《自动检测技术与系统实验》实验报告

系列一: 电阻应变式传感器 实验

学 校: 南开大学

学院: 人工智能学院

专业: 智能科学与技术

实验成员: 2211292 郑皓文

2212055 张箫鹏

2212266 张恒硕

实验一 电阻式传感器的单臂电桥性能实验

一、实验目的

- 1、了解电阻应变式传感器的基本结构与使用方法。
- 2、掌握电阻应变式传感器放大电路的调试方法。
- 3、掌握单臂电桥电路的工作原理和性能。

二、实验所用单元

电阻应变式传感器、电阻与霍尔式传感器转换电路板(调零电桥)、差动 放大器、直流稳压电源、数字电压表、位移台架。

三、实验原理及电路

- 1、电阻丝在外力作用下发生机械变形时,其阻值发生变化,这就是电阻应变效应,其关系为: $\Delta R/R = K \epsilon$, ΔR 为电阻丝变化值,K 为应变灵敏系数, ϵ 为电阻丝长度的相对变化量 $\Delta L/L$ 。通过测量电路将电阻变化转换为电流或电压输出。
- 2、电阻应变式传感如图 1-1 所示。传感器的主要部分是上、下两个悬臂梁,四个电阻应变片贴在梁的根部,可组成单臂、半桥与全桥电路,最大测量范围为±3mm。

1—外壳 2—电阻应变片 3—测杆 4—等截面悬臂梁 5—面板接线图

图 1-1 电阻应变式传感器

3、电阻应变式传感的单臂电桥电路如图 1-2 所示,图中 R_1 、 R_2 、 R_3 为固定,R 为电阻应变片,输出电压 $U_0=EK$ ϵ ,E 为电桥转换系数。

图 1-2 电阻式传感器单臂电桥实验电路图

四、实验步骤

- 1、固定好位移台架,将电阻应变式传感器置于位移台架上,调节测微器使 其指示 15mm 左右。将测微器装入位移台架上部的开口处,将测微器测杆使其与 电阻应变式传感器的测杆磁钢吸合,然后调节两个滚花螺母使电阻式应变传感 器上的两个悬梁处于水平状态,两个滚花螺母固定在开口处上下两侧。
- 2、将实验箱(实验台内部已连接)面板上的±15V和地端,用导线接到差动放大器上;将放大器放大倍数电位器 RP₁旋钮(实验台为增益旋钮)顺时针旋到终端位置。
- 3、用导线将差动放大器的正负输入端短接,再将其输出端接到数字电压表的输入端; 电压量程切换开关拨至 20V 档; 接通电源开关,旋动放大器的调零电位器 RP₂旋钮,使电压表指示向零趋近,然后切换到 2V 量程档,旋动调零电位器 RP₂旋钮使电压表指示为零; 此后调零电位器 RP₂旋钮不再调节,根据实验适当调节增益电位器 RP₁。
- 4、按图 1-2 接线, R_1 、 R_2 、 R_3 (电阻传感器部分固定电阻)与一个的应变片构成单臂电桥形式。
- 5、调节平衡电位器 RP,使数字电压表指示接近零,然后旋动测微器使电压表指示为零,此时测微器的读数视为系统零位。分别上旋和下旋测微器,每次0.4mm,上下各 2mm,将位移量 X 和对应的输出电压值 U₀ 记入下表中。

-0.-0.-1.-1.X (mm)-2() 0.4 0.8 1.2 1.6 2 2 6 8 4 U_{0} (mV) -20-32-44-57530 410 310 190 90 () -80正行程 () 0 () () -32-45-57 $U_{o}(mV)$ -20530 -90 420 310 200 90 () 反行程 0 0 0 0

表 1-1

在实验时,忘记修改电压表量程,使用了20V量程进行实验,数据的精确度稍有欠缺,但影响不大。本组数据和后续实验的增益不同,请以第二组数组

为准。

五、实验报告

1、根据表 1-1 中的实验数据,画出输入/输出特性曲线 $U_0 = f(X)$,并且计算灵敏度和非线性误差。

以下依次给出了正行程、反行程和二者对比的图像:

图组 1-3 实验一输入输出特性曲线

灵敏度:

灵敏度:
$$k = \frac{\Delta y}{\Delta x} = k_{校准} = \frac{-570 - 530}{2 - (-2)} = -275 \text{ mV/mm}$$

非线性误差:

图 1-4 实验一拟合直线

拟合直线: y =- 0.266818x + 3.995000

最大误差: $\Delta L_{max} = 34 \text{mV}$

非线性误差:
$$\delta = \frac{\Delta L_{max}}{L} \times 100\% = 3.0909\%$$

最小二乘法误差:
$$\sigma = \sqrt{\frac{1}{n-1} \sum_{i=1}^{n} (y_{i \text{ 真实}} - y_{i \text{ 拟合}})^2} = 17.4 \text{mV}$$

2、传感器的输入电压能否从+5V提高到+10V?输入电压的大小取决于什么?

不能,其原因可能有多个,如:输入电压倍增,则电阻和应变片的电压也会倍增,这可能超过元件的接受范围,或者带来非线性。又如:电压倍增后,差动放大器输入的电压差会倍增,这可能超出电压表的量程范围,也可能超出电路元件的负载能力。增加电压带来的大电流的热效应也可能会有影响。

- 3、分析电桥测量电阻式传感器特性时存在非线性误差的原因。
- 在每次扭动螺旋测微器时,可能会给其以极小的、不同的向下的力,使形变变化非线性。
- 电桥电路的电阻元件可能具有并不完全一致的各种参数,导致一定的误差。
- 温度效应:在持续通电的实验过程中,由于电阻产热,可能导致其阻值产生变化。
- 电阻在形变的过程中,可能电阻率也会变化,也可能会受到横向效应的影响, 此时阻值变化并不线性。
- 零漂、蠕变的现象也可能带来非线性。

由于第二次课程实验器材故障,换用了其他设备,该设备调节的增益较小,

为了能够横向比较,这里补充另一组实验一的数据。

X (mm)	-2	-1. 6	-1. 2	-0 . 8	-0. 4	0	0.4	0.8	1.2	1.6	2
U_{o} (mV)	252	195	143	85	29	-11	-43	-97	-14 6	-19 9	-24 0

在实验中, 零点处未能完全调零。

以下展示其折线图和拟合直线。

图 1-5 实验一输入输出特性曲线 (另一组数据)

灵敏度:

灵敏度:
$$k = \frac{\Delta y}{\Delta x} = k_{校准} = \frac{-240 - 252}{2 - (-2)} = -123 \text{ mV/mm}$$

非线性误差:

图 1-6 实验一拟合直线(另一组数据)

拟合直线:
$$y = -0.121341x + 1.817205$$

最大误差:
$$\Delta L_{max} = 12.2227 mV$$

非线性误差:
$$\delta = \frac{\Delta L_{max}}{L} \times 100\% = 2.4852\%$$

最小二乘法误差:
$$\sigma = \sqrt{\frac{1}{n-1} \sum_{i=1}^{n} (y_{i \text{ §§}} - y_{i \text{ $|$}Ne})^2} = 8.434 \text{mV}$$

实验二 电阻式传感器的半桥性能实验

- 一、实验目的
 - 掌握半桥电路的工作原理和性能。
- 二、实验所用单元 同实验一。

三、实验原理及电路

将两个受力方向不同的应变片电阻分别接入电桥的两个相邻桥臂,组成半桥形式的测量电路,转换电路的输出灵敏度提高,非线性得到改善。

实验电路图见图 2-1, 当两个应变片的阻值和应变量相同时, 半桥输出电压 U_0 =2EK ϵ 。

四、实验步骤

- 1、按实验一的实验步骤1至3进行操作。
- 2、按图 2-1 接线,将两个受力方向相反的应变片接入电桥中。

图 2-1 电阻式传感器半桥实验电路

3、调节电桥平衡电位器 RP,使数字电压表指示接近零,然后旋动测微器使表头指示为零,此时测微器的读数视为系统零位。分别上旋和下旋测微器,每次 0.4mm,上下各 2mm,将位移量 X 和对应的输出电压值 U₀记入下表中。

X (mm)	-2	-1. 6	-1. 2	-0 . 8	-0. 4	0	0.4	0.8	1.2	1.6	2
U _o (mV)	-57 2	-44 8	-29 9	-21 5	-08 6	14	114	210	284	375	466

在实验中, 零点处未能完全调零。

五、实验报告

1、根据表 2-1 的实验数据,画出输入/输出特性曲线 $\mathbf{U}_0 = \mathbf{f}(\mathbf{X})$,并且计算灵敏度和非线性误差。

图 2-2 实验二输入输出特性曲线

灵敏度:

灵敏度:
$$k = \frac{\Delta y}{\Delta x} = k_{校准} = \frac{572 - (-466)}{2 - (-2)} = 259.5 \, \text{mV/mm}$$

非线性误差:

图 2-3 实验二拟合直线

拟合直线:
$$y = 0.256386x - 3.860068$$

最大误差: $\Delta L_{max} = 30.827 \text{mV}$

非线性误差:
$$\delta = \frac{\Delta L_{max}}{L} \times 100\% = 2.9699\%$$

非线性误差:
$$\delta = \frac{\Delta L_{max}}{L} \times 100\% = 2.9699\%$$
 最小二乘法误差: $\sigma = \sqrt{\frac{1}{n-1} \sum_{i=1}^{n} (y_{i \, \underline{a}\,\underline{x}} - y_{i \, \underline{l}\!\!\!\!/}_{i \, \underline{l}\!\!\!/}_{0})^2} = 27.350 \text{mV}$

2、进行半桥测量时,接入的两个应变片电阻的受力方向为什么必须相反?

两个应变片电阻受力方向相反,则电阻变化值相反,电压差变大。后方接 的是差动放大器,需要前面提供电压差。这样可以提高灵敏度。

受力方向相反,还可以进行温度补偿,并改善非线性。

实验三 电阻式传感器的全桥性能实验

一、实验目的

掌握全桥电路的工作原理和性能。

二、实验所用单元 同实验一。

三、实验原理及电路

将四个应变片电阻分别接入电桥的四个桥臂,两相邻的应变片电阻的受力方向不同,组成全桥形式的测量电路,转换电路的输出灵敏度进一步提高,非线性得到改善。实验电路图见图 3-1,全桥的输出电压 U₀=4EK ε。

四、实验步骤

- 1、按实验一的实验步骤1至3进行操作。
- 2、按图 3-1 接线,将四个应变片接入电桥中,注意相邻桥臂的应变片电阻 受力方向必须相反。

图 3-1 电阻式传感器全桥实验电路

3、调节电桥平衡电位器 RP,使数字电压表指示接近零,然后旋动测微器使表头指示为零,此时测微器的读数视为系统零位。分别上旋和下旋测微器,每次 0.4mm,上下各 2mm,将位移量 X 和对应的输出电压值 U₀记入下表中。

X (mm)	-2	-1. 6	-1 . 2	-0 . 8	-0. 4	0	0.4	0.8	1.2	1.6	2
U _o (mV)	-11 20	-93 3	-68 6	-43 9	-19 3	0	201	428	645	877	107

表 3-1

五、实验报告

1、根据表 3-1,画出输入/输出特性曲线 $U_0 = f(X)$,并且计算灵敏度和非线性误差。

图 3-2 实验三输入输出特性曲线

灵敏度:

灵敏度:
$$k = \frac{\Delta y}{\Delta x} = k_{校准} = \frac{1120 - (-1079)}{2 - (-2)} = 549.75 \, \text{mV/mm}$$

非线性误差:

图 3-3 实验三拟合直线

拟合直线: y = 0.553545x - 8.316000

最大误差: ΔL_{max} = 41.236mV

非线性误差:
$$\delta = \frac{\Delta L_{max}}{L} \times 100\% = 1.8752\%$$

非线性误差:
$$\delta = \frac{\Delta L_{max}}{L} \times 100\% = 1.8752\%$$
 最小二乘法误差: $\sigma = \sqrt{\frac{1}{n-1} \sum_{i=1}^{n} (y_{i \, \underline{a}\underline{y}} - y_{i \, \underline{\eta} \underline{h}})^2} = 19.407 \text{mV}$

2、全桥测量时,四个应变片电阻是否必须全部一样?

全桥电路的四个电阻需要保持平衡条件 R1/R2 = R3/R4 才能平衡。因此 四个电阻应保持相对一致,满足平衡条件,而非严格的一样。然而,选择电阻 值相近、温度系数保持一致的应变片, 更加方便实验的进行。

实验四 电阻式传感器的单臂、半桥、全桥性能比较实验

一、实验目的

比较半桥、全桥形式输出时的灵敏度和非线性度。

二、实验所用单元

同实验一。

三、实验报告

1、按实验一、实验二、实验三所得的单臂、半桥和全桥输出时的灵敏度和 非线性误差,从理论上进行分析比较,注意实验一、实验二和实验三中的放大 器增益必须相同。

为保证放大器增益相同,以上数据中,实验一请看第二组数据。

	实验一	实验二	实验三
接入应变片数(个)	1	2	4
灵敏度(mv/mm)	-123	259.5	549.75
非线性误差(1)	2.4852%	2.9699%	1.8752%

表 4-1 灵敏度和非线性误差对比

可以发现,灵敏度与接入的应变片数基本成正比,而非线性误差大致为反比,其中实验二的非线性误差异常,可能是由于单个数据在记录上出现了问题。

对于灵敏度,最终显示的电压值经差动发大器放大,放大器的输出与输入 正相关。接入单臂时只有一个应变片发生形变,半桥则是一对反向形变,全桥 则是两对反向形变,电阻的变化为1:2:4,这与灵敏度1:2:4的比例正好契合。

对于非线性误差,应变片数量的提升将逐步消除其影响。单臂电桥在测量过程中忽略了电阻的变化量,导致输出电压与电阻变化之间不是严格的线性关系。半桥电桥中两个应变片受力方向相反,电阻变化相互抵消了一部分非线性因素。全桥电路则通过差动方式消除了非线性误差。

- 2、若要提高系统的灵敏度,除了采用不同的桥路形式外,还能采用什么措施?
- 选择高灵敏度材料、高精度测量电路。
- 减小传感器尺寸,加快响应。
- 增加放大电路或放大增益,使细小的差别更加明显。

● 控制好温度等环境因素,进行适宜的补偿。