-激励源波形
- 3-交流电桥的输出波形
- 4-普通检波之后的直流平均值
- 5-相敏检波之后的直流平均值

 t_0 - 衔铁上下位移到达差动螺线管绕组中间位置的时刻 e_0 - 零点残余电压的瞬时值 E_0 - 零点残余电压的平均值

采用相敏检波电路的必要性

检波:将交变信号转换为直流平均值。

检波电路的作用是将电感的变化转换成直流电压或电流,以便用仪 表指示出来。但若仅采用电桥电路配以普通的检波电路,则只能判别位 移的大小,却无法判别输出电压的相位和位移的方向。

如果在输出电压送到指示仪前,经过一个能判别相位的检波电路, 则不但可以反映幅值(位移的大小),还可以反映输出电压的相位(位 移的方向)。这种检波电路称为相敏检波电路。

第四章 电感传感原理与测量

普通的整流电路及波形 只能得到单一方向的直流电,不能反映被整流信号的相位。

检波用于信号转换;整流用于功率转换。

全波整流后,正负半周均变为正电压

一种典型的相敏检波电路(有配套模块)

参考电压U_R起相敏开关电路作用,并能克服检波二极管死区电压对小信号检波的影响。

相敏检波输出特性与非相敏检波比较

a) 普通检波 b) 相敏检波 $1-理想特性曲线 2-实际特性曲线 E_0-零点残余电压 <math>\Delta x_0$ -位移的不灵敏区

具有中央零 位的 指示仪表

相敏检波原理分析

图中U2为激励电压,U1为差动自感式传感器输出电压,U1与U2同频,相位是由差动自感式传感器输出决定的,当差动自感式传感器的衔铁处于上部时U1与U2同相,处于中间位置时U1为0,处于下部时U1与U2反相。且满足U2>>U1。

当衔铁在中间位置时,位移x(t)=0,传感器输出电压U1=0,只有U2起作用。

正半周时。
$$i_4 = \frac{u_1}{R + R_L}$$
 $i_3 = \frac{u_2}{R + R_L}$

因为是从中心抽头,所以 $u_1=u_2$,故 $i_3=i_4$ 。流经 R_L 的电流 为 $i_0 = i_4 - i_3 = 0$

第四章 电感传感原理与测量

负半周时。
$$i_1 = \frac{u_2}{R + R_L}$$
 $i_2 = \frac{u_1}{R + R_L}$

因为是从中心抽头,所以 $u_1=u_2$,故 $i_1=i_2$ 。流经 R_L 的电流为 $i_0=i_1-i_2=0$

当衔铁在零位以上时,位移x(t)>0,U1与U2同频同相

正半周时
$$i_4 = \frac{u_1 + e_2}{R + R_L}$$
 $i_3 = \frac{u_2 - e_2}{R + R_L}$

$$i_3 = \frac{u_2 - e_2}{R + R_L}$$

故 $i_4>i_3$, 流经 R_L 的电流为 $i_0=i_4-i_3>0$

当衔铁在零位以上时,位移x(t)>0,U1与U2同频同相

负半周时
$$i_1 = \frac{u_2 + e_1}{R + R_L}$$
 $i_2 = \frac{u_1 - e_1}{R + R_L}$

故 $i_1 > i_2$, 流经 R_L 的电流为 $i_0 = i_1 - i_2 > 0$

当衔铁在零位以下时,位移x(t)<0,U1与U2同频反相

U2正半周,U1负半周
$$i_4 = \frac{u_1 - e_2}{R + R_L}$$
 $i_3 = \frac{u_2 + e_2}{R + R_L}$

故 $i_4 < i_3$, 流经 R_L 的电流为 $i_0 = i_4 - i_3 < 0$

当衔铁在零位以下时,位移x(t)<0,U1与U2同频反相

U2负半周,U1正半周
$$i_1 = \frac{u_2 - e_1}{R + R_L}$$
 $i_2 = \frac{u_1 + e_1}{R + R_L}$

故 $i_1 < i_2$, 流经 R_L 的电流为 $i_0 = i_1 - i_2 < 0$ 。与规定的正方向相反。

相敏检波结论:

- 1、衔铁在中间位置时,无论参考电压是正半周还是负半周,在负载上的输出电压始终为0。
- 2、衔铁在零位以上移动时,无论参考电压是正半周还是负半周在负载上的输出电压始终为正。
- 3、衔铁在零位以下移动时,无论参考电压是正半周还是负半周在负载上的输出电压始终为负。

自感传感器通常有两种结构:

- 1、由单线圈传感器结合调频或调幅电路并结合相关 辅助电路组成:
- 2、由差动线圈传感器结合相敏检波电路以及相关辅 助电路组成。

自感传感器在工程实践中通常被人们习惯性称为 "电感传感器",以区分差动变压器式电感传感器。

4.3 互感式电感传感器 原理测量方法

知行合一、经世致用

4.3.1 互感式电感传感原理

如图所示,当线圈Wi输入交流电流ii时,线圈Wo中产生正比于ii的变化 率的感应电势e12,即: e12= -Mdi/dt。其中,M为互感,表征线圈W1和W2之间 的耦合程度,其大小与两线圈的相对位置及磁路的磁阻或周围介质的磁导率 等有关。

互感式传感器实质是变压器: 其一次线圈接稳定的交流激励, 二次线 圈因感应产生相应输出;

被测位移或转角等使互感变化、输出电压随之变化。 变压器? W_1 W_2 e_{12}

04

第四章 电感传感原理与测量

互感式传感器的二次侧常用两个线圈反串联接成差动形式,这种传感器又称差动变压器。

实用较多的是图a所示螺管式差动变压器,其线圈连接方式如图b所示。当一次线圈W加正弦交流电压Ui后,二次线圈的感应电势e1和e2与在线圈中的铁芯位置有关。

铁芯居中: $e_1=e_2$,输出 $e_o=e_1-e_2=0$;铁芯上移, $|e_1|>|e_2|$;

(b) 原理图

(c) 输出电压的幅值特征

零点残余电压(零残):实际中铁芯居中时e。= Uo,不为零,Uo即零残。 传感器实际输出特性如图c中的实线,虚线为理想特性。

原因: 两个二次线圈的电气参数不可能完全相同、制作结构不对称以 及铁芯的磁化曲线存在非线性。

影响:零点残余电压使传感器在零点附近不灵敏,并可能使后接放大 器提前饱和,可能使某些执行机构产生误动作。

对策: 有各种补偿电路, 其中差动变压器输出端接相敏检波电路, 可 判断铁芯位移方向,也能消减零残电压。

注:相敏检波电路功能--鉴相、抑制偶次谐波、衰减奇次谐波

请将变压器的二次绕组N₂₁、N₂₂的有关端点按全波整流电路的要求正确地连接起来。

普通的全波整流变压器接线

两个二次侧绕组同向串联(第一个绕组的尾端与第二个绕组的首端相连),串联后的输出电压等于两个绕组电压之和。

变压器的两个二次绕组N21、N22的有关端点按全波整流电路的连接:

差动变压器传感器的工作原理

差动变压器是把被测位移量转换为一次线圈与二次绕组间的互感量M 的变化的装置。由于两个二次线圈采用差动接法,故称为差动变压器。 目前应用最广泛的结构型式是螺线管式差动变压器。

在差动变压器的线框上绕有一个输入绕组(称一次绕组);在同一 线框的上端和下端再绕制两个完全对称的绕组(称二次线圈),它们反 向串联(输出电压相互抵消),组成差动输出形式。图中标有黑点的一 端称为同名端,通俗的说法是指绕组的"头"。

04

第四章 电感传感原理与测量

差动变压器式传感器的等效电路及接线

结构特点:

两个二次绕组反向串 联,组成差动输出形式。

请将二次绕组N₂₁、N₂₂ 的有关端点正确地连接起 来,并指出哪两个为输出 端点。

差动接法的输出电压为U₀= U₂₁-U₂₂

差动变压器的输出波形

04

第四章 电感传感原理与测量

差动变压器的输出特性

- 1-理想输出特性 2-非相敏检波实际输出特性
- 3-相敏检波实际输出特性 △x₀-位移的不灵敏区

灵敏度与线性度

差动变压器的灵敏度一般可达10mV/(mm•V), 行程越小, 灵敏度越高。 为了提高灵敏度,励磁电压不超过10V为宜。电源频率以1~10kHz为好。 差动变压器线性范围约为线圈骨架长度的1/10左右。

例: 欲测量 Φ120mm±2mm轴的直径误差,应选择线圈骨架长度为多少 的差动变压器(或电感传感器)为宜? (注: $\Delta x = 4mm$)

差动变压器 的差动整流 测量电路

差动变压器的二次电压 U_{21} 、 U_{22} 分别经 $VD_1 \sim VD_4$ 、 $VD_5 \sim VD_8$ 组成的两个普通桥式电路整流,变成直流电压 U_{a0} 和 U_{b0} 。由于 U_{a0} 与 U_{b0} 是反向串联的,所以 $U_{C3}=U_{ab}=U_{a0}-U_{b0}$ 。该电路是以两个桥路整流后的直流电压之差作为输出,不涉及相位。 RP是调零电位器。

工件直径D增大,衔铁上移 时的输出波形在第一象限

 $U_{a0} > U_{b0}$, 所以 $U_{ab} > 0$

输出直流电压为正值

 C_3 、 C_4 和 R_3 、 R_4 组成低通滤波电路,其时 间常数τ≥10T (T为激励源的周期)

工件直径D减小,衔铁下移时的输出波形在第四象限,可以从输出电压的正负值来判断衔铁位移的方向。

$$U_{a0} < U_{b0}$$
 , $M > U_{ab} < 0$

当差动变压器采用差动整流测量电路时,应恰当设置二次绕组的电压,使在衔铁最大位移时,仍然能大于二极管的死区电压(0.5V)的10倍,才能克服二极管的正向非线性的影响,减小测量误差。

差动整流的特点

电路是以两个桥路整流后的直流电压之差作为输出的,所以称为差 动整流电路。它不但可以反映位移的大小(电压的幅值),还可以反 映位移的方向。

上图中的RP是用来微调电路平衡的, VD1~VD4、VD5~ VD8组成 普通桥式整流电路, C_3 、 C_4 、 R_3 、 R_4 组成低通滤波电路, A_4 及 R_{21} 、 R_{22} 、 R_{1} 、 R_{23} 组成差动减法放大器,用于克服a、b两点的对 地共模电压。

线性差动变压器(LVDT)

随着微电子技术的发展,目前 已能将差动整流电路中的激励源、 相敏或差动整流电路、信号放大电 路、温度补偿电路等做成厚膜电路, 装入差动变压器的外壳(靠近电缆 引出部位)内,它的输出信号可设 计成符合国家标准的1~5V或4~ 20mA,这种型式的差动变压器称为 线性差动变压器。

