《自动检测技术与系统实验》实验报告

系列五: 磁电式传感器 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

实验十九 接近式霍尔传感器实验

一、实验目的

- 1、掌握开关型集成霍尔传感器及其转换电路的工作原理。
- 2、了解利用开关型集成霍尔传感器制作接近开关的方法。

二、实验所用单元

霍尔式传感器转换电路板、霍尔电路配套磁钢和铁片(实验二十二中的涡流载体)、直流稳压电源、数字电压表、位移台架。

三、实验原理及电路

1、实验电路如图 19-1 所示。电路主要由三部分组成,第一部分是霍尔集成电路,第二部分是触发器,第三部分是两个非门。当发光二极管亮时,表示有输出信号。

图 19-1 霍尔传感器实验原理图

2、对于普通的霍尔接近开关,当磁体靠近时输出状态翻转,磁体离开后状态立即复原。而对于锁存开关,因为增加了数据锁存器,输出状态可以保持, 直到有复位信号或磁体再次触发接近开关,开关的状态才会恢复。

四、实验步骤

- 1、按照图 19-1 接线。
- 2、普通接近开关实验
- (1) 将 S_1 断开,霍尔集成电路、R1 与 VD_1 构成普通接近开关,用磁钢的 S 极接近霍尔集成电路的有字面, VD_1 亮,磁钢远离有字面, VD_1 灭。

如果用磁钢的 N 极去触发霍尔集成电路, VD_1 不亮,说明霍尔集成电路要求磁路系统有方向性。

(2) 将磁钢吸附于装在测微器测杆顶端的铁片上,S面向下,正对霍尔集成电路。下旋测微器,使磁钢慢慢接近霍尔电路,当 VD_1 亮时,读出测微器数值 X和输出电压 U_0 ,填入下表中;然后再上旋测微器,使磁钢慢慢远离霍尔电路,直到 VD_1 灭,再读出此时的 X和 U_0 ,填入下表中,共测 5组,分析传感器的复现性。

表 19-1

VD1	亮	灭	亮	灭	亮	灭	亮	灭	亮	灭
X (mm)	15. 7 6	20.0	15. 4 5	20.0	15. 4 3	20. 1	15. 4 3	20.1	15. 4 7	20. 1
U ₀ (V)	0.10	3. 31	0.10	3. 31	0.10	3. 31	0.10	3. 30	0.10	3. 31

通过以上数据可以发现,传感器的复现性极强,在反复实验中表现出近似一致的结果。(电压数据在+0.01 的范围进行跳动,数据间可能存在极小的偏差)

3、锁存式接近开关实验

将 S_1 接通, S_2 断开(S_2 用于提供复位信号),整个系统即构成锁存开关。先将 S_2 接通,再断开,使触发器复位,用磁钢接近霍尔电路,观察 VD_1 和 VD_2 的亮灭情况,再使磁钢离开霍尔电路,观察 VD_1 和 VD_2 的亮灭情况,了解锁存开关是怎样锁住状态的。

现象描述:

S1S2 都开时:第一次接近时,VD1 和 VD2 同时亮;第一次离开时,VD1 灭,VD2 保持亮;第二次接近时,两者亮灭关系互换,VD1 亮,VD2 灭;第二次离开时,VD1 和 VD2 都灭。再次接近,开启新的循环。

其他情况:接近时, VD1 亮; 离开时, VD1 灭。VD2 一直不亮。

如下表:

S		接近		离开		接近		离开	
S1	S2	VD1	VD2	VD1	VD2	VD1	VD2	VD1	VD2
开	开	亮	亮	灭	亮	亮	灭	灭	灭
其他		亮	灭	灭	灭	亮	灭	灭	灭

分析:

S1、S2 开时,触发器接受 CP 的上升、下降沿信号,翻转输出,控制 VD2 亮灭; S1 关 S2 开时,触发器接受 CP 的上升、下降沿信号,但其始终为 1, VD2 常灭; S2 关时,触发器输出低电平,经非门转换为高电平,造成 VD2 常灭。

五、实验报告

1、对于霍尔集成电路,是磁钢接近时触发还是远离时触发? 霍尔集成电路是在磁钢接近时触发的。当磁钢的 S 极靠近霍尔集成电路时, 电路检测到磁场强度增加并输出信号,导致 VD1 亮起。而远离时,磁场强度减弱,电路停止输出信号,VD1 熄灭。

2、根据表 19-1 中的一组数据,画出霍尔集成电路的输入/输出特性曲线 $U_0 = f(X)$,并说明这种曲线表示了开关型霍尔传感器的什么特性,该特性具有什么优点?

图 19-2 霍尔集成电路的输入/输出特性曲线

这里为了凸现实验中的移动方式,在接近时,坐标轴是反向的,如果不方便观察,可以参考一下正向的图。

图 19-3 霍尔集成电路的输入/输出特性曲线 (接近时,正向坐标轴)

- 开关特性: 霍尔集成电路在特定的距离范围内会表现出明显的开关行为。磁钢在接近和远离时, 达到相应值都会进行电压跳变。有两个稳态, 一旦激活,即使移除磁场也会保持当前状态。
- 优点: 开关特性可以用作接近开关,具有高灵敏度,响应速度快,非接触式

检测,可靠性高,可重复性高等特点。

3、锁存开关与普通接近开关相比有什么优缺点?

91 0/11/1/01				
	锁存开关	普通接近开关		
优点	记忆功能	即时响应		
	持续输出信号	简单易用		
	可靠性和稳定性好	功耗低		
		成本低		
缺点	复杂	无记忆功能		
	功耗较高	不适合需要持续信号的		
	成本较高	应用		
	需要复位机制			

实验二十 霍尔传感器的转速测量实验

一、实验目的

了解开关型霍尔传感器用于测量转速的方法。

二、实验所用单元

霍尔传感器探头(内附转换电路)、转速传感器中、电机调速装备(光电传感器转换电路中)、光纤位移台架、直流稳压电源、频率与转速表。

三、实验原理及电路

利用开关型霍尔传感器探头对旋转体磁极的明显变化产生脉冲信号,经电路处理即可测量转速。

四、实验步骤

- 1、固定好光纤位移台架,将霍尔传感器探头装于传感器支架上,将转速传感器放入光纤位移台架的圆孔中,使探头对准转速传感器转盘磁极。
- 2、霍尔传感器探头的红线接面板上的+5V 电源,蓝线接频率与转速表输入端,黑线接地。
- 3、将频率与转速表切换开关拨到频率档,调节电机调速旋钮,使电机转动,观察实验现象。

五、实验报告

描述实验现象,并结合相关理论知识点做简要分析。

实验现象:调节电机调速旋钮,电机转速变化,频率与转速表上显示的频率值也会随之改变。

分析: 霍尔传感器内部包含霍尔元件,能够在磁场作用下产生电动势。当转速传感器转盘上的磁极经过霍尔传感器探头时,由于磁场变化产生电压变化,形成脉冲信号。这些信号被传输给频率与转速表,通过计算单位时间内脉冲数量,得到电机转速。

实验二十八 磁电式传感器的转速测量实验

一、实验目的

了解磁电式传感器用于测量转速的方法。

二、实验所用单元

磁电式传感器探头、转速传感器、电机调速装备(光电传感器转换电路中)、 差动放大器、光纤位移台架、直流稳压电源、频率与转速表

三、实验原理及电路

旋转体在旋转时对磁电式传感器探头中线圈的磁通率造成明显变化,探头产生脉冲信号,经电路处理即可测量转速。

四、实验步骤

- 1、固定好光纤位移台架,将磁电式传感器探头装于传感器支架上,将转速 传感器放入光纤位移台架的圆孔中,使探头对准电机转盘磁极。
- 2、将磁电传感器探头的两根输出信号接至差动放大器的输入端,差动放大器输出接至频率与转速表输入端。
- 3、将频率与转速表切换开关拨到频率档,调节电机调速旋钮,使电机转动,观察实验现象。

五、实验报告

描述实验现象, 并结合相关理论知识点做简要分析。

实验现象:调节电机调速旋钮,电机转速变化,频率与转速表上显示的频率值也会随之改变。

分析:基于法拉第电磁感应定律,当电机转盘上的磁极旋转时,会在磁电式传感器探头中的线圈中引起磁通量变化,产生感应电动势,即脉冲信号,其频率与电机转速成正比。使用差动放大器可以有效提高信号的信噪比,确保测量结果的准确性。