

第3章 电容式传感器

概述

各种电容式传感器示例

电容器是电子技术的三大类无源元件(电阻、电感和电容) 之一。

利用<mark>电容器</mark>的原理,将非电量转换成电容量,进而实现非电量到电量的转化的器件或装置,称为<u>电容式传感器。</u> 它实质上是一个具有可变参数的电容器。

概述

与电阻式、电感式传感器相比的优点:

- 1. 测量范围大: 相对变化量可达100%。
- 2. 灵敏度高: 可达10-7。
- 3. **动态响应时间短**: 可动部件质量小,固有频率高,适合于动态信号的测量。
- 4. 机械损失小: 电极间引力小, 无摩擦, 热效应小, 因此, 精度高。
- 5. 结构简单,适应性强:金属做电极,无机材料绝缘支撑,能承受大的温度变化和强辐射,适合于恶劣环境工作。

概述

与电阻式、电感式传感器相比的不足之处:

- 1. 寄生电容影响大: 导线电容、泄露电容。降低了灵敏度,非线性输出,甚至不稳定。
- 2. 当用变间隙原理进行测量时,具有非线性输出特性。

由于材料、工艺,特别是测量电路及半导体集成技术等方面已达到了 相当高的水平,因此寄生电容的影响得到较好地解决,使电容式传感 器的优点得以充分发挥。

应用:

压力、位移、厚度、加速度、液位、物位、湿度和成分 含量等测量之中。

电容式传感器

- 3.1 电容式传感器的工作原理
- 3.2 电容式传感器的测量电路
- 3.3 电容式传感器的误差分析
- 3.4 电容式传感器的应用示例

3.1 工作原理

两个平行极板组成一个电容器,若忽略边缘效应,它的电容量C应为:

$$C = \varepsilon \frac{S}{d} = \frac{\varepsilon_0 \cdot \varepsilon_r \cdot S}{d}$$

 ε ——极板间介质的介电系数;

 ε_0 ——真空的介电常数, ε_0 =8.854×10⁻¹² F/m;

ε, ——极板间介质的相对介电常数.

对于空气介质, $\varepsilon_r \approx 1$ 。

S ——极板间相互覆盖面积 (m²);

d ----极板间距离 (m) ;

d

3.1 工作原理

$$C = \varepsilon \frac{S}{d} = \frac{\varepsilon_0 \cdot \varepsilon_r \cdot S}{d}$$

等式右边的三个参数改变任何一个都可以使电容值C发生变化。 这就是电容传感器的基本工作原理。

电容式传感器

变面积型 变介电常数型 变极板间距型

	变介质型	电容传感器	会 WUHAN U
物质名称	相对介电常数 ε,	物质名称	相对介电常数 ε,
*	80	玻璃	3.7
丙三醇	47	硫磺	3.4
甲醇	37	沥青	2.7
乙二醇	35~40	苯	2.3
乙醇	20~25	松节油	3.2
白云石	8	聚四氟乙烯塑料	1.8~2.2
盐	6	液氮	2
醋酸纤维素	3.7~7.5	纸	2
瓷器	5~7	液态二氧化碳	1.59
米及谷类	3~5	液态空气	1.5
纤维素	3.9	空气及其他气体	1~1.2
砂	3~5	真空	1
砂糖	3	云母	6~8

差动式电容传感器 上下两部分的初始电容: $C_0 = \frac{\varepsilon S}{d_0}$ 上移 Δd 后: $C_1 = \frac{\varepsilon S}{d_0 - \Delta d}$; $C_2 = \frac{\varepsilon S}{d_0 + \Delta d}$ 展开:

$$\mathbb{E}\mathbf{T}:$$

$$C_{1} = C_{0} \left[1 + \frac{\Delta d}{d_{0}} + \left(\frac{\Delta d}{d_{0}} \right)^{2} + \left(\frac{\Delta d}{d_{0}} \right)^{3} + \cdots \right]$$

$$C_{2} = C_{0} \left[1 - \frac{\Delta d}{d_{0}} + \left(\frac{\Delta d}{d_{0}} \right)^{2} - \left(\frac{\Delta d}{d_{0}} \right)^{3} + \cdots \right]$$

差动式电容传感器

$\delta = \frac{\left| \left(\frac{\Delta d}{d_0} \right)^3 \right|}{\left| \left(\frac{\Delta d}{d_0} \right) \right|} = \left(\frac{\Delta d}{d_0} \right)^2 \times 100\%$

结论:

- 差动式电容传感器比单个电容灵敏度提高一倍
- 非线性误差可以减小一个数量级。

电容式传感器

- 3.1 电容式传感器的工作原理
- 3.2 电容式传感器的测量电路
- 3.3 电容式传感器的误差分析
- 3.4 电容式传感器的应用示例

3.2 电容式传感器的测量电路 🥏 🥉 🎉 🕻 🗓

电容传感器中电容值变化都很微小,不能直接显示记录,必须将电容变化转换为电流、电压的变化。

由于作为传感器在功能和结构上的要求, 电容式传感器不是 理想电容。电容式传感器中除了有电容之外, 还存在着串、 并联电阻, 以及串联电感等。

一、等效电路

- R_p 为并联损耗电阻,它代表极板间的泄漏电阻和介质损耗。这些损耗在低频时影响较大,随着工作频率增高,容抗减小,其影响就减弱。
- R、代表串联损耗,即代表引线电阻、电容器支架和极板电阻的损耗。
- 电感上由电容器本身的电感和外部引线电感组成。

一、等效电路

 $Z_C = \left(R_S + \frac{R_P}{1 + \omega^2 \cdot R_P^2 \cdot C^2}\right) - j\left(\frac{\omega \cdot R_P^2 \cdot C}{1 + \omega^2 \cdot R_P^2 \cdot C^2} - \omega \cdot L\right)$

在前页式中, R_S 很小, R_P 很大,均可忽略。电路的等效容抗为:

一、等效电路

电容的相对变化量为
$$_{J_0}$$
 $_{J_0}$ $_{J_0}$

电容式传感器的等效阻抗为:

由等效电路可知,它有一个谐振频率,通常为几十兆赫。 当工作频率 等于或接近谐振频率时,谐振频率破坏了电容的正常作用。因此,工 作频率应该选择低于谐振频率,否则电容传感器不能正常工作。

一、等效电路

电容的相对变化量为:

$$\begin{split} &\frac{\Delta_{C_E}}{C_E} = \frac{\Delta C}{C} \frac{1}{1 - \omega^2 L C} = \frac{\Delta C}{C} \frac{1}{1 - \left(f / f_0\right)^2} \\ &- \text{ \mathbb{R} ff \mathbb{R} \mathbb{T}}, \frac{f}{f_0} = \frac{1}{3} \sim \frac{1}{2} :: \frac{\Delta C_E}{C_E} > \frac{\Delta C}{C} \end{split}$$

由上式可见,电容传感器的等效电容与激励电源的频率有关,还与电路自身的谐振 频率有关,而影响谐振频率的重要因素是电感L,它与电容传感器的连接导线等因 素有关,所以电容传感器在实际使用时必须保持与标定时的状态是完全一致的。

二、测量电路

电容式传感器的电容非常小(pF)级的,需要用专门的电路进行转换, 成比例地将它变成电压、电流或频率信号供给或远传给后续装置显示、

记录及运算等。 (一)交流不平衡电桥

(二)变压器电桥

(三)二级管环形检波电路

(四)差动脉宽调制电路

(五)运算法测量电路

(一)交流不平衡电桥

初始阻抗设计成: $Z_1 \cdot Z_4 = Z_2 \cdot Z_3$ $U_{SC} = \left(\frac{Z_1 + \Delta Z}{Z_1 + \Delta Z + Z_2} - \frac{Z_3}{Z_3 + Z_4}\right) E$

要找到输出电压Usc与桥臂阻抗相对变 化量 $\frac{\Delta Z}{Z}$ 以及桥臂阻抗比 $\frac{Z_1}{Z}$ 的关系:

$$U_{sc} = \frac{\left(\frac{\Delta Z}{Z_1}\right)\left(\frac{Z_1}{Z_2}\right)}{\left(1 + \frac{Z_1}{Z_2}\right)\left(1 + \frac{Z_3}{Z_4}\right)} E = \frac{\left(\frac{\Delta Z}{Z_1}\right)\left(\frac{Z_1}{Z_2}\right)}{\left(1 + \frac{Z_1}{Z_2}\right)^2} E$$

(一)交流不平衡电桥

令: $\beta = \frac{\Delta Z}{Z_1}$, 为传感器阻抗相对变化量 $A = \frac{Z_1}{Z_1}$,为测量电桥的桥臂比;

$$U_{sc} = \frac{\left(\frac{\Delta Z}{Z_1}\right)\left(\frac{Z_1}{Z_2}\right)}{\left(1 + \frac{Z_1}{Z_2}\right)^2} E = \frac{\beta A}{\left(1 + A\right)^2} E = \beta K E$$

(四)差动脉宽调制电路

U₁一触发器输出的高电位。

$$\overline{\mathbf{U}_{SC}} = \frac{C_1 - C_2}{C_1 + C_2} U_1$$

说明差动脉冲调制电路输出的直流电压与传感器两电容差值 成正比。

(四)差动脉宽调制电路

U₁一触发器输出的高电位。

$$\overline{\mathbf{U}_{SC}} = \frac{C_1 - C_2}{C_1 + C_2} U_1$$

对于差动式变极距型电容传感器:

$$\overline{\mathbf{U}_{\mathrm{SC}}} = \frac{\Delta d}{d_0} U_1$$

(四)差动脉宽调制电路

U1-触发器输出的高电位。

$$\overline{\mathbf{U}_{\mathrm{SC}}} = \frac{C_1 - C_2}{C_1 + C_2} U_1$$

差动脉冲调宽电路能适用于任何差动式电容传感器,并具有理论上的线性特 性。该电路采用直流电源,电压稳定度高,不存在稳频、波形纯度的要求, 也不需要相敏检波与解调等;对元件无线性要求;经低通滤波器可输出较大 的直流电压,对输出矩形波的纯度要求也不高。

二、测量电路

(一)交流不平衡电桥

(二)变压器电桥

(三)二级管环形检波电路

(四)差动脉宽调制电路

(五)运算法测量电路

(五)运算法测量电路

 C_x 为传感器, C_0 为固定电容。

当运算放大器输入阻抗很高、增益很大 时,可认为运算放大器输入电流为零, 根据克希霍夫定律,有:

$$\begin{cases} E = \frac{I_0}{j\omega C_0} \\ U_{SC} = \frac{I_x}{j\omega C_x} \end{cases} \longrightarrow U_{SC} = -\frac{C_0}{C_x} E$$

(五)运算法测量电路

如果传感器是一只平行板电容,则:

$$C_{x} = \frac{\varepsilon S}{d}$$

$$U_{SC} = -\frac{C_{0}d}{\varepsilon S}E$$

上式是在运算放大器的放大倍数和输入阻抗无限大的条件 下得出的,实际上该测量电路仍然存在一定的非线性。

(五)运算法测量电路

由于d的初始值不为零,因此Usc 的零点输出也不为零,需调零。

设 $C_{X0}=C_0$, 则:

$$U_{sc} = -\frac{1}{2}E\left(\frac{C_0d}{\varepsilon \cdot S} - 1\right)$$

电容式传感器

- 📤 武漢大學
- 3.1 电容式传感器的工作原理
- 3.2 电容式传感器的测量电路
- 3.3 电容式传感器的误差分析
- 3.4 电容式传感器的应用示例

电容式传感器的误差分析

- ▶ 温度对结构尺寸的影响
- ▶ 电容电场的边缘效应
- ▶ 寄生与分布电容的影响

思考题: 电容式传感器测量误差产生的主要原因及相应 的解决办法。

电容式传感器的设计改善措施 🖨 🛪 🖟 🛧 🤻

- 消除和减小边缘效应:边缘效应不仅使电容式传感器的灵敏度降低,而且在测量中会产生非线性误差,应尽量减小或消除。
- >适当减小电容式传感器的极板间距,可以减小边缘效应的影响,但电容易被击穿 且测量范围受到限制。
- 一方面,可采取将电极做得很薄,使之远小于极板间距的措施来减小边缘效应的 影响。另一方面,可在结构上增加等位保护环的方法来消除边缘效应,如图4-14

2) 保证绝缘材料的绝缘性能

- ▶① 温度、湿度等环境的变化是影响传感器中绝缘材料性能的主要因素。
- >②传感器的电极表面不便清洗,应加以密封,可防尘、防潮。
- ③ 尽量采用空气、云母等介电常数的温度系数几乎为零的电介质作为电容式传感器的电介质。
- 審的电灯网。 ② 传感器内所有的零件应先进行清洗、烘干后再装配。传感器要密封以防止水分 侵入内部而引起电容值变化和绝缘性能下降。壳体的刚性要好,以免安装时变形。 ② 传感器电极的支架要有一定的机械强度和稳定的性能。应选用温度系数小、稳 定性好,并具有高级性能的材料,例如石英、云母、人造宝石及各种陶瓷等做 艾架。虽然这些材料较难加工,但性能远离于塑料、有机玻璃等。

电容式传感器的设计改善措施 🥏 🥳 🗸 🗸 🗓 🗸 🗓

- ② 采用驱动电缆技术:驱动电缆技术、空内原外或电台电。 ② 采用驱动电缆技术、驱动电缆技术、区内观层屏蔽等位传输技术、它实际上是一种等电位屏蔽法。如图4-15所示。在电容传感器与测量电路前置级间的引线采用双层屏蔽电缐,其内屏蔽层与信号传输线(即电缆芯线)通过增益为1的驱动放大器成为等电位,从而消除了芯线对内屏蔽层的容性漏电,克服了寄生电容的影响,而内外屏蔽层之间的电容是1:1放大器的负载。

- ·驱动放大署是一个输入阻抗很高,具有容性负载,放大倍敷为1的同相放大 毒。该方法的难点在于要在根宽的频带上实现放大倍敷等于1,且输入输出 的相移为零。

电容式传感器

- 3.1 电容式传感器的工作原理
- 3.2 电容式传感器的测量电路
- 3.3 电容式传感器的误差分析
- 3.4 电容式传感器的应用示例

3.4 电容式传感器的应用

电子技术的发展,解决了电容式传感器存在的许 多技术问题,使电容式传感器不但广泛应用于精确测量位移、厚度、角度、振动等物理量,还应用于测量力、压力、差压、流量、成分、液位等参数,在自动检测与控制系统中也常常用来作为位置信号发生器。

电容式液位计利用液位高低变化影响电容器电容量大小 的原理进行测量。依此原理还可进行其它形式的物位测 量。对导电介质和非导电介质都能测量,此外还能测量 有倾斜晃动及高速运动的容器的液位。不仅可作液位控 制器,还能用于连续测量。

3. 电容式液位计

● 武漢大學

右图为用来测量导电介质的单电极电容液 位计,它只用一根电极作为电容器的内电极, 一般用紫铜或不锈钢, 外套聚四氟乙烯塑料管 或涂搪瓷作为绝缘层,而导电液体和容器壁构 成电容器的外电极。

(1)安装形式

不同而有差别.

1-内电极: 2-绝缘套

→ 或漢大學

3. 电容式液位计

在测极低温度下的液态气体时,一个电容灵敏度太低。可取同轴多层电 极结构,把奇数层和偶数层的圆筒分别连接在一起成为两组电极,变成 相当于多个电容并联,以增加灵敏度。

3. 电容式液位计

被测电容C,可以配置一个环形二极管电路进行检测。

基本工作原理:

用环形二极管充放电法测量 电容的基本原理是以一高频方波为信号源,通过一环形 二极管电桥,对被测电容进行充放电, 环形二极管电桥 输出一个与被测电容成正比 的微安级电流。

3. 电容式液位计

环形二极管电路

输入方波加在电桥的A点和地 之间。

C、为被测电容,C。为平衡电容 传感器初始电容的调零电容; C为滤波电容; A为直流电流表。

3. 电容式液位计

当输入的方波由E, 跃变到E, 时,电容 C_x 和 C_a 两端的电压皆由E, 充电到 E_2 。 对电容 C_x 充电的电流,所示的方向;对 C_a 充电的电流如i, 所示方向。在充电过程中 $(T_i$ 这段时间), V_{D2} 、 V_{D4} 一直处于截止状态。

在 T_1 这段时间内由A点向C点流动的电荷量为: $q_1 = C_d(E_2 - E_1)$

3. 电容式液位计

当输入的方波由 E_2 跃变到 E_1 时,电容 C_x 和 C_d 放电;电压皆由 E_2 放电到 E_1 。 对电容 C_x 放电的电流 i_1 所示的方向; 对C_d放电的电流如i₄所示方向。 在放电过程中(72这段时间), VD1、 VD3一直处于截止状态。

在 T_2 这段时间内由C点向A点流动的电荷量为: $q_2 = C_{\mathsf{x}}(E_2 - E_1)$

3. 电容式液位计

环形二极管电路

设方波的频率 $f=1/T_0$ (即每秒钟要发生的充放电过程的次数),则由C点流向A点的平均电流为 $I_2=C_sf(E_2-E_1)$,而从A点流向C点的平均电流为 $I_3=C_sf(E_2-E_1)$,流过 此支路的瞬时电流的平均值为

$$I = C_x f(E_2 - E_1) - C_d f(E_2 - E_1) = f \Delta E(C_x - C_d)$$

式中, ΔE 为方波的幅值, $\Delta E = E_2 - E_1$ 。

令 C_x 的初始值为 C_0 , ΔC_x 为 C_x 的增量,则 $C_x=C_0+\Delta C_x$,调节 $C_{d} = C_{0}$ 则

 $I = f\Delta E(C_x - C_d) = f\Delta E\Delta C_x$

由上式可以看出,I正比于 ΔC_x 。

3. 电容式液位计

环形二极管电路

 $C_x = \frac{2\pi\varepsilon h}{2\pi\varepsilon}$ $\ln \frac{\overline{D}}{}$ $I = f\Delta E(C_x - C_d)$

 $= f \Lambda E \Lambda C$ Δ*E*=*E*2-*E*1;

 $f=1/T_0$,为方波的频率;

在方波频率和幅值一定的情况下, 输出电流的变化与液位成正比。

5. 电容式键盘

利用变极距型电容传感器实现信息转换.

常规的键盘有机械按键和电容按键两种。

电容式键盘是基于电容式开关的键盘,原理是通过按键改变 电极间的距离产生电容量的变化,暂时形成震荡脉冲允许通 过的条件。这种开关是无触点非接触式的,磨损率极小。

