

压电式传感器


是以某些电介质的压电效应为基础,在外力作用下, 在电介质的表面上产生电荷,从而实现非电量测量。

压电传感元件是力敏感元件,所以它能够测量那些最 终能变换为力的物理量,例如:力、压力、加速度等。

压电式传感器具有响应频带宽、灵敏度高、信噪比大、 结构简单、工作可靠、重量轻等优点。近年来,由于电子 技术的飞速发展,随着与之配套的二次仪表以及低噪声、 小电容、高绝缘电阻电缆的出现,使压电传感器的使用更 为方便。因此,在工程力学、生物医学、石油勘探、声波 测井、电声学等许多技术领域中获得了广泛的应用。


一、压电效应*

正压电效应(顺压电效应):某些电介质,当沿着一定方向 对其施力而使它变形时,内部就产生极化现象,同时在它的一定 表面上产生电荷,当外力去掉后,又重新恢复不带电状态的现象。 当作用力方向改变时,电荷极性也随着改变。


逆压电效应(电致伸缩效应): 当在电介质的极化方向施加电场,这些电介质就在一定方向上产生机械变形或机械应力,当外加电场撤去时,这些变形或应力也随之消失的现象。


(一) 石英晶体的压电效应


天然结构石英晶体的理想外形是一个正六面体,在晶体学中它可用三根互相垂直的轴来表示,其中纵向轴Z一Z称为光轴;经过正六面体棱线,并垂直于光轴的X一X轴称为电轴;与X一X轴和Z一Z轴同时垂直的Y一Y轴(垂直于正六面体的棱面)称为机械轴。

通常把沿电轴X一X方向的力作用下产生电荷的压电效应",而从向压电效应",而把沿机械轴Y一Y方向的力作用下产生电荷的压电效应称为"横向压电效应",沿光轴Z一Z方向受力则不产生压电效应。


石英晶体 (a)理想石英晶体的外形 (b)坐标系

石英晶体具有压电效应,是由其内部结构决定的。组成石英晶体的硅离子Si⁴⁺和氧离子O²⁻在Z平面投影,如图(a)。为讨论方便,将这些硅、氧离子等效为图(b)中正六边形排列,图中"十"代表Si⁴⁺,"一"代表2O²⁻。


硅氧离子的排列示意图

- (a) 硅氧离子在Z平面上的投影
- (b)等效为正六边形排列的投影


石英晶体压电模型

当作用力 F_X =0时,正、负离子(即Si⁴⁺和2O²⁻)正好分布在正六边形顶角上,形成三个互成120°夹角的电偶极矩 P_1 、 P_2 、 P_3 ,如图(a)所示。此时正负电荷中心重合,电偶极矩的矢量和等于零,即


当晶体受到沿X方向的压力(F_X <0,表示 F_X 的方向)作用时,晶体沿X方向将产生收缩,正、负离子相对位置随之发生变化,如图(b)所示。此时正、负电荷中心不再重合,电偶极矩在X方向

的分量为(P₁+P₂+P₃)_X>0

 $P_1 + P_2 + P_3 = 0$


在Y、Z方向上的分量为 $(P_1+P_2+P_3)_{Y}=0$ $(P_1+P_2+P_3)_{Z}=0$ 由上式看出,在X轴的正向出现正电荷,在 Y、Z轴方向则不出现电荷。


当晶体受到沿X方向的拉力($F_X>0$,表示 F_X 的方向)作用时,其变化情况如图(c)。此时电极矩的三个分量为 $_{AY}$

$$(P_1+P_2+P_3)_X < 0$$

 $(P_1+P_2+P_3)_Y = 0$
 $(P_1+P_2+P_3)_Z = 0$


在X轴的正向出现负电荷,在Y、Z方向则不出现电荷。


可见,当晶体受到沿X(电轴)方向的力 F_X 作用时,它在X方向产生正压电效应,而Y、Z方向则不产生压电效应。晶体在Y轴方向力 F_Y 作用下的情况与 F_X 相似。当 $F_Y>0$ 时,晶体的形变与图(b)相似;当 $F_Y<0$ 时,则与图(c)相似。由此可见,晶体在Y(即机械轴)方向的力 F_Y 作用下,使它在X方向产生正压电效应,在Y、Z方向则不产生压电效应。

晶体在Z轴方向力 F_Z 的作用下,因为晶体沿X方向和沿Y方向所产生的正应变完全相同,所以,正、负电荷中心保持重合,电偶极矩矢量和等于零。这就表明,沿Z(即光轴)方向的力 F_Z 作用下,晶体不产生压电效应。

假设从石英晶体上切下一片平行六面体——晶体切片,使它的晶面分别平行于**X、Y、Z**轴,如图。并在垂直**X**轴方向两面用<u>真空镀膜或沉银法</u>得到电极面。


当晶片受到沿X轴方向的压缩应力 σ_{XX} 作用时,晶片将产生厚度变形,并发生极化现象。在晶体线性弹性范围内,极化强度 P_{XX} 与应力 σ_{XX} 成正比,即可得到如下公式:


极化强度 P_{XX} 与应力 σ_{XX} 成正比:

$$P_{XX} = d_{11}\sigma_{XX} = d_{11}\frac{F_X}{lb}$$

式中 F_x ——沿晶轴X方向施加的压力; d_{11} ——压电系数,当受力方向和变形不同时,压电系数也不同 1、b——石英晶片的长度和宽度。

又由于,极化强度 P_{xx} 在数值上等于晶面上的电荷密度,即:

$$P_{XX} = \frac{q_X}{lb}$$

式中 q_X ——垂直于X轴平面上的电荷。

将上两式整理,得:
$$q_X = d_{11}F_X$$

又由于其极间电压公式为: $U_X = \frac{q_X}{C_X} = d_{11} \frac{F_X}{C_X}$, 从而得到电压与压力的对应关系。

式中
$$C_X = \frac{\mathcal{E}_0 \mathcal{E}_r lb}{t}$$
 电极面间电容。 t —晶片厚度

根据逆压电效应,晶体在**X**轴方向将会产生伸缩,即:

$$\Delta t = d_{11}U_X$$


 d_{11} 一压电系数 U_x一极间电压

或用应变表示,即:

$$\frac{\Delta t}{t} = d_{11} \frac{U_X}{t} = d_1 E_X$$

式中 Ex—X轴方向上的电场强度,从而得到电场强度与晶片厚度变化的对应关系。 在X轴方向施加压力时,则在石英晶体的X轴正向带正电;


如果作用力 F_x 改为拉力,则在垂直于X轴的平面上仍出现等量电


如果在同一晶片上作用力是沿着机械轴(Y-Y轴)的方向,其电荷仍在与X轴垂直平面上出现,其极性见图(c)、(d),

此时电荷的大小为:

$$q_{XY} = d_{12} \frac{lb}{tb} F_Y = d_{12} \frac{l}{t} F_Y$$


式中 d_{12} —石英晶体在Y轴方向受力时的压电系数。 根据石英晶体轴对称条件: d_{11} = $-d_{12}$,则上式为:

$$q_{XY} = -d_{11} \frac{l}{t} F_Y$$

式中 t—晶片厚度。则其极间电压为:

(与Fx产生的Ux有什么不同?)

$$U_X = \frac{q_{XY}}{C_X} = -d_{11} \frac{l}{t} \frac{F_Y}{C_X}$$

Cx-电极面间电容

根据逆压电效应,晶片在Y轴方向将产生伸缩变形,即:

$$\Delta l = -d_{11} \frac{l}{t} U_X$$
 $\mathbf{u_x}$ —极间电压

或用应变表示:


$$\frac{\Delta l}{l} = -d_{11}E_X$$

 E_{X} 一X轴方向上的电场强度。

 d_{11} 一石英晶体在X轴方向受力时的压电系数

由上述可知:


- ①无论是正或逆压电效应,其作用力(或应变)与 电荷(或电场强度)之间呈线性关系;
- ②晶体在哪个方向上有正压电效应,则在此方向上 一定存在逆压电效应;
 - ③石英晶体不是在任何方向都存在压电效应的。


(二) 压电陶瓷的压电效应

压电陶瓷属于**铁电体**一类的物质,是人工制造的多晶压电材料,具有类似"铁磁材料磁畴结构"的电畴结构。电畴是分子自发形成的区域,它有一定的极化方向,从而存在一定的电场。在无外电场作用时,各个电畴在晶体上杂乱分布,它们的极化效应被相互抵消,因此原始的压电陶瓷内极化强度为零,见图(a)。

在压电陶瓷上加一足够高的**直流电场**,并保持一定的温度和时间,迫使其电畴转向,或者说迫使其自发极化作定向排列。极化的三要素:极化电场、极化温度和极化时间。极化方法,有:油浴极化法、空气极化法、空气高温极化方法。


压电陶瓷的极化

但是,当把电压表接到陶瓷片的两个电极上进行测量时,却无法测出陶瓷片内部存在的极化强度。这是因为陶瓷片内的极化强度总是以电偶极矩的形式表现出来,即在陶瓷的一端出现正束缚电荷,另一端出现负束缚电荷。

由于束缚电荷的作用,在陶瓷片的电极面上吸附了一层来自外界的自由电荷。这些自由电荷与陶瓷片内的束缚电荷符号相反而数量相等,它起着屏蔽和抵消陶瓷片内的极化强度对外界的作用。所以电压表不能测出陶瓷片内的极化程度,如图。


如果在陶瓷片上加一个与极化方向平行的压力F,如图,陶瓷片将产生压缩形变(图中虚线),片内的正、负束缚电荷之间的距离变小,极化强度也变小。因此,原来吸附在电极上的自由电荷,有一部分被释放,而出现<mark>效也现象</mark>。

当压力撤消后,陶瓷片恢复原状(这是一个膨胀过程),片内的正、负电荷之间的距离变大,极化强度也变大,因此电极上又吸附一部分自由电荷而出现充电现象。这种由机械效应转变为电效应,或者由机械能转变为电能的现象,就是压电陶瓷的正压电

效应。


正压电效应示意图 (实线---代表形变前的情况 虚线---代表形变后的情况)


同样,若在陶瓷片上加一个与极化方向相同的电场,如图,由于电场的方向与极化强度的方向相同,所以电场的作用使极化强度增大。这时,陶瓷片内的正负束缚电荷之间距离也增大,就是说,陶瓷片沿极化方向产生伸长形变(图中虚线)。

同理,如果外加电场的方向与极化方向相反,则陶瓷片沿极化方向产生缩短形变。这种由于电效应而转变为机械效应或者由电能转变为机械能的现象,就是压电陶瓷的<mark>逆压电效应</mark>。

逆压电效应示意图

(实线---代表形变前的情况 虚线---代表形变后的情况)


总结:

压电陶瓷所以具有压电效应,是由于陶瓷内部存在 自发极化。这些自发极化经过极化工序处理而被迫取向 排列后,陶瓷内即存在剩余极化强度。如果外界的作用 (如:压力或电场的作用)能使此极化强度发生变化, 陶瓷就出现压电效应。

此外,陶瓷内的极化电荷是束缚电荷,而不是自由电荷,这些束缚电荷不能自由移动。所以在陶瓷中产生的放电或充电现象,是通过陶瓷内部极化强度的变化,引起电极面上自由电荷的释放或补充的结果。


二、压电材料

种类:


- 压电晶体,如石英等;
- ■压电陶瓷,如钛酸钡、锆钛酸铅等;
- ■压电半导体,如硫化锌、碲化镉等。 对压电材料特性要求:
 - ①转换性能。要求具有较大压电常数。
- ②机械性能。压电元件作为受力元件,希望它的机械强度高、 刚度大,以期获得宽的线性范围和高的固有振动频率。
- ③电性能。希望具有高电阻率和大介电常数,以减弱外部 分布电容的影响并获得良好的低频特性。
- ④环境适应性强。温度和湿度稳定性要好,要求具有较高的 居里点,获得较宽的工作温度范围。
 - ⑤时间稳定性。要求压电性能不随时间变化。

19世纪末,著名物理学家皮埃尔·居里(居里夫人的丈夫)在自己的实验室里发现磁石的一个物理特性,就是当磁石加热到一定温度时,原来的磁性就会消失。后来,人们把这个温度叫"居里点"。

(一) 石英晶体

石英(SiO₂)是一种具有良好压电特性的压电晶体。其介电常数和压电系数的温度稳定性相当好,在常温范围内这两个参数几乎不随温度变化,如下两图。

由图可见,在20℃~200℃范围内,温度每升高1℃,压电系数仅减少0.016%。但是当到573℃时,它完全失去了压电特性,


6 相对 5 介 4 常 3 数 2 1 100 200 300 400 500 600 石英在高温下相对介电常数

石英在高温下相对介电常数₂₀ 的温度特性

石英晶体的突出优点是性能非常稳定,机械强度高,绝缘性能也相当好。但石英材料价格昂贵,其压电系数比压电陶瓷的压电系数低得多。因此一般仅用于标准仪器或要求较高的传感器中。


因为石英是一种各向异性晶体,因此,按不同方向切割的晶片,其物理性质(如:弹性、压电效应、温度特性等)相差很大。为了在设计石英传感器时,根据不同使用要求需要正确地选择石英片的切型。

石英晶片的切型符号表示方法:

- ◆IRE (无线电工程师协会)标准规定的切型符号表示法;
- ◆习惯符号表示法(按照与IRE标准规定的切型符号表示法有对应 表进行转换即可)。

IRE标准规定的切型符号,包括一组字母 (X、Y、Z、t、l、b) 和角度。用X、Y、Z中任意 两个字母 的先后排列顺序,表示石英晶片 厚度和长度的原始方向;用字母t (厚度)、l (长度)、b (宽度)表示旋转轴的位置。 当角度为正时,表示逆时针旋转;当角度为负时,表示顺时针旋转。例如: (YXI)35°切型,其中第一个字母 Y表示石英晶片在原始位置(即旋转前的位置)时的厚度沿 Y轴方向,


第二个字母X表示石英晶片在原始位置时的长度沿X轴方向,第三个字母I和角度35°表示石英晶片绕长度逆时针旋转35°,如图。


(YXI) 35° 切型

- (a) 石英晶片原始位置
- (b) 石英晶片的切割方位

又如(XYtl)5°/-50°切型,它表示石英晶片原始位置的厚度沿X 轴方向,长度沿Y轴方向,先绕厚度t逆时针旋转5°,再绕长度l顺时针旋转50°,如图。


(二) 压电陶瓷

1、 钛酸钡压电陶瓷


它具有很高的介电常数和较大的压电系数(约为石英晶体的 **50**倍)。不足之处是居里点温度低(**120**℃),温度稳定性和机械强度不如石英晶体。

2、 锆钛酸铅系压电陶瓷 (PZT)

锆钛酸铅是由PbTiO₃(钛酸铅)和PbZrO₃(锆酸铅)组成的固溶体Pb(Zr、Ti)O₃。它与钛酸钡相比,压电系数更大,居里点温度在300℃以上,各项机电参数受温度影响小,时间稳定性好。此外,在锆钛酸中添加一种或两种其它微量元素(如:铌、锑、锡、锰、钨等)还可以获得不同性能的PZT(锆钛酸铅系压电陶瓷)材料。因此,锆钛酸铅系压电陶瓷是目前压电式传感器中应用最广泛的压电材料。


3、压电聚合物

聚二氟乙烯(PVF₂)是目前发现的压电效应较强的聚合物薄膜,这种合成高分子薄膜就其对称性来看,不存在压电效应,但是,它们具有"平面锯齿"结构,存在抵消不了的偶极子。经延展和拉伸后可以使分子链轴成规则排列,并在与分子轴垂直方向上产生自发极化偶极子。当在膜厚方向加直流高压电场极化后,就可以成为具有压电性能的高分子薄膜。

这种薄膜具有可挠性,并容易制成大面积压电元件。这种元件耐冲击、不易破碎、稳定性好、频带宽。为提高其压电性能还可以掺入压电陶瓷粉末,制成混合复合材料(PVF₂—PZT)。

4、压电半导体材料

如: ZnO(氧化锌)、CdS(硫化镉)、CdTe(碲化镉),这种力敏器件具有灵敏度高,响应时间短等优点。此外,用ZnO作为表面声波振荡器的压电材料,可测量:力和温度等参数。


三、 压电式传感器的测量电路


(一)等效电路

当压电传感器中的压电晶体承受被测机械应力的作用时,在它的两个极面上出现极性相反,但电量相等的电荷。可把压电传感器看成一个静电发生器,如图(a)。也可把它视为两极板上聚集异性电荷,中间为绝缘体的电容器,如图(b)。其电容量为:

$$C_a = \frac{\varepsilon S}{t} = \frac{\varepsilon_r \varepsilon_0 S}{t}$$

当两极板聚集异性电荷时, 则两极板呈现一定的电压, 其大小为:

$$U_a = \frac{q}{C_a}$$


压电传感器的等效电路

q—板极上聚集的电荷电量(C) C_q —两极板间等效电容(F)

$$U_a = \frac{q}{C_a}$$


因此,压电传感器可等效为 电压源U_a和一个电容器C_a的 串联电路,如图(a);也可等 效为一个电荷源q和一个电容 器C_a的并联电路,如图(b)。


(a) 电压等效电路 (b) 电荷等效电路 压电传感器等效原理

*传感器内部信号电荷无"漏损",外电路负载无穷大时,压电传感器受力后产生的电压或电荷才能长期保存,否则电路将以某时间常数按指数规律放电。这对于静态标定以及低频准静态测量极为不利,必然带来误差。事实上,传感器内部不可能没有泄漏,外电路负载也不可能无穷大,只有外力以较高频率不断地作用,传感器的电荷才能得以补充,因此,压电晶体不适合于静态测量。

如果用导线将压电传感器和测量仪器连接时,则应考虑连线的等效电容、考虑前置放大器的输入电阻、输入电容。


- C_a 传感器的固有电容
- C_i 前置放大器输入电容
- Cc连线电容
- Ra传感器的漏电阻
- R_i 前置放大器输入电阻

可见,压电传感器的绝缘电阻 R_a 与前置放大器的输入电阻 R_i 相并联。为保证传感器和测试系统有一定的低频或准静态响应,要求压电传感器绝缘电阻应保待在 $10^{13}\Omega$ 以上,才能使内部电荷泄漏减少到满足一般测试精度的要求。测试系统则应有较大的时间常数,(即前置放大器要有相当高的输入阻抗),否则,传感器的信号电荷将通过输入电路泄漏,即产生测量误差。


四、压电式传感器的应用

- (一) 压电式加速度传感器
- (二) 压电式压力传感器
- (三)压电式流量计
- (四)集成压电式传感器

(一) 压电式加速度传感器

其结构一般有纵向效应型、横向效 应型和剪切效应型三种。

纵向效应是最常见的,如图。压电陶瓷4和质量块2为环型,通过螺母3对质量块预先加载,使之压紧在压电陶瓷上。测量时将传感器基座5与被测对象牢牢地紧固在一起。输出信号由电极1引出。


纵向效应型加速度 传感器的截面图

当传感器感受振动时,因为质量块相对被测体质量较小,因此,质量块感受与传感器基座相同的振动,并受到与加速度方向相反的惯性力*F=ma*。同时惯性力作用在压电陶瓷片上产生电荷为:

$$q = d_{33}F = d_{33}ma$$

*d*₃₃ −压电系数 *a* −加速度


$q = d_{33}F = d_{33}ma$

此式表明: 电荷量直接反映加速 度大小。其灵敏度与压电材料压 电系数和质量块的质量有关。为 了提高传感器灵敏度, 一般选择 压电系数大的压电陶瓷片。若增 加质量块的质量会影响被测振动, 同时, 会降低振动系统的固有频 率, 因此, 一般不用增加质量办 法来提高传感器灵敏度。此外, 用增加压电片数目和采用合理的 连接方法也可提高传感器灵敏度。


连接方式:

图(a)为开联形式,片上的负极集中在中间极上,其输出电容 C'为单片电容 C的两倍,但输出电压 U'等于单片电压 U,极板上电荷量 q'为单片电荷量 q的两倍。 q'=2q; U'=U; C'=2C

图(b)为<mark>串联</mark>形式,正电荷集中在上极板,负电荷集中在下极板,而中间的极板上产生的负电荷与下片产生的正电荷相互抵消。从图中可知,输出的总电荷q′等于单

片电荷q,而输出电压U′为单片电压U的二倍, 总电容C′为单片电容C的一半,即:

$$q' = q; \quad U' = 2U; \quad C' = \frac{1}{2}C$$


- ●并联接法,输出电荷大,时间常数大,宜用于测量**缓变信号,** 并且,适用于以电荷作为输出量的场合。
- ●串联接法,输出电压大,本身电容小,适用于以电压作为输出 信号,且测量电路输入阻抗很高的场合。

(二) 压电式压力传感器

根据使用要求不同,压电式测压传感器有各种不同的结构形式。但它们的基本原理相同。


压电式测压传感器的原理简图。它由引线-1、壳体-2、基座-3、压电晶片-4、受压膜片-5及导电片-6组成。当膜片5受到压力P作用后,则在压电晶片上产生电荷。在一个压电片上所产生的电荷q为:

$$q = d_{11}F = d_{11}SP$$

F——作用于压电片上的力;

 d_{11} ——压电系数;

S——膜片的有效面积。


压电式测压传感器原理图

若测压传感器的输入量为压强**P**,如果传感器只由一个压电晶片组成,则根据灵敏度的定义有:

电荷灵敏度:
$$k_q = \frac{q}{P}$$

电压灵敏度:
$$k_u = \frac{U_0}{P}$$

又因为:
$$q=d_{11}F=d_{11}SP$$
 所以,**电荷灵敏度也**可表示为: $k_q=d_{11}S$

因为
$$U_0 = \frac{q}{C_0}$$
, 所以, **电压灵敏度**也可表示为: $k_u = \frac{d_{11}S}{C_0}$

 U_0 ——压电片输出电压; C_0 ——压电片等效电容

(三) 压电式流量计


利用超声波在顺流方向和逆流方向的传播速度进行测量。其测量装置是在管外设置两个相隔一定距离的收发两用压电超声换能器,每隔一段时间(如: 1/100s),发射和接收互换一次。

在顺流和逆流的情况下,发射和接收的相位 差与流速成正比。据这个关系,可精确测定流 速。流速与管道横截面积的乘积等于流量。

此流量计可测量各种液体的流速,中压和低压气体的流速,不受该中压和低压气体的流速,不受该流体的导电率、粘度、密度、腐蚀性以及成分的影响。准确度可达0.01%~0.5%。

根据同一道理,可以用于直接测量随海洋深度而变化的声速分布。即以一定距离放置两个正对着的陶瓷换能器,一个为发射器、一个为接收器。根据测定的发射和接收的相位差随深度的变化,即可得到声速随深度的分布情况。


压电式超声波传感器的基本工作原理

压电式<mark>超声波发送器</mark>实际上是利用压电晶体的逆向压电效应来工作的。超声波发生器内部结构如图所示,它主要由两个压电晶片和一个维形振子构成。当它的两极外加电压脉冲信号,压电元件就变形引起空气振动,当脉冲信号频率等于压电晶片的固有振荡频率时,压电晶片将会发生共振,并带动锥形振子振动,便产生超声波,超声波以疏密波形式传播,传送给超声波接收器。


而<mark>超声波接收器</mark>是利用正向压电效应制成,如果压电晶片两电极间未外加电压,当锥形振子接收到的超声波时,促使接收器的振子随着相应频率进行振动,由于存在正向压电效应,将机械能转换为电信号,就产生与超声波频率相同的高频电压。当然这种电压非常小,必须采用放大器进行放大。


*时间差法测量流量原理:在被测管道上游、下游的一定距离上,分别安装两对超声波发射和接收探头(F_1 , T_1)、(F_2 , T_2),其中 F_1 , T_1 的超声波是顺流传播的,而 F_2 , T_2 的超声波是逆流传播的。由于这两束超声波在液体中传播速度的不同,测量两接收探头上超声波传播的时间差 Δt ,可得到流体的平均速度及流量。


F₁发射的超声波到达 F₂的时间较短


*频率差法测量流量原理:

 F_1 、 F_2 是完全相同的超声探头,安装在管壁外面,通过电子开关的控制,交替地作为超声波发射器与接收器用。首先由 F_1 发射出第一个超声脉冲,它通过管壁、流体及另一侧管壁被 F_2 接收,此信号经放大后再次触发 F_1 的电路,使 F_1 发射第二个声脉冲。紧接着,由 F_2 发射超声脉冲,而 F_1 作接收器,可以测得 F_2 的脉冲重复频率为 f_1 。同理可以测得 F_2 的脉冲重复频率为 f_2 。顺流发射频率 f_1 与逆流发射频率 f_2 的频率差 Δ f与被测流速V成正比。


发射、接收探头也可以 安装在管道的同一侧 ₃。

同侧式超声波流量计的使用


(参考北京菲波仪表有限公司资料)


(四)集成压电式传感器


是一种高性能、低成本**动态微压传感器**,产品采用压电薄膜 作为换能材料,动态压力信号通过薄膜变成电荷量,再经传感器 内部放大电路转换成电压输出。该传感器具有灵敏度高,抗过载 及冲击能力强,抗干扰性好,操作简便,体积小、重量轻、成本 低等特点,广泛应用于医疗、工业控制、交通、安全防卫等领域。

典型应用:


- ·脉搏计数探测
- ·按键键盘, 触摸键盘
- ·振动、冲击、碰撞报警
- ·振动加速度测量
- ·管道压力波动
- ·其它机电转换、动态力检测等


脉搏计照片


压电测力传感器


PVDF压电电缆测速原理


a)原理图

1.铜芯线(分布电容内电极) 2.管状高分子压电塑料绝缘层 3.铜网屏蔽层(分布电容外电极) 4.橡胶保护层(承压弹性元件)

压电式周界报警系统