东南大学自动化学院 现代检测技术 实验报告

实验次数:第1次

姓 名: 陈鲲龙 学 号: 08022311

第二章 箔式电阻应变片实验

实验一 金属箔式应变片——单臂电桥性能实验

一、 实验目的

了解金属箔式应变片的应变效应及单臂电桥工作原理和性能。

一、基本原理

电阻丝在外力作用下发生机械变形时,其电阻值发生变化,这就是电阻应变效应。 描述电阻应变效应的关系式为: $\Delta R/R = K \varepsilon$ 式中: $\Delta R/R$ 为电阻丝电阻相对变化, K 为应变灵敏系数, $\varepsilon = \Delta L/L$ 为电阻丝长度相对变化。 金属箔式应变片就是通过光刻、腐蚀等工艺制成的应变敏感元件,通过它反映被测部位受力状态的变化。电桥的作用是完成电阻到电压的比例变化,电桥的输出电压反映了相应的受力 状态。单臂电桥输出电压 Uo1= $EK \varepsilon /4$ 。 实验器材

主机箱(±4V、±15V、电压表)、应变传感器实验模板、托盘、砝码、万用表、导线等。

图 2-1 应变式传感器安装示意图

如图 2-1,将托盘安装到应变传感器的托盘支点上,应变式传感器(电子秤传感器)已 安装在应变传感器实验模板上。传感器左下角应变片为 R1,右下角为 R2,右上角为 R3,左上角为 R4。当传感器托盘支点受压时,R1、R3 阻值增加,R2、R4 阻值减小。如图 2-2,应变传感器实验模板中的 R1、R2、R3、R4 为应变片。没有文字标记的 5 个电阻是空的,其中 4 个组成电桥模型是为实验者组成电桥方便而设的。传感器中 4 片应变片和加热电阻已连接在实验模板左上方的 R1、R2、R3、R4 和加热器上。可用万用表进行测量判别,常态时应变片阻值为 350Ω ,加热丝电阻值为 50Ω 左右。

四、实验步骤

1、根据工作原理图、接线示意图安装接线。

图 2-2 应变传感器实验模板、接线示意图

图 2-3 单臂电桥工作原理图

- 2、放大器输出调零 将实验模板上放大器的两输入端口引线暂时脱开,再用导线将两输入端 短接(Vi=0);调节 放大器的增益电位器 RW3 大约到中间位置(先逆时针旋到底,再顺时针旋转 2圈);将主机箱电压表的量程切换开关打到 2V 档,合上主机箱电源开关;调节实验模板放大器的调零电位器 RW4,使电压表显示为零。
- 3、电桥调零 拆去放大器输入端口的短接线,将暂时脱开的引线复原。调节实验模板上的桥路平衡电位器 RW1,使电压表显示为零。
- 4、应变片单臂电桥实验 在应变传感器的托盘上放置一只砝码,读取数显表数值,依次增加砝码和读取相应的数显 表值,直到200g(或500g)砝码加完。填写实验结果,画出实验曲线。
- 5、根据表格计算系统灵敏度 $S=\Delta U/\Delta W$ (ΔU 为输出电压变化量, ΔW 为重量变化量) 和非线性误差δ。 $\delta=\Delta$ $m/yFS ×100% 式中<math>\Delta m$ 为输出值(多次测量时为平均值)与拟合直线的最大偏差;yFS 为满量程输出平均值,此处为 200g(或 500g)。实验完毕,关闭电源。四、实验结果

部分精选实验图片:

1177 相处大型

调零:

实验过程中:

数据记录:

20146 - 11										
重量	20	40	60	80	100	120	140	160	180	200
(g)										
电压	1.4	4.3	7.0	10.0	12.8	15. 7	18.6	21.5	24. 4	27. 3
(mv)										

数据处理与分析:

系统灵敏度 S=(27.3-1.4)/(200-20)=1/6.9498=0.134889

直线: y=0.143889x-1.4778

 Δ m=0.15554 (60g 处), yFS=200

非线性误差 δ =0. 15554/200*100%=0. 07777%

实验思考题:

1、单臂电桥工作时,作为桥臂电阻的应变片应选用:(1)正(受拉)应变片;(2)负(受压)应变片(3);正、负应变片均可以。

答:正负均可。单臂电桥对应变计的受力方向没有限制,无论应变计是受拉还是受压,其阻值都会发生变化,从而使得桥路有电压输出。

实验二 金属箔式应变片——半桥性能实验

一、实验目的

比较半桥与单臂电桥的不同性能、了解其特点。

二、基本原理

不同受力方向的两只应变片接入电桥作为邻边,电桥输出灵敏度提高,非线性得到改善。当 应变片阻值和应变量相同时,其桥路输出电压 Uo2=EK ε / 2。

三、实验步骤

1、根据图 2-4 工作原理图、图 2-5 接线示意图安装接线。

图 2-4 半桥工作原理图

图 2-5 应变传感器实验模板、接线示意图

- 2、放大器输出调零 将实验模板上放大器的两输入端口引线暂时脱开,用导线将两输入口短接(Vi=0);调节放 大器的增益电位器 RW3 大约到中间位置(先逆时针旋到底,再顺时针旋转 2 圈);将主机箱电压 表的量程切换开关打到 2V 档,合上主机箱电源开关;调节实验模板放大器的调零电位器 RW4,使电压表显示为零。
- 3、电桥调零 恢复实验模板上放大器的两输入口接线,调节实验模板上的桥路平衡电位器 RW1,使主 机箱电压表显示为零。
- 4、应变片半桥实验 在应变传感器的托盘上放置一只砝码,读取数显表数值,依次增加砝码和读取相应的数显 表值,直到 200g(或 500 g)砝码加完。实验结果填入表格,画出实验曲线。
- 5、计算灵敏度 S=U/W,非线性误差 δ 。实验完毕,关闭电源。

四、实验结果

部分精选实验图片:

调零:

实验过程中:

数据记录:

重	量	20	40	60	80	100	120	140	160	180	200
(g)										
电	压	6.0	12.0	17.8	23. 7	29.6	35. 5	41.2	47. 1	53.0	58. 9
(m	v)										

数据处理与分析:

系统灵敏度 S=(58.9-6)/(200-20)= 0.293888889

直线: y=0.293888889x+0.1222222 Δ m=0.12223 (40g 处), yFS=200

非线性误差 δ =0. 12223/200*100%=0. 061115%

实验思考题:

1、 半桥测量时,两片不同受力状态的电阻应变片接入电桥时,应放在:(1)对边;(2) 邻边。

答:邻边。

2、 半桥测量时,两片相同受力状态的电阻应变片接入电桥时,应放在:(1)对边;(2)邻边。

答:对边。

桥路(差动电桥)测量时存在非线性误差,是因为: (1) 电桥测量原理上存在非线性; (2) 应变片应变效应是非线性的; (3) 调零值不是真正为零。

答: 电桥测量原理上存在非线性。

实验三 金属箔式应变片——全桥性能实验

一、实验目的

了解全桥测量电路的优点。

二、基本原理

全桥测量电路中,将受力方向相同的两应变片接入电桥对边,相反的应变片接入电桥邻边。当应变片初始阻值 R1=R2=R3=R4、其变化值 $\Delta R1=\Delta R2=\Delta R3=\Delta R4$ 时,其桥路输出电压 $Uo3=KE\epsilon$ 。其输出灵敏度比半桥又提高了一倍,非线性误差和温度误差均得到改善。 三、实验器材

主机箱(±4V、±15V、电压表)、应变传感器实验模板、托盘、砝码、万用表、导线等。四、实验步骤

1、根据工作原理图和接线示意图安装接线。

图 2-7 应变传感器实验模板、接线示意图

2、差动放大器调零 将实验模板上放大器的两输入端口引线暂时脱开,用导线将两输入口短

接(Vi=0);调节放 大器的增益电位器 RW3 大约到中间位置(先逆时针旋到底,再顺时针旋转2圈);将主机箱电压 表的量程切换开关打到 2V档,合上主机箱电源开关;调节实验模板放大器的调零电位器 RW4,使电压表显示为零。

- 3、电桥调零 恢复实验模板上放大器的两输入口接线,调节实验模板上的桥路平衡电位器 RW1,使主机箱电压表显示为零
- 4、应变片全桥实验 在应变传感器的托盘上放置一只砝码,读取数显表数值,依次增加砝码和读取相应的数显 表值,直到 200g(或 500g)砝码加完。实验结果填入表格,画出实验曲线。
- 5、计算灵敏度 S=U/W, 非线性误差 δ 。实验完毕, 关闭电源。
- 五、实验结果:

部分精选实验图片:

实验过程中:

数据记录:

重	量	20	40	60	80	100	120	140	160	180	200
(g)											
电	压	13. 7	25. 7	37. 7	49.8	61.8	73. 9	85.8	97. 7	109.6	121.5
(m	v)										

数据处理与分析:

系统灵敏度 S=(121.5-13.7)/(200-20)= 0.59888889

直线: y=0.59888889x+1.7222222

 Δ m=3.7555532 (120g 处), yFS=200

非线性误差 δ =3. 7555532/200*100%=1. 8777766%

实验思考题:

1、测量中,当两组对边(如 R1、R3 为对边)电阻值 R 相同时,即 R1=R3,R2=R4,而 R1 \neq R2 时,是否可以组成全桥: (1)可以; (2)不可以。 答:不可以。

2、某工程技术人员在进行材料拉力测试时在棒材上贴了两组应变片,如图 2-8,能否如何利用四片应变片组成电桥,是否需要外加电阻。

图 2-8 受拉力时应变式传感器圆周面展开图

答:可以利用它们组成电桥。对于左图,可以任意选取两个电阻接入电桥的对边,输出为两倍的横向应变,如果已知泊松比则可知纵向应变。对于右图,可以选取 R3、R4接入电桥对边,则输出为两倍的纵向应变。两种情况下都需要接入与应变片阻值相等的电阻组成电桥。

3、金属箔式应变片单臂、半桥、全桥性能比较

基本原理如图 2-9 (a) 、(b) 、(c)。

比较单臂、半桥、全桥输出时的灵敏度和非线性度,根据实验结果和理论分析,阐述原因,得出相应的结论。

注意: 比较实验中, (a)、(b)、(c)放大电路的放大器增益必须相同。

图 2-9 应变电桥

① 单臂

U0 = U1 - U3

- $= ((R1 + \triangle R1) / (R1 + \triangle R1 + R2) R4 / (R3 + R4)) E$
- $= ((1+\triangle R1/R1)/(1+\triangle R1/R1+R2/R2) (R4/R3)/(1+R4/R3)) E$

设 R1=R2=R3=R4, 且△R1/R1<<1。

 $U0 \approx (1 / 4)(\triangle R1 / R1)E$

所以电桥的电压灵敏度: $S=U0/(\triangle R1/R1) \approx kE=(1/4)E$

② 半桥

 $U0 \approx (1 / 2)(\triangle R1 / R1)E$

S = (1 / 2)E

③ 全桥

U0≈(△R1 / R1)E

S=E

实验小结:本次实验主要是做箔式电阻应变片实验的单臂、半、全电桥的三个版本,理解了应变片测力的原理,体会到了不同电桥的灵敏度差异。