20 余种液位测量方法分析

任开春 涂亚庆

(后勤工程学院 重庆 400016)

要 1 该文对磁致伸缩法、核辐射法、光纤传感器法和雷达法等 20 余种液位测量方法进 行了分类归纳,并对各自的原理、特点等进行了较系统的比较分析。

「关键词] 液位 测量方法 分析

[中图分类号]TK31 [文献标识码]A [文章编号]1000-0682(2003)05-0012-05

Analyzing more than 20 methods relating to liquid level measurement

REN Kai-chun ,TU Ya-qing

(Logistics Engineering College , Chongqing 400016 , China)

Abstract: This paper clasifies more than 20 methods of liquid level measurement such as magnetostriction "nuclear radiation "optical-fiber sensor "radar level measurement "etc. Their principles and characteristics are also analyzed and compared.

Key words: Liquid level ;Measuring method ;Analysis

物位包括液位和料位两类。液位又包括液位信 号器和连续液位测量两种。液位信号器是对几个固 定位置的液位进行测量,用于液位的上、下限报警 等。连续液位测量是对液位连续地进行测量,它广 泛地应用于石油、化工、食品加工等诸多领域,具有 非常重要的意义。文中对 20 余种连续液位测量方 法进行比较分析。

玻璃管法、玻璃板法、 双色水位法、人工检尺法

玻璃管法原理

玻璃管法:该方 法利用连通器原理 工作,如图 1-1 所 示[1]。图中1-被 测容器 2-玻璃管; 3-指示标度尺 4、5 - 阀 :6、7 - 连通管。 液位直接从指示标 度尺读出。

玻璃板法 玻璃板可通过连通器安装 ,也可在容 器壁上开孔安装,并可串联几段玻璃板以增大量程。 液位数值直接从玻璃板刻度尺读出。

壬五春(1970-) 男 讲师 博士生 研究方向为液位测 口数据

双色水位计法:该方法利用光学原理 使水显示 绿色 而使水蒸汽显示红色 从而指示出水位[2]。

人工检尺法:该方法用于测量油罐液位。测量 时 测量员把量油尺投入油品中 并在尺砣与罐底接 触时提起量油尺。根据量油尺上的油品痕迹,读出 油面高度 根据量油尺末端试水膏颜色的变化确定 水垫层的高度 从而确定油高和水高 3]。

以上4种方法都是人工测量方法,具有测量简 单、可靠性高、直观、成本低的优点。

吹气法、差压法、HTG法

吹气法原理 图 2—1

吹气法:该方法的 工作原理如图 2-1 所 示^{4]}。图中,1 - 过滤 器 2-减压阀 3-节流 元件 4-转子流量计 5 - 变送器。因吹气管内 压力近似等于液柱的静 压力 版 $P = \rho g H$

式中 ρ - 液体密度 H

- 液位。故由静压力 P 即可测量液位 H。吹气法 适用于测量腐蚀性强、有悬浊物的液体 主要应用在 测量精度要求不高的场合。

差压法:该方法的工作原理如图2—2所示[4]。 图中 1、2 - 阀门 3 - 差压变送器。对于开口容器或 常压容器 ,阀门 1 及气相引压管道可以省掉。压力 差与液位的关系为 $\Delta P = P_2 - P_1 = \rho g H$

图 2-2 差压法原理

式中: ΔP – 变送器正、负压室压力差; P_2 、 P_1 – 引压管压力;H – 液位。差压变送器将压力差变换为 $4\sim 20~\mathrm{mA}$ 的直流信号。如果压力处于测量范围下限时对应的输出信号大干

或小于 4 mA 则都需要采用调整迁移弹簧等零点迁移技术 使之等于 4 mA。

图 2-3 HTG 法原理

HTG 法:该方法应用于油罐差压液位测量中,如图 2—3 所示。图中: P_1 、 P_2 、 P_3 —高精度压力传感器;RTD —温度检测元件;HIU —接口单元。 P_1 位于罐底附近的罐壳处, P_2 比 P_1 高 8 英

尺 P_3 位于罐顶附近的罐壳处。对于常压油罐 ,压力传感器 P_3 可以省去。设压力传感器 P_1 、 P_2 、 P_3 测得的压力分别为 P_1 、 P_2 、 P_3 则

$$G = (p_1 - p_3)S_{av}$$

$$\rho_{av} = \frac{p_1 - p_2}{gH}$$

$$h = \frac{p_1 - p_3}{\rho_{av}g} + h_0$$

式中 :G – 油品重量 ; S_{aw} – 油罐平均截面积 ; ρ_{aw} – 介于压力传感器 P_1 、 P_2 之间油品平均密度 ;g 是重力加速度 ;H 是压力传感器 P_1 、 P_2 之间的距离 ;h 是油品高度 ; h_0 是压力传感器 P_1 的高度。RTD 用于测量油品温度 ,以对测量数值进行温度补偿。HTG 测量系统价格较低 ,但液位测量精度较低 ,安装须在罐壁开孔。

以上 3 种方法都是利用液体的压力差来测量液位的。

3 浮子法、浮筒法、浮球法、 伺服法、沉筒法

浮子法:该方法采用浮子作为液位测量元件,并驱动编码盘或编码带等显示装置 或连接电子变送器以便远距离传输测量信号。

浮筒法:该店法采用中

图 3—1 磁浮筒液 位仪原理

间带孔的磁浮筒作为液位敏感元件,如图 3—1 所示。不锈钢套管从浮筒中间孔穿过,固定在罐顶和罐底之间。液位变化带动空心磁浮筒(内藏永久磁铁)沿套管上下移动,并吸引套管内的磁铁沿套管内壁上下移动,二次仪表根据磁铁的移动量计算出液位。

浮球法:该方法利用杠杆原理工作,如图 3—2 所示[4]。图中:1-浮球:2-连杆:3-转轴:4-平衡重:5-杠杆。浮球跟随液位变化而绕转轴旋转,带动转轴上的指针转动,并与杠杆另一端的平衡重平衡。同时在刻度盘上指示出液位数值。浮球法有内浮球式和外浮球式两种,如图 3—2 所示。浮球法主要用于测量温度高、粘度大的液位.但量程较小。

图 3-2 内、外浮球法原理

伺服法:该方法采用波动积分电路,消除抖动、延长寿命、提高液位测量精度。现代伺服液位仪的测量精度较高,已达到40 m量程内小于1 mm的精度,且一般都具有测量密度分布和平均密度的功能。

a 差动变压器式

b 扭力管式

图 3—3 沉筒法原理

沉筒法 沉筒的位置随着液位的变化而变化 但 其变化量并不与液位变化量相等。在图 3 – 3a 中[4] 液位与浮筒位置的关系如下:

$$\Delta H = (1 + \frac{C}{A\rho g})\Delta X = K\Delta X$$

上式中: ΔH – 液位变化量;C – 弹簧的弹性系数;A – 沉筒截面积; ρ 液体密度; ΔX – 沉筒位置变化量。通常情况下,浮筒位置变化量 ΔX 远小于液位变化量 ΔH 。图 3—3b 是扭力管式沉筒法原理⁴¹,图中:1 – 沉筒 2 – 杠杆 3 – 扭力管 A – 芯轴 B – 外壳。沉筒位置随液位变化而变化,在杠杆的作用下,

扭力管芯轴的扭角发生变化,二次仪表根据扭角的 变化量计算出液位。

以上5种方法都是利用浮力原理来工作的。

电容法、电阻法、电感法

电容法:用于测量非导电液体的电容法原理如 图 4—1 所示 4]。图 4—1 中, 电容由两块同心的圆 柱面极板组成 其电容量 C_H 为

$$C_{H} = \frac{2\pi\varepsilon_{0}\varepsilon_{1}H}{\ln\frac{R}{r}} + \frac{2\pi\varepsilon_{0}\varepsilon_{2}(l-H)}{\ln\frac{R}{r}}$$

$$= \frac{2\pi\varepsilon_{0}\varepsilon_{2}l}{\ln\frac{R}{r}} + \frac{2\pi(\varepsilon_{1} - \varepsilon_{2})\varepsilon_{0}}{\ln\frac{R}{r}}H$$

$$= C_{0} + \frac{2\pi(\varepsilon_{1} - \varepsilon_{2})\varepsilon_{0}}{\ln\frac{R}{r}}H$$

上式中: 61 - 被测液体的相对介电常数; 65 - 气 相介质的相对介电常数 ; H - 电容传感器浸入液体 的深度(m):l - 电容传感器垂直高度(m):R - 内极 板圆柱底面半径(m);r-外极板圆柱底面半径(m)。 由于 $R \setminus r \setminus l$ 等都是固定值,只要利用 $\varepsilon_1 \setminus \varepsilon_2 \setminus C_H$ 就 能计算出液位 H。图 4—2 是用于测量导电液体的 电容法原理 4] 其公式推导略。电容式液位仪价格 较低,安装容易,且可以应用于高温、高压的场合。 但电容液位仪测量重复精度较低 ,需定期维修和重 新标定 工作寿命也不是很长。

电阻法 :该方法[5]特别适用干导电液体的测量 , 敏感器件具有电阻特性 其电阻值随液位的变化而 变化 , 故将电阻变化值传送给二次电路即得到液位。 探针式利用跟踪测量法来测量液位,以液位上升的 情形为例来说明液位测量原理 ,当液位上升时 ,提起 探针完全脱离液体 然后缓慢降低探针寻找液面 则 探针与液体刚接触时的位置即与液位相对应。探针 式的特点是测量精度很高、控制电路复杂。

电感法:该方法5]适用于导电液体的液位测量, 特别是液态金属 电感法的原理是 液位变化使得

电感元件的自感、互感或导磁率发生变化 故将该变 化量送往二次电路即可得到相应的液位数值。电感 法应用最为广泛的是高频液位计。该液位计的测量 原理是 频率调制信号通过射频电缆耦合到传输线 传感器谐振回路,谐振回路的输出电压经过检波电 路和射频电缆传送给低通滤波器 然后根据低通滤 波器的输出电压控制调谐电路,产生新的振荡频率, 直到传感器谐振电路处于完全谐振状态为止 则此 时的振荡频率即与传感器的电感量相对应 从而与 液位相对应。

以上3种方法都是利用液位传感器的电参数产 生变化的方法来测量液位的。

磁致伸缩法、超声波法、 调制型光学法、微波法

磁致伸缩法:该方法用于测量油罐液位的原理 如图 5—1 所示[6]。图 5—1 中有两个浮子,分别用 来检测油气界面和油水界面。各浮子内都藏有一组 永久磁铁 ,用来产生固定磁场。测量时 ,液位计头部 发出低电流'询问"脉冲,该电流产生的磁场沿波导 管向下传导。当电流磁场与浮子磁场相遇时,产生 "返回"脉冲(也称"波导扭曲"脉冲)。询问脉冲与返 回脉冲之间的时间差即对应油水界面和油气界面的 高度。磁致伸缩液位计安装容易 测量精度很高 但 液体密度变化和温度变化会带来测量误差 7〕,浮子 沿着波导管外的护导管上下移动,容易被卡死。

超声波法 换能器将电功率脉冲转换为超声波, 射向液面 经液面反射后再由换能器将该超声波转 换为电信号。超声波是机械波 传播衰减小 界面反 射信号强 且发射和接收电路简单 因而应用较为广 泛:但超声波的传播速度受介质的密度、浓度、温度、 压力等因素影响 其测量精度较低。

微波法:微波通过天线/大多为口径天线/也有 平面天线 辐射出去 经液面反射后被天线接收 然 后由二次电路计算发射信号与接收信号的时间差得 液位。连续波雷达液位仪原理如图 5-2 所示,该液 位仪采用三角波频率调制形式,并通过对发射信号 与接收信号混频后得到的差额信号的分析,得到微波传输时间,从而计算出液位。微波速度受传播介质、温度、压力、液体介电常数的影响很小,但液体界面的波动、液体表面的泡沫、液体介质的介电常数对微波反射信号强弱有很大影响。 当压力超过规定数值时,压力对液位测量精度将产生显著影响。 对于介电常数小于规定数值的液体,大部分雷达液位仪都需要采用波导管,但波导管的锈蚀、弯曲和倾斜都会影响测量精度。 例如:当空高 h 为 20~m ,导波管与垂直方向倾斜角度 α 只要超过 0.573° ,则引起的液位误差 Δh 将超过 1~mm ,由此证明,在倾斜角度 α

(单位为度)较小时 Δh 满足 $\Delta h = \frac{h\pi^2}{64800}\alpha^2$

图 5-2 微波雷达液位仪原理图

雷达液位仪特别适合于高污染度或高粘度的产品,如沥青等。雷达液位仪测量的重复精度较高,无须定期维修和重新标定,测量精度也较高,但价格较高,测量油水界面困难。

调制型光学法与微波法类似,只是采用相位或频率调制的光信号代替微波信号。图 5—3 是一种激光雷达液位仪原理图 ^{8]}。但光信号受水蒸汽、油蒸汽影响较大,并对液面波动很敏感,且必须采用易受污染的光学镜头。

图 5-3 一种激光雷达光纤液位传感系统

以上 3 种方法都是通过检测信号传播的时间来确定液位的。设发射信号与接收信号的时间差为 t 则空高 h = vt/2 v 为波的传播速度。

6 磁翻板法、振动法、核辐射法、 光纤传感器法

磁翻板法原理如图 6—1a 所示 1],1 — 翻板指示组件 2— 浮子 3—连通管组件 4— 调整螺钉 5—放泄塞。浮子装有一组永久磁铁,随液位变化而上下方为据

移动,通过磁耦合作用带动磁翻板组件翻转。当液位上升时,磁翻板的红色面朝外;液位下降时,白色面朝外。故根据磁翻板的颜色即可确定液位。浮子内磁铁与磁翻板磁性结构如图 6—1b 所示^[5],每片翻板间的距离为 10 mm。采用几台磁翻板装置串联可增大量程。

图 6-1 磁翻板法原理

图 6-2 振动法原理图

振动法的原理如图 6—2 所示^[9]。振动液位 仪由导轨、测试架、激锤、 振动传感器、伺服机构等 组成。伺服机构控制振锤 上下爬动并激振,激振后 的自由振动被振动传感器 检测,该检测信号经 FET

变换后得到最大功率处的频率 ,最后由空罐时固有频率/液位关系得到液位。这种液位测量方法需要激锤、伺服机构等机械运动部件 ,其工作寿命不是很长 ,须定期维修和重新标定 ,安装也较复杂。

辐射法:放射性同位素在衰变过程中会辐射射线,常见的射线有 α 、 β 、 γ 射线。其中, γ 射线的穿透力强,射程远,故在核辐射液位测量中广泛采用。实验证明,穿过物质前后 γ 射线强度会发生变化,并满足以下关系[5]: $J = J_0^{-\mu d}$

上式中: J_0 – 穿过物质前的强度;J – 穿透物质后的强度; μ – 物质对 γ 射线的衰减特性;d – 物质的厚度。核辐射式液位仪由放射源、探测器及处理电路组成。放射源大都采用钴 – 60 或铯 – 137。探测器有电离室、记数管、闪烁计数器等几种,其作用是探测射线穿透物质后的强度。核辐射液位仪采用非接触式安装,如图 6—3 所示。图 6—3a 采用点式放射源、探测器,测量范围较小;图 6—3b 采用点式放射源、线状探测器,测量范围较大;图 6—3c 采用线状放射源、探测器,测量范围最大。除 γ 射线外,中子射线也可用来测量液位。中子射线的穿透能力

极强 ,比 γ 射线强 10 倍以上 ,可穿透壁厚达 9 英寸的钢质容器 10 。射线液位仪安装方便 ,测量精度能满足大罐测量的需要 .有一定的应用场合。

a 点点结构 b 点线结构 c 线线结构 图 6—3 核辐射液位仪的安装

光纤传感法:文献 11 提出了一种光纤液位传感器,当液位变化时,压力传感器的敏感弹性膜片产生位移,带动反光膜移动,使探头感受的光强发生变化,从而计算出液位。文献 12 提出了又一种光纤液位传感器,根据探头在气相和液相介质中感受到光强的差异,判断探头的位置,并控制探头跟踪液位的变化,从而得到液位数值。

7 结束语

该文对 20 余种液位测量方法进行了分析比较。 在实际应用中,应根据价格、测量精度、被测介质的 特点等因素,合理选择液位仪的种类。

[参考文献]

[1]《工业自动化仪表手册》编辑委员会.工业自动化仪表

- 手册第二册产品部分(一)[M]. 机械工业出版社, 1987.10.
- [2] 徐德兴.水位计[M].水利电力出版社,1989.3.
- [3] 于贤福,等.油库技术管理[M]中国石化出版社, 19998.12.
- [4] 赵玉珠.测量仪表与自动化[*M*].石油大学出版社, 1997.2.
- [5] 杜如彬,等.液位检测技术[M].原子能出版社, 1987.2.
- [6] MTS Systems Corporation. MTS[®] Level Plus[®] 液位测量系统 产品及应用简介[M],1996.
- [7] 任开春 等.磁致伸缩液位仪介质密度变化对测量精度的影响 J].仪表技术与传感器 2001(1),16-17.
- [8] 彭伟 第. 激光雷达光纤液位传感系统中光学非接触 在线测量方法的研究[J]. 仪表技术与传感器 ,1997 (12),19-22.
- [9] 张朝晖 等.振动式液位测量方法研究 J].仪器仪表学报.1999(3).250-253.
- [10] Wayne Labs. level measurement :pressure methods dominate [1]. I & CS 1990. 2 37-38.
- [11] 陈实英,等.光纤液位传感器的研究[J].传感器技术 2000(5):47-48.
- [12] 郑龙江 等.新型光纤液位测量系统的研究[J].传感器技术 2001(9):18-20.

(上接第11页)

智能监控与故障报警系统也在不断发展与完善。但是,上述软件产品仅仅只能进行生产过程的实时监控、还无故障报警系统。INTEMOR 几乎是目前国际上具有智能专家事故预报系统的惟一软件平台,它代表了当今国际上最新的研究开发潮流。

INTEMOR 实时智能监控及事故预报系统是一个集计算机通讯与网络技术、自动化控制与检测技术、人工智能 专家系统、计算机视觉、神经网络)技术和信息处理技术为一体的高科技产品 ,现已成功地应用于加拿大的电厂、炼油厂和其它工业生产过程中 具有先进性和成熟性 ,目前世界上尚没有类似的技术或产品与之竞争。在这些研究机构开发的专家系统工具中 ,具有 Internet 通讯功能的专家系统只有 3 套 ,具有实时控制功能的专家系统共有 4 套 ,而 INTEMOR 是惟一同时具有因特网通讯功能和实时控制功能的专家系统,技术处于国际先进水平。

INTEMOR 实时在线智能临控及事故预报系统 万方数据 实现的集成是公有知识与私有知识的集成,人类智慧与计算机技术的集成,新发明创造与现有技术的集成。因此,当 INTEMOR 用于对企业的生产过程进行监控时,它只要从已有的 PLC、DCS 通讯网络上获得数据,进行高一层次的综合和处理,而不改变使用人员已经熟悉的操作程序和规则。即只是从高层次进行监督和预报,以及执行在紧急情况下的强行干预,因而可达到更好的控制与管理的效果。INTEMOR 专家知识库创建系统提供了如何获取及提炼专家知识的方法,可保证用户能开发出可以应用的专家系统。开发出的 INTEMOR 知识库可以和开发工具相分离,从而大大提高系统的有效性及可靠性。

6 结束语

综上所述 因特摩系统因其具备的功能和特点, 在众多领域 尤其在实时智能监控和故障预报领域, 必将具有广泛的应用和开发前景。