第9章

光电式与超声式传感器

测试技术与传感器

第9章 光电式传感器

光电式传感器

- 光电式传感器是以光电器件作为转换元件的传感器
- 工作原理:

首先将被测量的变化转换成光信号变化

然后通过光电转换元件变换成电信号

• 可用于检测直接引起光量变化的非电量,如:

光强、光照度、辐射测温、气体成分分析等

• 也可用于检验能转换成光量变化的其他非电量,如:

零件直径、表面粗糙度、应变、位移、振动、速度、加速度、物体

形状、工作状态识别等

则试技术与传感器

则试技术与传感器

第9章 光电式传感器

第9章 光电式传感器

- · 光电测量方法灵活多样,可测参数众多
- · 优点:

非接触、高精度、高分辨率、高可靠性和响应快

• 种类:

激光光源、光栅、光学码盘、CCD器件、光导纤维

- · 光电传感器在检测和控制领域应用广泛
- · 光电传感器按接收状态可分为:

模拟式光电传感器

脉冲式光电传感器

测试技术与传感器

第9章 光电式传感器

第9章 光电式传题

(1)模拟式光电传感器

- •工作原理是基于光电元件的光电特性
- •光通量随被测量而变,光电流就成为被测量的函数

——又称为函数运用状态型光电传感器

则试技术与传感器

第9章 光电式传感器

(1)模拟式光电传感器

①吸收式

- •被测物体位于恒定光源与光电元件之间
- •根据被测物的吸光程度或对其谱线的选择测定被测参数,如:

测量液体、气体的透明度、混浊度

对气体进行成分分析

测定液体中某种物质的含量

测试技术与传感器

(1)模拟式光电传感器

②反射式

- •恒定光源发出的光投射到被测物体上
- •被测物体把部分光通量反射到光电元件上
- •根据反射的光通量多少测定被测物表面状态和性质,如:

测量零件的表面粗糙度、表面缺陷、表面位移等

测试技术与传感器

第9章 光电式传感器

(1)模拟式光电传感器

③遮光式

- •被测物体位于恒定光源与光电元件之间
- •光源发出的光通量经被测物遮去其一部分

使作用在光电元件上的光通量减弱

减弱的程度与被测物在光学通路中的位置有关

•利用原理可以测量:长度、厚度、线位移、角位移、振动等

测试技术与传感器

(1)模拟式光电传感器

4辐射式

- •被测物体本身就是辐射源
- •直接照射在光电元件上或经过一定光路后作用在光电元件上,如:

光电高温计、比色高温计、红外侦察和红外遥感等

•可以用于防火报警和制成光照度计等

则试技术与传感器

笙9音 光由式传感器

(2)脉冲式光电传感器

•其作用方式是光电元件的输出仅有两种稳定状态

"通"的开-关状态

- ——光电元件的开关运用状态
- •这类传感器要求光电元件灵敏度高,光电特性的线性要求不高
- •主要用在零件或产品的自动计数、光控开关、计算机的光电输入

设备、光电编码器及光电报警装置等

测试技术与传感器

第9章 光电式传感器

9.1 光电器件

光电式传感器

- •光电传感器是将被测量的变化转换为光量变化的元件或装置。
- •可用于检测直接引起光量变化的非电量;

光强、辐射测温、气体成分分析等。

•也可用于能转换为光量变化的非电量;

零件直径、表面粗糙度、应变、位移、振动、速度、加速度以及 物体形状等。

•光电器件:光电式传感器的主要部件,其基本工作原理是光电效应。

•光电效应:物体吸收了光能后转换为物体中某些电子的能量而产生

的电效应。光电效应可分为外光电效应和内光电效应两种。

测试技术与传感器

第9章 光电式传感

9.1 光电器件

1. 外光电效应

•光线作用下,物质内的电子逸出物体表面而向外发射的现象

——外光电效应

- •根据爱因斯坦假设,一个光子的能量只能给一个电子
- ·电子从物质表面逸出,光子能量必须大于物质表面的逸出功 A_0
- ·逸出表面的电子具有动能 E_k :

$$E_k = \frac{1}{2} m v_0^2 = h v - A_0 \qquad (3-42)$$

式中: m——电子质量;

- ν。——电子逸出时的初速度;
- h——普朗克常数 , h=6.26×10⁻³⁴j·s ;
- ν ——光的频率。

测试技术与传感器

第9章 光电式传感器

$$E_k = \frac{1}{2} m v_0^2 = h v - A_0$$

(3-42)

·光电子逸出时的初始动能 E_k 与光的频率有关

频率高,则动能大

- ·逸出功因材料不同而异
- ·材料都有一个频率限

入射光的频率低于频率限,不论光强多大,也不能激发出电子

入射光的频率高于频率限,光线微弱也会有光电子发射

——该频率限称为"红限频率"

2.光敏电阻基本特性(续1) 光谱特性 ・即光谱响应,指光敏电阻的相对光敏灵敏度与入射波长的关系。 ・右图可见:对不同波长,光敏电阻的灵敏度不同。 ・硫化镉光敏电阻光谱响应峰值在可见光区域,常用于照度计光度测量; ・硫化铅光敏电阻响应于近红外和中红外区,常用于火焰探测器。

则试技术与传感器 2.光敏电阻基本特性(錄2) 温度特性 •温度特性:温度变化对光敏电阻的 光谱响应、光敏电阻的灵敏度、暗 100 +20℃ **-**20℃ 电阻的影响。 60 ·右图可见,该光敏电阻受温度影响 很大,其峰值随着温度上升向短波 20 长方向移动,故该光敏电阻要在低 2.0 3.0 4.0 $\lambda/\mu m$ 温、恒温的条件下使用。 硫化铅光敏电阻的光谱温度特性曲线

9.1.2 光敏二极管和晶体管(内光电效应) 光敏二极管工作原理 ·光敏管工作原理与光敏电阻相似 差别在于光照在半导体结上 ·光敏二极管的P-N结装在管的顶部 上面有一个透镜制成的窗口 以便入射光集中在P-N结上

样照度下,光敏晶体管输出的光电流比相同管型的二极管大上百倍。

测试技术与传感器 第9章 光电式传感器 光敏二极和晶体管基本特性 (续2) 频率特性 ·频率特性指光敏管输出的相对灵敏度或 80 R/=1k 光电流随频率变化的关系;

- ·如图可见,光敏晶体管的频率特性和负载电阻相关,减小负载电阻可提高频率响应范围,但输出电压响应亦减小。
- ·光敏二极管在半导体光电器件中频率特性最好,普通的响应时间就可达10us。

9.1.3 光电池(内光电效应)

光生伏特效应

- ·半导体材料P-N结受到光照后 产生一定方向的电动势的效应
- •光生伏特型光电器件是自发电式的有源器件
- •常用的光生伏特型器件:

以可见光做光源的光电池

·常用的光电池材料:

硒、硅、锗

9.1.3 光电池(内光电效应)

光生伏特效应

则试技术与传感器

·硅光电池也称硅太阳能电池

·用单晶硅制成

在N型硅片上用扩散法掺入P型杂质

形成一个大面积的P-N结

硅光电池构造原理和图示符号

·N层

图示符号

第9章 光电式传

输出

ዕ∮

透明盖

P层做得很薄,使光线能穿透到P-N结上

則试技术与传感器 第9章 光电式传感

9.1.3 光电池 (内光电效应)

•硅太阳能电池特点:

轻便、简单

不会产生气体或热污染

易于适应环境

•凡是不能铺设电缆的地方都可采用太

阳能电池

•尤其适用于为航天飞行器仪表供电

9.1.3 光电池 (内光电效应)

1.光电池原理与结构

则试技术与传感器

工作原理:当入射光照射PN结时,若光子能量大于半导体材料的禁带宽度,则可以在PN结内产生电子-空穴对,并从表面向内迅速扩散,在结电场的作用下,空穴移向P型区,电子移向N型区,最后建立一个与光照强度有关的电动势。

测试技术与传感器

第9章 光电式传感器

9.1.3 光电池(内光电效应)

2.光电池基本特性(ฐ1)

光照特性

则试技术与传感器

- ·光照特性:在不同光照度下,光电池的光电流和光生电动势之间的关系。
- ·如图可见,短路电流在很大范围内与 光照强度呈线性关系,但开路电压与 光照度呈非线性,且当照度在2000lx 时趋于饱和。
- ·光电池作为测量元件时,应当作电流源,不宜作电压源。

硅光电池开路电压、短路电流 与光照的关系曲线

9.1.3 光电池(内光电效应)

2.光电池基本特性

光谱特性

- ·如图可见,不同材料的光电池,光谱响应峰值所对应的入射光波长不同, 光谱响应波长范围不同。
- ·硅光电池响应峰值在0.8μm附近,硒 光电池在0.5μm附近;
- •硅光电池光谱响应波长范围0.4~1.2μm, 硒光电池约0.38~0.75μm, 硅光电池的响应范围较宽。

硅光电池和硒光电池的光谱特性曲线

则试技术与传感器

第9章 光电式传感器

9.1.3 光电池(内光电效应)

光电池基本特性(续2)

频率特性

- ·光电池的频率特性反映光的交变 频率和光电池输出电流的关系。
- •如图所示。横坐标是光的调制频
- 率,硅光电池有很高的频率响应,

可用于高速计数等方面。

光电池的频率特性

测试技术与传感器

9.1.3 光电池(内光电效应)

光电池基本特性(錄3)

温度特性

- ·温度特性主要描述光电池的开路电压和 短路电流随温度变化情况;
- ·如图可见,开路电压随温度升高而快速 下降,而短路电流随温度升高而增加。

硅光电池的温度特性

温度对光电池工作影响很大,作为测量器件应用时,与仪器设备的温度漂移、测量精度和控制精度有关,应保证温度恒定或采取温度补偿措施。 硅光电池最大开路电压约为600mV;照度相等时,光敏面积越大,光电流输出也越大。

硅光电池性能稳定,光谱范围宽,频率特性好,转换效率高,耐高温辐射。

则试技术与传感器

第9章 光电式传感器

9.1.4 电荷耦合器件

- ·固态图像传感器是一种固态半导体集成元件
- •核心部分是电荷耦合器件(Charge Coupled Device, 简称CCD)
- CCD由以阵列形式排列在衬底材料上的金属-氧化物-半导体

(Metal Oxide Semiconductor, MOS)的电容器件组成

- ·具有光生电荷、积蓄和转移电荷的功能
- •每个阵列单元电容排列整齐,尺寸与位置十分准确
- ·具有光电转换与位置检测功能
- •20世纪70年代发展起来的一种新型光电元件

9.1.4 电荷耦合器件

CCD结构

l<mark>试技术与传感</mark>器

- ・电荷耦合器件(CCD)由若干 电荷耦合单元组成
- ・基本单元是MOS电容器,用来 存储电荷。

以P型或N型半导体为衬底,其上覆盖约120nm的SiO₂,再在SiO₂上 沉积一层金属电极,即构成MOS电容转移器件,称为一个光敏元或 一个像素。将一个MOS阵列加上输入输出结构即构成CCD器件。

则试技术与传感器 9.1.4 电荷耦合器件 工作原理

- 1)表面势阱的形成
- ・在金属电极上施加一个正电压 Ug 时, MOS电容器中P型硅的空穴 被排斥,而电子被吸引到P型硅界面处,在电极下的界面附近形成 一个带负电荷的耗尽层,即表面势阱。
- · 对电子而言, 耗尽层是低势能区域。

则试技术与传感器 第9章 光电式传题 9.1.4 电荷耦合器件 工作原理 金属 二氧化硅 纸尺区边界 图 3-44 固态图像传感器工作原理 (a) MOS 光敏单元; (b) 1024 单元阵列; (c) 线阵式摄像机 •在 P型(或 N型)硅单晶的衬底上生长出一层很薄的 SiO2 •再在其上沉积一层金属电极——形成了一个 MOS 结构元

|试技术与传感器

9.1.4 电荷耦合器件

工作原理

·1个MOS 结构元:1个MOS 光敏元或像素;

把1个势阱所俘获的若干光生电荷称为一个"电荷包"

•光敏元阵列:半导体硅片上几百或几干个相互独立、

规则排列的 MOS 光敏元

- ·金属电极施加正偏压,半导体硅片上形成几百或几千个相互独立的势阱
- •电荷耦合摄像器件的基本原理:照射在光敏元上形成的与光照强度对应
- 的、明暗起伏的光生电荷图像
- ·由 CCD 组成的线阵和面阵摄像机能实现图像信息传输

则试技术与传感器

9.1.4 电荷耦合器件

工作原理

2)势阱对电子的吸收

- · 光照射硅片,产生电子-空穴对,光生电子被势阱吸收,所吸收的光生电 子数量与入射光强成正比,存储了电荷的势阱称为电荷包,所产生的空 穴被排出耗尽区。
- ・一定条件下,正电压Ug越大,耗尽层越深,表面势阱越大,所能容纳的 少数载流子电荷的量越大。

式技术与传感器

9.1.4 电荷耦合器件

工作原理

信号电荷产生方法:

- 光信号注入
- 电信号注入

(a)背面光信号注入

· 背面光注入方法: 多用于固态图像传感器。光照射时, CCD器件 在栅极附近的半导体内产生电子-空穴对,多数载流子被排斥到衬 底,少数载流子被收集到势阱,形成电荷信号并存储。存储电荷 的多少正比于入射光强,反映图像的明暗,实现光-电信号的转换。

|试技术与传感器

第9章 光电式传统

第9章 光电式传统

9.1.4 电荷耦合器件

工作原理

信号电荷产生方法:

- 光信号注入 • 电信号注入
- (b)电信号注入 ・电信号注入是CCD通过输入结构对信号电流或电压采样,并转换成信号 电荷。采用输入二极管实现电注入,二极管在输入栅IG的衬底上扩散形
- 成。输入栅加上宽度为 Δt 的正脉冲,输入二极管 PN结的少数载流子通 过输入栅下的沟道注入 Φ 1电极下的势阱中,注入电荷量为 : $Q \,\Box \, I_{\scriptscriptstyle D}$ $\Box \, I$

则试技术与传感器 9.1.4 电荷耦合器件

工作原理

2) 电荷的耦合与转移

· CCD的最基本结构是一系列非常靠近的MOS电容器, 电容器用同 一半导体衬底制成,衬底上面涂覆一层氧化层,其上制作若干相 应金属电极, 各电极按三相(也有二相和四相)方式连接。电极 间距离极小,以保证相邻势阱间的耦合及电荷转移。

则试技术与传感器

9.1.4 电荷耦合器件

工作原理

3) 电荷的耦合与转移

- ・当 $t=t_1$ 时, Φ 1高, Φ_2 、 Φ_3 低,电极1、4下面有势阱,存储电荷。
- ・当 $t=t_2$ 时, $m{\phi}_1$ 、 $m{\phi}_2$ 高, $m{\phi}_3$ 低,电极2、5下面有势阱,相邻势阱耦合,电极 1、4下的电荷向电极2、5下转移;随Φ1下降,1、4势阱变浅。
- ・当t=t3时,更多电荷向电极2、5下转移。
- 当t=t4时, Φ1、Φ3低, Φ3高, 电荷全部转移到电极2、5下。
- · 依此类推,实现了电荷的耦合与转移。

||试技术与传感器

9.1.4 电荷耦合器件

工作原理

4)信号的输出

・如图所示。CCD末端的衬底上制作一个输出二极管,当二极管加反向偏 压时,终端电荷在时钟脉冲的作用下,移向输出二极管,在负载R,上形 成与电荷数成正比的脉冲电流 I_0 , 并由负载电阻RL转换为电压输出 U_0 。

则试技术与传感器

第9章 光电式传感

9.1.4 电荷耦合器件

工作原理

- ・ CCD器件具有存储、转移电荷和逐一读出信号电荷的功能, 在固态图像 传感器中,可作为摄像或像敏的器件。CCD图像传感器主要用于摄像机、 测试、传真和光学文字识别技术等方面。
- CCD固态图像传感器由两部分组成:感光部分,移位寄存器。感光部分 是半导体衬底上的若干光敏单元,通常称像素,光敏单元将光图像转换 成电信号,即将光强的空间分布转换为与光强成比例的电荷包空间分布; 移位寄存器实现电信号传送和输出。

试技术与传感器

第9章 光电式传题

9.1.4 电荷耦合器件

工作原理

· 按照光敏元件的排列形式, CCD固态图像传感器分为两类:线型和面型。 线型CCD只能直接将一维光信息转换为视频信号输出,若要采集二维图 像信号,必须用扫描的方法实现。而面型可直接将二维图像转换为视频 信号输出。

||试技术与传感器

固态图像传感器工作原理

·被测物光图像经透镜照射CCD上,

排列在半导体衬底材料上的MOS单元上

- •采用时钟脉冲作控制信号提取光电信号
- ·CCD器件不同于一般光导摄像管,它不需要外加扫描电子束,而依靠自 扫描(电荷转移)的方式获取与各像素点对应的电信号
- ·按像素点排列的形式和传感器的构造方式,固态图像传感器一般分为: 线阵和面阵型
- •线阵型一般有1024,1728,2048和4096个像素的传感器
- ·面阵型的分辨力最高可达2048×2048个像素。

● 光电转换电路如图所示。当光线照射VT₁时,使R₁上压降增大,VT₂导通,触发由晶体管

 VT_3 和 VT_4 组成的射极耦合触发器 , U_0 为高。反之 , U_0 为低 , 产生计数脉冲。

则试技术与传感器 固态图像传感器应用 ·激光器光束经透镜聚集在被测工 件上并在其表面形成光斑 光电检测器(线阵CCD摄像机) 检测器 与激光束成一角度 100 •工件相对于光源运动时,检测器 接收到的光斑图像位置发生移动 工件 •测量移动量,通过三角解算关系, 计算出工件的移动距离 •若工件垂直于光源移动,也可测 用摄像机做三角法测量物体位移及轮廓 出工件的表面轮廓

则试技术与传感器

则试技术与传感器

· "畸变"光栅条纹经被测物表面反射后,经过参考光栅时,产生莫尔条纹 包含了被测物的表面形貌信息

•CCD摄像机接收莫尔条纹,通过解算,重构被测物的表面三维形貌

第9章 光电式传统

测试技术与传感器

第9章 光电式传题

第9章 光电式传感

3. 光纤基本特性

1)数值孔径(NA)

定义为: $NA \square \sin \square_c \square \frac{1}{n} \sqrt{n_1^2 \square n_2^2}$

• 表征光纤的集光能力:

NA 越大, 集光能力越强, 耦合效率越高。

·数值孔径 NA 过大,会造成光信号畸变 通常,石英的 NA 取0.2~0.4。

训试技术与传感器

3.光纤基本特性

2)光纤模式

- 光纤模式指光波传播的途径和方式。
- 单模光纤

纤芯直径2~12μm, 只能传输一种模式。畸变小,线性好,容量大, 灵敏度高;但制造、连接、耦合困难。多用于相位调制型和偏振调 制型的光纤传感器。

• 多模光纤

纤芯直径50~100μm,性能较差,但易制造、连接、耦合。多用于 光强度调制型或传光型光纤传感器。

则试技术与传感器

第9章 光电式传统

3.光纤基本特性

3)光纤传输损耗

- 损耗主要包括吸收损耗、散射损耗和光波导弯曲损耗。
- 吸收损耗 光纤材料中的杂质离子、原子的缺陷对光的吸收而产生的损耗。
- 散射损耗

光纤材料密度和浓度不均匀,光纤和包层的界面不光滑、污染等 产生的损耗。散射与波长的四次方成反比,波长越短,散射越严重。

● 光波导弯曲损耗

因使用时弯曲而产生的损耗。弯曲半径大于10cm时,可忽略。

试技术与传感器

3.光纤基本特性

- •光导纤维是近代光信息传输科学的巨大成果
- •光纤传送信息的特点:

低衰减、柔性好、信息量大、频带宽以及不受外界干扰

•优点:

防水性、绝缘性、尺寸小、质量轻、节省贵重金属、成本低

- •用玻璃、石英、塑料等光透射率高的电介质制作的极细纤维
- •近红外线至可见光范围内传输损耗极小

—理想的传输线路

测试技术与传感器

第9章 光电式传统

9.2.2 光导纤维传感器

光纤传感元件分为两类

•传输型光纤传感元件

利用光纤的低损耗传输功能

•传感型光纤传感元件

利用光纤特性受被测参数影响发生变化而使通过光纤的光波

某些参数(如强度、相位、偏振面或频率)的变化制成的传感元件。

第9章 光电式传感器

第9章 光电式传感器

9.2.2 光导纤维传感器

工作原理

- •光纤传感元件是一种很有发展前途的新技术
- •目前实用化的光纤传感元件为数尚少
- •研究中的项目却数量甚多

如:传感温度、压力、振动、音响、射线、电、

磁、电磁波以及光学等许多物理量的光纤传感器

9.2.2 光导纤维传感器

工作原理

测试技术与传感器

- 通过外界信号(温度、压力、应变、位移、振动、电场等)对光进行调制, 引起光的强度、波长、频率、相位、偏振态等性质的变化,即光被外界 参数调制的原理。
- 光纤传感器一般分两类 功能型(传感型)传感器, 非功能型(传光型)传感器。
- 功能型传感器

又称为传感型传感器,利用光纤特性或功能把光纤作为敏感元件。被测量对光纤内传输的光进行调制,使光的强度、相位、频率或偏振态等特性改变,再对被调制信号进行解调,从而得出被测信号。

非功能型传感器 又称为传光型传感器,利用其它敏感元件感受被测量的变化,光纤作为 信息的传输介质。

则试技术与传感器

第9章 光电式传感器

9.2.2 光导纤维传感器

组成结构

(a)传感型光纤组成

• 光纤传感器由光源、敏感元件(光纤、非光纤)、光探测器、信号处理系统 及光纤组成。

测试技术与传感器

第9章 光电式传感器

9.2.2 光导纤维传感器

工作过程

- 光源发出的光,通过源光纤传到敏感元件;
- 被测参数作用于敏感元件,在光的调制区内,光的某一性质受到 被测量的调制;
- 调制后的光经接收光纤耦合到光探测器,将光信号转换为电信号, 进行相应的信号处理后得到被测量值。

则试技术与传感器

第9章 光电式传感器

9.2.2 光导纤维传感器

光纤传感器应用

—光纤传感器的液位检测

液位检测原理图

- · 系统采用二组光纤传感器,一组完成液面上限控制,另一组完成液面下限控制,分别按某一角度装在玻璃罐的两侧。
- 当在投光光纤与光纤传感器之间有液体时,由于液体对光的折射,光纤 传感器接收到光信号,并由放大器内的光敏元件转换成电信号输出。
- 无液体时,光纤传感器接收不到投光光纤发出的光。液面的控制精度可达±1mm。

测试技术与传感器

第9章 光电式传感器

9.2.2 光导纤维传感器

光纤传感器应用

- —光纤传感器的流量检测
- 传感器组成结构示意图如图所示。将一根多模光纤垂直装入流管,当液体或气体流经与其垂直的光纤时,流体流动受到光纤阻碍,根据流体力学原理,光纤的下游两侧产生有规则的旋涡,旋涡的频率f近似与流体的流速成正比,即 $f \square S_t \frac{v}{d}$

光纤旋涡流量传感器

式中: ν-流速;

- d—流体中物体的横向尺寸大小;
- St—斯特罗哈尔(Strouhal)系数,无量纲常数。

第9章 光电式传感器

第9章 光电式传感器

9.2.2 光导纤维传感器

光纤传感器应用

- 在多模光纤的输出端,各模式的光形成干涉光斑,没有外界扰动时干涉图样是稳定,受到外界扰动时,干涉图样的明暗相间的斑纹或斑点会发生随着振动周期而变化的移动,测得相应的频率信号f,可推算流体的流速。
- 光纤旋涡流量传感器可测量液体和气体的流量,没有活动部件,测量可靠,对流体流动不产生阻碍作用,压力损耗非常小。

9.3 超声波传感器

1.定义与分类

测试技术与传感器

•波:振动在弹性介质内的传播称为机械波;

·超声波:能为人耳所闻的机械波

16Hz~20kHz, 声波;

・次声波:≤16Hz

・超声波:≥20×10³Hz

・微波:3×108~3×10¹¹Hz。

则试技术与传感器

第9章 光电式传感器

9.3 超声波传感器

1. 定义与分类

按振动强度分

·检测超声:振动强度较低,用来探测信息;

・功率超声:振动强度高,用以改变传声媒质的状态、

性质及结构 , 也称高能超声。

超声波由一种介质入射到另一种介质时,因在两种介质中传播速度不同,在介质分界面上产生反射、折射和波型转换等现象。

测试技术与传感器

第9章 光电式传感器

2.超声波基本特性

(1)束射特性:波长短,发散性能较弱,可近似集中成一束射线;

(2)吸收特性:在空气、液体和固体中均会被吸收,空气中吸收

特性最强,固体中最弱;

(3)高功率性:因超声波频率高,其功率比声波大得多,可使所

通过的介质产生急速运动,甚至分子结构产生变化;

(4)声压作用:超声波振动使物质分子产生压缩和稀疏作用,这种

由于声波振动引起附加压力作用的现象称为声压作用。

则试技术与传感器

第9章 光电式传感器

第9章 米由式传咸哭

3.超声波的波型及其传播速度

(1)波型

在介质中,声源施力方向与波传播方向不同,声波波型不同。通常有:

· 纵波:质点振动方向与波传播方向一致,能在固、液和气介质中传播;

· 横波:质点振动方向与波的传播方向垂直,只能在固体介质中传播;

• 表面波: 质点振动介于横波与纵波之间, 轨迹是椭圆形,

椭圆长轴垂直于传播方向,短轴平行于传播方向,

只沿着介质表面传播,其振幅随深度增加而迅速衰减。

测试技术与传感器

弗9草 光电式传感器

3.超声波的波型及其传播速度(续)

(2)波型转换

当纵波以某一角度入射到第二固体介质的界面上时,除有纵波的反射、折射外,还发生横波的反射、折射,有些情况下还能产生表面波。

$$c \Box \sqrt{\frac{1}{B_a}}$$

式中: ρ ——介质的密度;

 B_a ——绝对压缩系数。

ho、 B_a 是温度函数,超声波在介质中传播速度随温度变化而变化。

在固体中,纵波、横波及其表面波的速度相互关联:

横波速度为纵波的50%,表面波速度为横波声速的90%。气体中纵波速度为344 m/s,液体中纵波速度为900~1900m/s。

第9章 光电式传感器

4.超声波的反射和折射

 声波从一种介质传播到另一种介质, 在两个介质的分界面上一部分声波发生反射,另一部分发生折射,透射过界面,在另一种介质内部继续传播。

• 依物理学理论,波反射时,入射角 α 与反射角 α' 的正弦之比等于波速之比;折射时,入射角 α 与折射角 β 的正弦之比,等于入射波波速 c_1 与折射波波速 c_2 之比,即 $\frac{\sin \Box}{\sin \Box} \Box \frac{c_1}{\alpha}$

测试技术与传感器

4.超声波的反射和折射

声波反射系数 $R \square \frac{I_r}{I_0} \square \frac{\square \cos \square}{\square \cos \square} \square \frac{\square_2 c_2}{\square c_1} \square$

声波透射系数 $T \square \frac{I_t}{I_0} \square \frac{4 \square c_1 \square \square_2 c_2 \square \cos^2 \square}{(\square c_1 \cos \square \square \square_2 c_2)^2}$

式中:

 I_0,I_r,I_t —分别为入射波、反射波、透射波的声强;

□,□ —分别为声波的入射角和折射角;

 c_1, c_2 —分别为反射波和折射波的速度;

 $\square_1 c_1, \square_2 c_2$ —分别为两介质的声阻抗。

则试技术与传感器

第9章 光电式传感器

4.超声波的反射和折射

声波反射系数 $R \square \frac{I_r}{I_0} \square \frac{\square \cos \square}{\square \cos \square} \square \frac{\square_2 c_2}{\square c_1} \square$

声波透射系数 $T \square \frac{I_t}{I_0} \square \frac{4\square c_1 \square \square_2 c_2 \square \cos^2 \square}{(\square c_1 \cos \square \square \square_2 c_2)^2}$

- •若 $\rho_2 c_2 \approx \rho_1 c_1$, 反射系数 $R \approx 0$, 透射系数 $T \approx 1$, 声波几乎全透射 ;
- ・若 $\rho_2 c_2 >> \rho_1 c_1$, 反射系数 $R \approx 1$, 声波在界面上几乎全反射 ;
- •若 $\rho_1c_1>>\rho_2c_2$, 反射系数 $R\approx 1$, 声波在界面上几乎全反射。

测试技术与传感器

第9章 光电式传感器

5.超声波的衰减

声波在介质中传播时,随着传播距离的增加,能量逐渐衰减,声压和声强的衰减规律为 $P_x \square P_0 e^{\square ax} \qquad I_y \square I_0 e^{\square ax}$

式中: P_x 、 I_x ——距声源x处的声压和声强;

x——声波与声源间的距离;

 α ——衰减系数,单位为Np/cm(奈培/厘米)。

- ·声波在介质中传播时,能量衰减程度与声波扩散、散射及吸收等因素有关。
- ·扩散衰减:指因声波传播距离的增加而引起的声能减弱;

·散射衰减:指固体介质中的颗粒界面或流体介质中的悬浮粒子,

改变了部分声能的传播方向而造成能量损耗;

•吸收衰减:由于介质粘滞性,使超声波传输时引起质点间的摩擦,

一部分声能转换成热能,导致损耗。

•理想介质中,声波衰减仅来自于声波扩散。

则试技术与传感器

第9章 光电式传感器

6.超声波换能器结构

- ·超声波换能器(探测器):利用超声波在超声场中的物理特性而实现信息 转换的装置。分为:压电式(最常用)、磁致伸缩式、电磁式等,
- 发射探头:利用逆压电效应,将高频电振动转换成高频机械振动, 形成超声波发射;
- •接收探头:利用正压电效应,将超声波振动转换成电信号,即接收超声波。
- 单向敏感元件:只能发射或接收;
- ·可逆敏感元件:既可发射又可接收;
- ・压电式超声波探头结构:由压电晶片、吸收块(阳尼块)、保护膜、引线等组成。
- ・超声波频率 f 与压电晶片厚度 δ 成反比,阻尼 块用于吸收声能量,提高分辨率。

测试技术与传感器

第9章 光电式传感器

7.超声波流量检测

- 利用超声波在静止流体和流动流体中的传播速度的不同检测流体速度, 再根据管道流体的截面积,计算流体流量。
- ・在流体中相距 L 处各设置一个超声波传感器,既可以发射也可以接收超声波。设:顺、逆流方向的传播时间分别为 t_1 、 t_2 ,流体静止时的超声波传播速度为 c,流体流动速度为 v,则

$$t_1 \square \frac{L}{c \square v}$$

测试技术与传感器

第9章 光电式传

7.超声波流量检测(续)

超声波传播时间差为:

 $\Box t \, \Box \, t_2 \, \Box t_1 \, \Box \frac{2Lv}{c^2 \, \Box v^2}$

由于流体的流速远小于超声波在流体中的传播速度,即 c>>>v,则得到流

体的流速为: $v \Box \frac{c^2}{2L} \Box t$

实际应用时,超声波传感器安装在管道外部,超声波的传输时间为:

测试技术与传感器

8.超声波探伤

(1)透射式

根据超声波穿透工件后能量的变化判断工件内部质量。两探头置于工件相对两面,一个发射,一个接收。发射波可连续,也可是脉冲。

·工件内无缺陷时:接收能量大,输出电压大;

工件内有缺陷时:因部分能量被反射,接收能量小,输出电压小。由此可判断有无缺陷。

特点:灵敏度较低,无法识别小缺陷,无法定位, 对两探头的相对距离和位置要求较高。

则试技术与传感器

第9章 光电式传感器

8.超声波探伤(续)

(2)反射式

- ·发射波 T、缺陷波 F 及底波 B 被放大显示,水平亮线为扫描线(时间基准),其长度与时间成正比。
- ·根据发射波、缺陷波及底波在扫描线上的位置,可求出缺陷位置。
- ·由缺陷波的幅值,可判断缺陷大小。
- ·当缺陷截面积大于声束面时,声波全部由缺陷处反射,荧光屏上只有T波、F波,没有B波。
- \cdot 当工件无缺陷时,荧光屏上只有 T、B 波,没有 F 波

测试技术与传感器

第9章 光电式传感器

