トランスデューサ(変換器)

生体信号を

に変換するための装置

変換模式 (物理量→電気量) トランスデューサ 変位→抵抗 サーンショメータ フトレンゲージ **空付→相互インダクタンス** 差動トランス 可動極板型コンデンサ 察位→案母 力,振動→起電力 圧電素子 カ (→変位) →抵抗 ストレンゲージ カ→電流 感圧ダイオード 光→抵抗 C49 (米塔爾来工) 坐→起保力 安保油 光電管、フォトトランジスタ 光→電流 温度→抵抗 サーミスタ 温度→起電力 熱電対 磁場→起電力 ホール要子 単仏 - 保液 (リング保液) SOLIID WITH ガイガー計数等、半直体放射線輸出要子 物射線衍子療法

イオン雷流→雷子雷流 雷極

教科書 p.98 表5-1 3

雷極雷位

雷極接触インピーダンスの等価回路

電解質との界面では、電極に用いる金属のイオン化傾向に従って起電力が発生する.

この起電力は、温度が一定であれば(金属の種類に応じた) 静止電位 を持つ. その電位のことを

電極電位の変動は、直流成分の記録の妨げとなるため、(直流信号を記録する場合には) 電極電位の小さな金属を選び、使用する金属電極はすべて同一材料とする。

教科書 p.101 図5-3

分極電圧の変動がない場合

基線(ベースライン)の変動はない。

分極電圧の変動がある場合

基線動揺(ドリフト)が生じる.

計測における雑音

ことが、ドリフト対策となる. 分極電圧をできるだけ

雷極

生体内の電流を体表につけた電極によって電気信号 として計測する。

計測したい生体電気信号が波及 していない部位(不関導体)

に基準電位をとる。

計測したい生体電気信号が波及 している部位に基準電位をとり、

電位差 を導出する.

教科書 p.99 図5-2

分極雷圧

皮膚-電極界面の電気的等価回路

界面を横切る電流によって、 電荷が蓄積される.

 R_s : 皮膚-電極間の抵抗, C_s : 皮膚-電解質間の容量, C_m : 電解液-電極界面の容量

増幅器側からの漏れ電流や電極電圧の若干の違いによって、電極間に皮膚との界面

を横切る 電流 が流れる.これにより、電極電位は静止状態から偏位する. その偏位のことを という.

このとき、界面を横切る電流と分極電圧の関係(分極特性)は、必ずしも線形ではない。

教科書 p.101 図5-4

皮膚の抵抗 R。は、皮膚界面の

体表

によって左右される.

 R_c が $(1/\omega C_c$ に比べて)大きい場合、生体信号は C_c 側に多く流れる、このとき、

増幅器の入力抵抗 R: が小さい(電流入力)とすると、低周波数成分が歪む要因となる

遵出雷極

生体電気信号の導出では、金属電極と組織の接触部に 電位差 が生じる。

雷気的等価回路

V...: 電極用ペーストと金属電極間に生じる

 $V_{m(i)}$: 2つの電極間に流れる電流によって生じる

信号源

牛体内

増幅器へ

▼ 雷解質(ペースト)

(低周波遮断). $\longrightarrow f_{cl} = 1/2\pi C_s R_i$

教科書 p.102 図5-5 10

R。: 皮膚の抵抗 C。: 皮膚-電解質間の容量

広義の分極電圧 $E = V_m + V_{m(\bar{t})}$

分極電圧の影響と基線動揺

体動によっても生じる

教科書 p.102 図5-6 11

を含む金属用いた電極 電解質(NaCI)と共通の NaCl AgCl Ag Ag-AgCI 電極 (銀-塩化銀電極) 1 1 1 1 Hg-Hg,Cl, 電極 (カロメル電極) 電解質 界面では、CI-どうしの交換が行われる

電極-電解質間での電荷の移動に共通のキャリア(運搬体)である CI を用いるため、

界面に電荷が蓄積せず、分極電圧が 小さく なる. 金属電極を電解液に浸して表面に塩化膜を形成させることを

という.

ホール効果を利用した磁場計測用の半導体素子 半導体中を移動する キャリア(電子,正孔) がフレミングの左手の 法則によって決まる向 きに偏る. 生体電気信号によって 生じる磁界(磁東密度) 起電力が生じる. 心臓や筋からの比較的大きな生体磁場でも十分な検出感度が得られない.

教科書 p.105 図5-7 15

(超伝導量子干渉素子)

超伝導現象を利用した, 高感度な生体磁場計測装置

また、これらの生体磁場計測では、 外来磁場や地磁気の影響を避けるために、 磁気シールド室が必要となる。

心磁図 脳磁図 筋磁図検査用に用いられる

教科書 p.105 図5-8 16

物理量トランスデューサ

物理量(位置、力、速度、熱、光など)を計測するトランスデューサ

- •変位•圧力
- ・振動・音響
- •流速•流量
- •熱•温度
- •光

トランスデューサに対する要求事項

測定する物理量の変化(周波数)を十分にとらえられる応答特性(周波数特性) を有する必要がある。

正しく電気量と物理量を対応させるためには、適切な校正が必要である。

トランスデューサは、測定する以外の物理量の変化を受けてはならない、

教科書 p.106 図5-9 3

抵抗線 を用いた 変位 トランスデューサ

位置(長さ1)に比例した出力電圧を得ることができる。

教科書 p.107 図5-10

抵抗線 を用いた 歪み トランスデューサ

 $R = \rho \frac{l}{S}$ $\Delta R = \rho \frac{l + \Delta l}{S}$

ひずみによる体積変化がないとすれば、 $V = l \times S = (l + \Delta l) \times (S + \Delta S)$.

$$\frac{R+\Delta R}{R}=1+\frac{\Delta R}{R}=\frac{\frac{l+\Delta l}{S+\Delta S}}{l/S}=\frac{(l+\Delta l)^2}{l^2}=1+2\frac{\Delta l}{l}+\left(\frac{\Delta l}{l}\right)^2\approx 1+\underline{F}\frac{\Delta l}{l}$$

体積変化が小さければ、ゲージファクタ(F)は、ほぼ2.0付近になる。

教科書 p.108 図5-11

血圧トランスデューサ

精度よく抵抗変化を検出する回路

増幅部への入力インピーダンスが十分に大きいなら, $I_a=I_b=I/2$. また、回路の合成抵抗は、R になっているから、 $I=e_i/R$.

$$e_o = (R + \Delta R)I_a - (R - \Delta R)I_b = \Delta R \times I = \frac{\Delta R}{R}e_i$$
 教科書 p.109 図5-12

血圧トランスデューサの特性

トランスデューサの感度や周波数応答性は、系(システム)全体の機械的構成によって決まる.

系の応答のしやすさ = (機械的)

教科書 p.110 図5-14

圧測定用

を用いた 圧 トランスデューサ

 $N_1 = N_2 = N [回/m]$ とすれば、

コアが小さく偏位が小さければ, 直線性もよい

教科書 p.111 図5-16

コンデンサ を用いた 圧 トランスデューサ

コイルとの同調回路を構成すれば、共振周波数fの変化として偏位を検出できる。

$$f = \frac{1}{2\pi \sqrt{IC}}$$

教科書 p.111 図5-17 10

抵抗体 を用いた 熱・温度 トランスデューサ

熱放射トランスデューサ

生体から発せられる熱エネルギー(赤外線)を検出するトランスデューサ

熱検知型

熱エネルギーを吸収体に吸収させ、サーミスタや熱電対で検出する.

一般に, 時定数が大きい(数ms以上).

光量子型(光検知型)

光量子効果を用いて、光として検出する.

近赤外線ではCdSe, 遠赤外線ではInSb.

HgCdTeは時定数が小さく(3μs以下), 医用赤外線画像の赤外線検出器と して有用である. 教科書 p.122 図5-32 24