

next_

霍尔传感器模块使用手册

-nextsense05

第一部分:实验概述

传感器教学实验系列 nextsense , 是针对传感器教学 , 虚拟仪器教学等基础课程设计的教学实验模块。nextsense 系列模块使用 NI 模块化工程教学实验平台 ELVIS II/II+ , 结合泛华通用工程教学实验平台 ELVISbox , 可以完成热电偶、热敏电阻、RTD 热电阻、光敏电阻、霍尔传感器、应变桥等传感器的课程教学。课程提供传感器及调理电路 , 内容涵盖传感器特性描绘、电路模拟以及实际测量等。

ELVISbox 效果图

霍尔传感器实验模块 (nextsense05), 支持并提供线性、开关两种霍尔传感器及信号源,以完成实验教学。

本实验包含模拟部分和数字部分,左侧数字实验模块(**几几**)需使用 Digital Slot,右侧模拟实验模块(**个个**),需使用 Analog Slot,共占用两个插槽。

运行课程后可以自动识别模块占用的通道。

基本性能指标

线型霍尔元件

- Vout-B 关系: 1.3mV/G
- 误差±3.0%

开关型霍尔元件

- BRP (min) =60G
- BOP (max) =245G
- 高电平 5V
- 低电平 ov。

第二部分:产品组成

nextsense05 产品包含

霍尔传感器实验模块 一个

直流小电机 一个

电机支架 一个

侧轮片 一个

圆盘片 一组

杜邦线 四组

永磁片 四片

PVC 螺丝钉 十二颗

第三部分:实验安装

霍尔传感器实验模块的课程程序基于泛华工程教育产品 nextpad 软件平台,因此,在安装课程程序前请先安装 nextpad。

课程程序安装步骤如下:

第一步:安装 nextpad

从 ELVISbox 附带 U 盘或请联系技术支持获得 nextpad 安装软件。打开文件夹,双击 nextpad installer.exe 开始安装 nextpad。如果之前已经安装过 nextpad,则可以省略这一步骤。

第二步:加载课程程序

打开 nextpad,点击配置按钮,如下图:

在配置界面中选择"加载",如下图:

在文件保存路径下,选择"霍尔传感器实验.nex"并点击确定,等待系统自动加载完成。

第四部分:实验准备

第一步:将附件中的电机安装到电机支架上,用螺丝锁紧,将侧轮片安装在电机中轴上,插紧。将装有电机的电机支架用 PVC 螺丝固定在实验模块左侧,如下图所示。

将附件中的下圆盘片用固定 PVC 螺丝固定在实验模块右侧,如下图,使红色箭头处于垂直。固定完成后将上圆盘片叠放在下盘片上。使红色箭头指向上盘片的角度刻度。 当箭头指向角度刻度的 0°位置时,上盘片的深、浅槽与霍尔传感器的测试面垂直,不同导槽对应不同大小的磁片,深导槽对应附件中的 4mm 大磁片。进行霍尔实验时将磁片放置在霍尔测试面所面对的导槽,如下图。

第二步:关闭平台电源(NI ELVISII/II+),插上霍尔传感器实验模块。开启平台电源, 此时可以看到模块左上角电源指示灯亮。

Tip:注意模块安装方向(上图)。正面朝上。

第三步:运行霍尔传感器实验应用程序。在 nextpad 主界面中选择霍尔传感器实验图标,双击进入实验。

第四步:听到继电器弹片吸合的声音("嘀嘀"声),开始进行实验。若没有吸合音,请查看 ELVIS 设备是否选择正确以及线缆是否正确连接。

第五部分:课程界面说明

霍尔传感器实验软件界面主要由**课程选项卡和功能按钮**两大部分组成,下面逐一进行说明。

课程选项卡包含:传感器介绍、特性曲线、实验内容、仿真与测量、自动测量、例程演示。

功能按钮包含:帮助按钮?、数据保存按钮 数据保存按钮 以及硬件刷新按钮 Sefresh。

功能按钮说明

- 1. 帮助按钮?:点击可以打开此模块的使用手册。如遇到问题,请参见<第七部分>。

按住 Ctrl 键,移动鼠标选择需要保存的表格并点击确定。

在弹出的路径选择框中选择想要保存的位置,并点击导出。

当系统中有多个数据采集设备时,设备栏将出现"请选择设备"的提示,正确选择平台连接的采集设备后,软件开始自动识别模块对应数据采集通道。

Tip: 正常的模块识别功能开始时将有继电器弹片吸合的声音,若按下 Refresh 后没有吸合音,请查看数据采集设备是否选择正确以及线缆是否正确连接。

课程选项卡说明

实验流程根据选项卡顺序依次进行:

传感器介绍 对霍尔传感器的原理、分类以及亮度计算公式进行了说明。在实验

开始前,请仔细阅读传感器介绍。

特性曲线 根据磁场强度计算公式描绘了霍尔传感器以及磁场强度的关系曲线。

本实验提供了线型和开关型两种传感器。其内部霍尔元件的工作原理相同(详见传感器介绍页面),但对霍尔元件的输出所作的处理不同,前者进行了放大处理,后者在放大后连接到斯密特触发器,使得输出电压变成开关量。

移动线性霍尔元件磁场-输出电压(B-V)曲线中的游标,观察右侧输出电压的变化曲线。

Tip:可以直接输入 B 值或 Vout 值对游标进行定位。

由于霍尔元件工作曲线出现迟滞现象,因此,开关型霍尔传感器的特性曲线为闭环。 其工作路径如下所示:

按照上图路径移动开关型霍尔元件曲线中的红色游标,观察右侧波形图中输出电压的变化曲线。

实验内容 罗列了霍尔传感器实验的课程要求,按照要求逐步完成课程。

i 栏中给出了所有可调参数的图例以及对应的调整手势。

: 点击修改计数方式(上升沿/下降沿)

// :表示所在区域或所在控件需要填写实际测量数据。

仿真与测量 包含了电路原理仿真以及真实手动测量实验。

线型霍尔仿真:

仿真线性霍尔传感器工作过程。当 N 极朝向传感器时,磁场越大,即永磁片越靠近传感器时,霍尔传感器输出电压越高;当 S 极朝向传感器时,磁场越大,即永磁片越靠近传感器时,霍尔传感器输出电压越低。如下图所示。

开关型霍尔仿真:

仿真开关型霍尔传感器工作过程。点击并旋转侧轮片,当永磁片经过传感器时将出现输出电压跳变,具体波形参考上方波形图。

点击 1 修改计数方式, 重新旋转侧轮片观察电压高低跳变时计数值的改变情况。在实际应用中,通过分析波形获得侧轮片转速以及跳变次数。

磁场强度手动测量:

在完成仿真实验后,手动实测传感器输出值,并完成下图中表格:

具体操作请参见<第六部分:开始实验>。

自动测量 使用 ELVIS 平台硬件资源自动测量出线性霍尔元件以及开关型霍尔元件 的电压值,并得到对应的磁场强度值。

线性霍尔元件:

① 电路图:电路图控件,点击显示电路原理图。

:开始采集按钮,点击开始采集线性霍尔元件的 Vout 值,并以波形形式显示出来。

VO、 Save : VO 代表零磁场电压, ELVIS 平台硬件资源自动测量得到 VO 值, 点击 save 按钮 VO 值生效。

Vout、B、极性: ELVIS 平台硬件资源自动测量得到 Vout 值,根据该值计算得到磁场强度和极性。

开关型霍尔元件:

开关型電			
计数通道	Dev9/ctr0		
边缘类型	上升 💌	计数 90	

计数通道: 计数通道由 ELVIS 平台硬件资源及实验模块插入槽位决定,软件自动识别当前模块所对应的数字通道。如未识别,请点击右侧刷新按钮 Refresh。开关型霍尔元件的输出电压已连接到了 ELVIS 的计数器输入端。

边缘类型:代表计数方式。点击右上角的开始按钮。手动旋转电机上连接的侧轮片,带动永磁铁靠近开关型霍尔传感器,观察计数情况。

查看波形:显示了开关型霍尔元件输出的电压波形曲线。在波形显示控件上点击右键进行调整 Y 轴标尺、清空图表、导出简化图像等操作。

线性霍尔历史数据:记录了线性霍尔传感器测量磁场简明历史数据,点击右键可以进行清空表格数据操作。

具体操作请参见<第六部分:开始实验>。

例程演示 显示霍尔传感器实验的 LabVIEW 例程和作业。选择例程或者作业,点击

Save as 按钮,在弹出的对话框中选择文件保存路径,并点击确定。

第六部分:开始实验

完成光敏电阻照度采集手动测量实验和自动测量实验。操作步骤如下:

1. 安装模块。

请将模块安装在 Digital Slot1 和 Analog Slot3 插槽上,安装方式参考<第四部分:实验准备>。

2. 完成仿真与测量选项卡中实验。

软件切换到**仿真与测量**选项卡。

完成磁场强度手动测量实验

Step1:将磁片从圆盘上取走,万用表红色表笔接入 Vcc 端,黑色表笔接入 GND 端, 手动测量零磁场情况下的传感器输出值,填入表格。

Step2:使红色箭头指向上盘片的 0°, 固定圆盘角度,推动导槽中磁片,至 1cm 位置,如下图,手动测量霍尔传感器输出电压,借助特性曲线计算当前磁感应强度;推动导槽中磁片,至 0.5cm 位置,重复测量并填写表格。0.5cm 以内可以每 0.1cm 测试一次。结束后,将红色箭头指向 10°,重复上诉实验,最终完成表格。观察电压输出

和永磁片相对位置间的关系。

当需要更换 3mm 磁片时, 先将浅槽旋转至霍尔测试面, 再将 3mm 磁片放置在浅槽进行试验。此时导槽的斜角可以上方的红色箭头所指向角度值获取, 如下图。

在实际使用中,常将线性霍尔元件用于位置测量。

3. 完成自动测量选项卡中实验。

软件切换到自动测量选项卡。

完成线性霍尔元件测量实验

Step1:将附件中的下圆盘片固定在实验模块右侧,使红色箭头处于垂直。固定完成后将上圆盘片叠放在下盘片上。使红色箭头指向上盘片的角度刻度。

Step2:点击运行程序,电压稳定后单击 安we 按钮,保存零磁场电压。

Step3:将磁片放入圆盘上,推动导槽中磁片,磁片靠近传感器,应观测到波形输出有变化,将磁片反向靠近,重复试验,可以看到波形输出有变化,同时极性和刚刚相反,点击停止运行程序。

● 完成开关型霍尔元件测量实验

Step1:将 ELVISbox 上的 AI7+、AI7-分别与待测模块上左侧区域中的 Vout、GND 相连。

Step2:调节 NI ELVIS II/II+右侧 VARIABLE POWER SUPPLIES 区域中+12V 电源旋钮到

0V,点击开关型霍尔元件区域和查看波形区域右上角的开始采集按钮。

Step3: 缓慢调节电源旋钮,加大电源输出电压以调整直流电机的转速。观察电机转动速度、计数数值、脉冲波形。波形如下图所示。测试完毕后,将 NI ELVIS II/II+上 12V 电源调至最小,点击停止按钮。

第七部分:维护保养

注意事项:

- 1. 在插拔实验模块时,尽量做到垂直插拔,避免因为插拔不当而引起的接插件插针 弯曲,影响模块使用。
- 2. 禁止弯折实验模块表面插针,防止焊锡脱落而影响使用。
- 3. 更换模块或插槽前应关闭电源。
- 4. 开始实验前,认真检查电阻连接,避免连接错误而导致的输出电压超量程,否则会损坏数据采集卡。
- 5. 产品在存放或运输过程中不得重压和有剧烈的振动。
- 6. 产品应在本使用说明书规定的环境下使用和储存。
- 7. 产品出现任何问题,请勿自行拆开外壳,应及时与供应商或生产厂家联系。

常见故障排除:

序号	故障现象	原因分析	排除方法
1	软面板不能正	前期版本没有完全	在安装路径
	常安装	删除	PANSINO\next\nextpad\Application 下
			查找实验课程,删除后再安装
2	插上模块后无	1 模块未插紧或者	检查连接线,或者尝试重新插拔。
	法识别	没有正确插入	
		2 平台和数据采集	检查连接线,重新插好线缆,拧紧定
		卡之间的线缆没有	螺栓
		连接好	
		3 数据采集卡没有	尝试重启数据采集卡或者更换数据采
		正常工作	集卡
3	波形图上没有	测量值超出 Y 轴显	在 Y 轴上点击右键 , 选择 "自动调整
	曲线	示范围	Y 标尺"
4	帮助按钮?无	计算机没有安装	请在官网下载 Adobe Reader 软件。
	反应	Adobe Reader 软件	
5	旋转+12V 电	电机所需的启动电	可以手动慢慢旋转电机启动,将+12V
	源旋钮,电机	流不够	电源旋钮由 0V 慢慢旋转增大输出电
	不动		压值。