

WHAT IS A TRANSDUCER?

- A transducer is a device which transforms a nonelectrical physical quantity (i.e. temperature, sound or light) into an electrical signal (i.e. voltage, current, capacity...)
- In other word it is a device that is capable of converting the physical quantity into a proportional electrical quantity such as voltage or current.

BLOCK DIAGRAM OF TRANSDUCERS

- Transducer contains two parts that are closely related to each other i.e. the sensing element and transduction element.
- The sensing element is called as the sensor. It is device producing measurable response to change in physical conditions.
- The transduction element convert the sensor output to suitable electrical form.

TRANSDUCERS SELECTION FACTORS

- Sensitivity: The transducer must be sensitive enough to produce detectable output.
- 2. Operating Range: The transducer should maintain the range requirement and have a good resolution over the entire range.
- 4. Accuracy: High accuracy is assured.
- Cross sensitivity: It has to be taken into account when measuring mechanical quantities. There are situation where the actual quantity is being measured is in one plane and the transducer is subjected to variation in another plan.
- **Errors:** The transducer should maintain the expected input-output relationship as described by the transfer function so as to avoid errors.
- Operating Principle: The transducer are many times selected on the basis of operating principle used by them. The operating principle used may be resistive, inductive, capacitive, optoelectronic, piezo electric etc.

- Transient and frequency response: The transducer should meet the desired time domain specification like peak overshoot, rise time, setting time and small dynamic error.
- 8. Loading Effects: The transducer should have a high input impedance and low output impedance to avoid loading effects.
- 9. Environmental Compatibility: It should be assured that the transducer selected to work under specified environmental conditions maintains its input- output relationship and does not break down.
- Insensitivity to unwanted signals: The transducer should be minimally sensitive to unwanted signals and highly sensitive to desired signals.

CLASSIFICATION OF TRANSDUCERS

- Analog and digital transducers.
- Primary and secondary transducer.
- Transducers and inverse transducers.
- On the basis of transduction principle used.
- Active and Passive Transducers

ANALOG AND DIGITAL TRANSDUCERS

Transducers ,on the basis of nature of output signal, may be classified into analog and digital transducers.

- Analog transducers converts input signal into output signal, which is a continuous function of time such as THERMISTOR, strain gauge, LVDT, thermocouple etc.
- Digital transducers converts input signal into the output signal in the form of pulses e.g. it gives discrete output. These transducers are becoming more popular nowadays because of advantages associated with digital measuring instruments and also due to the fact that digital signals can be transmitted over a long distance without causing much distortion due to amplitude variation and phase shift.

PRIMARY TRANSDUCERS

transducers on the basis of methods of applications, may be classified into primary and secondary transducers.

- When the input signal is directly sensed by the transducers and physical phenomenon is converted into the electrical form directly then such a transducer is called the primary transducer.
- For example: A THERMISTOR used for the measurement of temperature fall I this category.
 The THERMISTOR senses the temperature directly and causes the change in resistor with the change in temperature.

SECONDARY TRANDUCERS

- When the input signal is sensed first by some detector or sensor and then its output being of some form other than input signal is given as input to a transducer for conversion into electrical from, them such a transducer falls in the category of secondary transducers.
- For example, in case of pressure measurement, bourdon tube is a primary sensor which converts pressure first into displacement, then the displacement is converted into an output voltage by an LVDT. In this case LVDT is a secondary transducer.

TRANSDUCERS

- Transducers as already defined, is a device that converts a non electrical quantity into an electrical quantity. Normally a transducer and associated circuit has a non electrical input and an electrical output.
- For example: a thermocouple, photo conductive cell pressure gauge, strain gauge.

INVERSE TRANSDUCERS

- It is a device that converts an elkectrical quantity into a non electrical quantity it is a precision actuator having an electrical input and a low power non electrical output.
- For example a piezoelectric crystal and translational and angular moving coil elements can be employed as inverse transducers. A most useful application of inverse transducers is in feed back measuring systems.

ON THE BASIS OF TRANSDUCTION PRICIPLE USED

- Resistive Transducers.
- Capacitive Transducers.
- Inductive Transducers.
- Voltage and current Generating Transducers.

ACTIVE TRANSDUCERS

Transducers on the basis of methods of energy conversion used, may be classified into active and passive transducers.

- Self generating type transducers i.e the transducers which develop their output in the form of electrical voltage or current without any auxiliary source.
- Normally such transducers give very small output, therefore, use of amplifier becomes essential.
- For example TACHO generators used for measurements of angular velocity, thermocouples used for measurement of temperature, piezoelectric crystal used for measurement of force.

CLASSIFICATION OF ACTIVE TRANSDUCERS

PASSIVE TRANSDUCERS

- Transducers in which electrical parameters i.e resistance, inductance or capacitance changes with the change in input signal, are called the passive transducers. These transducers require external power source for energy conversion. In such transducers electrical parameters i.e resistance inductance or capacitance causes a change in voltage ,current or frequency of the external power source.
- For example resistive capacitive inductive transducers.

CLASSIFICATION OF PASSIVE TRANSDUCERS

THERMISTOR

A **THERMISTOR** is a type of resistor whose resistance varies significantly with temperature. Semi-conductor thermistors have a Negative Temperature Coefficient (NTC). i.e. as temperature increases, the resistance decreases.

The word is a contraction of **thermal and resistor**. Thermistors are widely used as inrush current limiters, temperature sensors, self-resetting over current protectors, and self-regulating heating elements.

STRAIN GUAGE

The Strain Gauge is an example of a passive transducer that uses electrical resistance variation in wires to sense the strain produced by a force on the wire. It is a very versatile detector and transducer for measuring weight, pressure, mechanical force or displacement.

Strain gauge: how they look like

The construction of a bonded strain gauge shows a fine wire looped back and forth on a mounting plate, which is usually cemented to the element that undergoing stress.

FROM THE EQUATION OF RESISTANCE,

From the equation of resistance,
$$R = \frac{\rho L}{A}$$

$$R \text{ increase}$$

$$R = \frac{\rho L}{A}$$

- R = resistance
- ρ = specific resistance of the conductor material
- L = the length of the conductor in meters

- A = the area of the conductor in square meters
- When a strain produced by a force is applied on the wires, L increase and A decrease.

THERMOCOUPLE

As the junction temperature increases a small voltage is created in the loop. The voltage produced at the junction of the dissimilar metals is due to a phenomenon called the "Seebeck Effect".

- The higher the temperature at the junction, the greater the voltage produced by that junction.
- The relationship between voltage and temperature is constant and therefore will graph as a linear line.

PROS AND CONS

Pros

- They are inexpensive.
- They are rugged and reliable.
- They can be used over a wide temperature range.

Cons

- low output voltage
- low sensitivity
- non-linearity
- electrical connections

Linear Variable Differential Transformer (IVDT)

- Passive inductive transducers require an external source of power.
- The Differential transformer is a passive inductive transformer, well known as Linear Variable Differential Transformer (LVDT).

It consists basically of a primary winding and two secondary windings, wound over a hollow tube and positioned so that the primary is between two of its secondaries.

- An iron core slides within the tube and therefore affects the magnetic coupling between the primary and two secondaries.
- When the core is in the centre, the voltage induced in the two secondaries is equal.
- When the core is moved in one direction of centre, the voltage induced in one winding is increased and that in the other is decreased. Movement in the opposite direction reverses this effects.

ADVANTAGES

- It has high accuracy and good stability.
- Easy to fabricate and install.
- The transfer characteristics is linear.
- Input is directly proportional to output.
- They can withstand high temperature.
- It consume very less power.
- It has low hysteresis loss and good repeatability.
- Rugged construction.
- Its output is very high.

DISADVANTAGES

- LVDT is proof to errors due to temperature.
- For getting the appreciable differential output relatively large displacement is required.
- LVDT is sensitive to straight magnetic fields.
- The dynamic response is limited for LVDT due to mass of core.