传感器使用说明书
传感器概述

传感器是按一定规律实现信号检测并将被测量(物理的、化学的和生物的信息)变换为另一种物理量(通常是电量)的器件或仪表。它既能把非电量变换为电量，也能实现电量之间或非电量之间的互相转换。换句话说，一切获取信息的仪表器件都可称为传感器。

 传感器是自动控制系统必不可少的关键部分。所有的自动化仪表和装置均需要先经过信息检测才能实现信息的转换、处理和显示，然后达到调节、控制的目的。离开了传感器，自动化仪表和装置就无法实现其功能。

 在国际上，传感技术被列为六大核心技术(计算机、激光、通信、半导体、超导和传感)之一，传感技术也是现代信息技术的三大基础(传感技术、通信技术、计算机技术)之一。

传感器一般由敏感元件、转换元件、基本转换电路三部分组成.

 传感器是将机电一体化产品中被检对象的各种物理变化量变为电信号的一种变换器。它被用于检测系统自身和作业对象、作业环境的状态，为有效地控制机电一体化产品的动作提供信息。传感器的种类繁多，按其作用可分为检测机电一体化产品内部状态的内部信息传感器和检测作业对象和外部环境状态的外部信息传感器。内部信息传感器包括检测位置、速度、力、转矩、温度以及异常变化的传感器。而外部信息传感器有与人体五感相对应的，也有纯工程性的。与五感相对应的有接触式的(压觉传感器、滑动觉传感器等)和非接触式的(视觉、听觉传感器等)。纯工程性的是人体感官所不及的，如电涡流传感器、无线电接收机、超声波测距仪、激光测距仪等。按输出信号的性质可将传感器划分为开关型(二值型)、模拟型和数字型。

技术参数

（1）额定载荷：传感器的额定载荷是指在设计此传感器时，在规定技术指标范围内能够测量的最大负荷。但实际使用时，一般只用额定量程的2/3～1/3。

 （2）灵敏度/额定输出：加额定载荷时和无载荷时，传感器输出信号的差值。由于传感器的输出信号与所加的激励电压有关，所以灵敏度的以单位mV/V来表示。

 （3）灵敏度允差：传感器实际稳定输出对应的标称灵敏度之差对该标称灵敏度的百分比。例如，某称重传感器的实际灵敏度为2.002mV/V，与之相适应的标准灵敏度则为2 mV/V，则其灵敏度允差为：（（2.002-2.000）/2.000）*100%=0.1%。

 （4）综合误差/精度等级：根据OIML R60，±%F.S额定输出，国内一般为C3级，分度数3000。

 （5）蠕变：在负荷不变（一般为额定载荷），其它测试条件也保持不变的情况下，称重传感器输出随时间的变化量对额定输出的百分比。

 （6）非线性：由空载荷的输出值和额定载荷时的输出值所决定的直线和增加负荷时实测曲线之间的最大偏差对额定输出的百比分。

 （7）重复性误差：在相同的环境条件下，对传感器反复加载荷到额定载荷并卸载，加载荷过程中同一负荷点上输出值的最大差值对额定输出的百分比。这项特性很重要，更能反映传感器的品质。

 （8）滞后允差：从无载荷逐渐加载到额定载荷然后再逐渐卸载。在同一载荷点上加载和卸载输出量的最大差值对额定输出值的百分比。

 （9）零点输出/零点平衡：在推荐激励电压下，未加载荷时传感器的输出值对额定输出的百分比。

 （10）零点温漂：环境温度的变化引起的零点平衡变化。一般以温度每变化10℃时，引起的零点平衡变化量对额定输出的百分比来表示。

 （11）灵敏度温漂：环境温度的变化引起的灵敏度变化。一般以温度每变化10℃时，引起的灵敏度变化量对额定输出的百分比来表示。

 （12）允许使用温度：规定了此传感器能适用的场合。例常温传感器一般标注为：-20℃～+70℃。高温传感器标注为：-40℃～250℃。

 （13）温度补偿范围：在此温度范围内，传感器的额定输出和零点平衡均经过严密补偿，不会超出规定的范围。例：常温传感器一般标注为-10℃～+55℃。

 （14）安全过载：传感器允许施加的最大负荷。允许在一定范围内超负荷工作。一般为120%～150%。

 （15）极限过载：传感器能承受的不使其丧失工作能力的最大负荷。意思是当工作超过此值时，传感器将会受到永久损坏。

 （16）输出阻抗：激励输入端开路，传感器未加负荷时，从信号输出端测得的阻抗值。

 （17）输入阻抗：信号输出端开路，传感器未加负荷时，从激励输入端测量的阻抗值。由于传感器的输入端补偿电阻和灵敏度系数调整电阻，所以传感器的输入电阻都大于输出电阻。

 （18）绝缘阻抗：绝缘阻抗相当于传感器桥路与地之间串了一个阻值与其相当的的电阻，绝缘电阻的大小会影响传感器的各项性能。而当绝缘阻抗低于某一个值时，电桥将无法正常工作。

 （19）推荐激励电压：一般为10～12伏。

 （20）允许最大激励电压：为了提高输出信号，在某些情况下（例如大皮重）要求利用加大激励电压来获得较大的信号。

 （21）电缆长度：它与现场布局有关，定货前必须看清楚公司产品的常规电缆长度。另外，注意环境是否有腐蚀性、是否有冲击情况、是否高温或低温。

（22）IP防护等级：标准规定的防水、防尘等保护等级，第一标记数字如IP6_ 表示防尘保护等级(6表示无灰尘进入), 第二标记数字如IP_7 表示防水保护等级(7表示浸在15cm到1m的水下没有影响)。

各类传感器工作原理及使用方法

感烟传感器

[image: image1.wmf]

火灾传感器分感烟传感器，感温传感器和火焰传感器，感烟传感器分离子感烟型和光电感烟型；感温传感器分定温感温型和差温感温型。火焰传感器主要用在探测无烟火灾场合，价格高，一般情况下不采用。下面我们主要介绍在监控系统中应用最多的感烟型传感器的工作作原理。

离子感烟传感器利用放射性元素产生的射线，使空气电离产生微电流来检测。目前大部分离子感烟传感器采用单源双室工作，即采用一个放射源，2个工作室，一个为参考室，一个为探测室。没有烟进入探测室时，两室的微电流保持平衡，当烟雾进入探测室时，探测室电流发生变化，破坏平衡，传感器将检测到的信号送到一个正反馈电路，产生报警输出。

离子感烟传感器使用注意事项：

 ·只有垂直烟才能使其报警，因此烟感应装在房屋的最顶部。

 ·灰尘会使感应头的零敏度降低，因此应注意防尘。

 ·离子感烟传感器使用放射性元素Csl37，应避免拆卸传感器，以免危害安全。

光电感烟传感器利用烟粒子对光的散射作用来探测烟的存在。在光电感烟传感器的探测室内有一个发光管和一个接收管，发光管发射的光被接收管接收；当烟雾进入探测室时，由于烟粒子对光的散射作用，使得接收管接收的光减弱，从而检测到烟雾的存在。光电感烟传感器的电路及电气特性与离子感烟传感器相似。

红外传感器

[image: image2.png]

包括被动式红外传感器和微波、红外双鉴传感器。

被动式红外传感器工作原理：

目前安全防范领域普遍采用热释电传感器制造的被动式红外传感器。热释电材料包括钻钛酸铅等，当其表面的温度上升或下降，则该表面产生电荷，这种效应称热释电效应。用热释电材料制成的敏感元件上，涂上一层黑色表面，有良好的吸热性，当红外线照射时，热电体温度变化，极片发生变化，电极上产生电荷；当极片重新达到平衡时，电极上电压消失；当红外线撤降时，热电体温度下降，极片向相反方向转化。

在制作敏感元件时，把两个极性相反的热释电敏感元件做在同一晶片上，这样由于环境的影影响而使整个晶片产生温度变化时，两个传感元产生的热释电信号相互抵消，起到补偿作用。热释电传感器在实际使用时，前面要安装透镜，通过透镜的外来红外外线只会聚在一个传感元上，产生的电信号不会被抵消。

热释电红外传感器作用的透镜采用菲涅尔透镜，实际上是一个透镜组，它上面的的每一个单元透镜一般部只有一个不大的视场角。而相邻的两个单元透镜的视场既不连续，更不交叠，却都相隔一个盲区，这些透镜形成一个总的监视区域，当人体在这一监视区域中运动时，顺次地进入某一单元透镜的视场，又走出这一透镜的视场，热释电传感器对运动的人体一会儿看到，一会儿看不到，再过一会又看到，也就是说，热释电传感器对人体散发的红外线一会儿接收到，一会儿又接收不到，引起热释电传感器的温度不断变化，使它输出一个又一个相应的信号。

根据热释电传感器工作原理，只要热释电元件的温度发生变化，就会产生信号输出，因此，任何会导致热释电元件温度变化的困素，都会引起传感器报警，为了提高报警的可靠性，人们采取了多种措施，比如，为了降低环境度变化的影响，采用双元或四元热释电传感器，使环境温度变化产生的输出互相抵消，为了提高白光干扰，采用双层滤光片等。

根据热释电传感器特点，为了减少传感器的误报警，在安装热释电被动红外传感器时应注意以下问题：

·传感器应避免安装在诸如空调出风口附近、暖气片附近等环境温度正常变化的场所。

·传感器监视区域内应避免有热源。

·传感器尽量避免对着有强光的窗口。

·传感器监视区域内应避免出现小动物，如不可避免，应选用防小动物透镜。

微波、红外双鉴传感器

微波、红外双鉴传感器是被动式红外传感器和微波传感器的组合，微波传感器根据多普勒效应原理来探测移动物体。传感器发射微波，微波遇到障碍物时被反射回传感器，当障碍物相对传感器运动时，则传感器接收到的反射波频率发生变化：当障碍物朝着传感器运动时，传感器接收到的反射波频率比发射波高，当障碍物远离传感器运动时，传感器接收到的反射波频率比发射波低，因此，传感器通过比较反射波和发射波的频率来探测是否有移动物体进入。

微波只对移动物体响应，红外只对引起红外温度变化的物体响应，微波和红外双鉴传感器只有两者同时响应才会作出报警。因此，大大提高报警可靠性。

水浸传感器

[image: image3.wmf]

 水浸传感器为了检测机房是否进水，它一般安装在空调或门窗下面。
门磁开关传感器

[image: image4.png]

 门磁开关传感器实际上是一个干簧管，干簧管由两个靠得很近的金属弹簧片构成。两个金属片为软磁性材料，当干簧管靠近磁场时，金属片被磁化，相互吸引、接触，当干簧管远离磁场时弹簧片失去磁性，由于弹力的作用两个金属片分开。
玻璃破碎传感器

[image: image5.wmf]

玻璃破碎时会发出特定的声波，玻璃破碎探测器主要根据这点作出报警判断。

温度传感器

温度是表示物体冷热程度的物理量。温度传感器是通过一些些物体温度变化而改变某种特性来间接测量的。常用的温度传感器有热电阻，热敏电阻温度传感器，热电偶及集成对管温度传感器等。

[image: image6.wmf]

热电阻是利用物质在温度变化时本身电阻也随着发生变化的特性来测量温度的，主要材料有铂、铜和镍。一般热电阻测温精度高，但测温范围比较小。它们常加上绝缘套管，保护套管和接线盒等组成测温传感器。

热电偶测量范围较宽，一般为一100℃～十2000℃。热电偶基本上作原理来自物体的热电效应。两种不同的导体A与B组成两个接点，形成闭合回路，当两个接点温度不同时，回路将产生电势，该电势的方向和大小取决于两导体的材料及两接点的温度差，而与两导体的粗细、长短无关，由上述两导体组成的回路称为热电偶。

集成温度传感器，它的线性度好，灵敏度高、体积小、使用简便。该传感器输出形式分为电压型和电流型两种。一般电压型的灵敏度为10mV/℃，电流型的灵敏度为luA／℃。

注意：

温度传感器的输出反应传感器本身的温度，要测量被测物体的温度，必须使传感器与被测物体接触，使之与被测物体的温度相同（如测量蓄电池单体电池的温度时）。为了正确测量被测对象的温度，要求：

 ·传感器本身热容量要小，不会因安装温度传感器而改变被测对象的温

 ·传感器与被测对象之间要有良好的导热性。

湿度传感器

[image: image7.png]-

湿度是表示空气干湿程度的物理量。空气湿度是空气中水蒸汽含量的反映，湿度常用的表示方法有绝对湿度。相对湿度和露点温度。

1）绝对湿度

绝对湿度表示单位体积内空气里所含水蒸汽的质量，即空气中的水蒸汽密度。单位为g／m3。

2）相对湿度

相对湿度是空气中所含水蒸汽分压与同温度下所含最大水蒸汽分压（饱和水蒸汽压力）的比值，用百分比表示，常写成%RH。

相对湿度为100％RH并不表示空气全由水蒸汽构成，而仅仅表示今该温度下水蒸汽压力己达饱和。在一定温度下，空气中所能容纳的水蒸汽含量是有限的，超过这个限度时，多余的水蒸汽就由气态转变成液态，这个限度对应于该温度下的饱和水蒸汽压力。工程上常用的是相对湿度。

3）露点湿度

保持压力一定，将含水蒸汽的空气冷却，当降到某温度时，空气中的水蒸汽达到饱和状态，开始从气态变成液态，此时的温度称为露点温度（℃）。

湿度敏感器件是基于所用材料性能与湿度有关的物理效应和化学反应的某础上制造的。通过对湿度有关的电阻。电容等参数的测量，就可将相对湿度测量出来。现简介几种常用的湿度传感器：

①阻抗型湿敏元件组成的湿度传感器

其湿敏材料主要是金属氧化物陶瓷材料，一般采用厚薄膜结构，它们有较宽的工作温度范围，并且有较小响应时间；缺点是阻抗的对数与相对湿度所成的线性度不够好。

②电容式湿敏元件组成的湿度传感器

相对湿度的变化影响到内部电极上聚合物的介电常数，从而改变了元件的电容值，由此引起相关电路输出电量的变化。其线性度好，响应快。

 ③热敏电阻式湿度传感器

 它利用潮湿空气和干燥空气的热传导之差来测定湿度，一般接成电桥式测量电路。

电量变送器

[image: image8.wmf]

输入接口

JK1

Êä³ö½Ó¿Ú

JK2

XX

-

XXX

对动力设备进行监控，一般需测量交流电压、交流电流、直流电压、直流电流、功率及频率等电参量。采用电量传感器进行转换，可将交流电压、交流电流、直流电压、直流电流、功率及频率等电参量转换成对应的4～20MA的标准直流信号。

使用注意事项

（1）使用传感器之前务必至少掌握本说明书中关于传感器接线的相关知识，错误的接线会直接导致传感器的损坏。

（2）本系统配置的传感器为系统专用传感器，不得将其它类型传感器用于系统测试。如出现损坏等情况不得不更换传感器时应更换为LEM公司的同型号传感器。

（3）系统配置的各种量程的传感器只能与系统相应量程的测量通道配合使用，不能交叉使用，否则会使测量结果错误或可能导致系统损坏。

（4）系统配置的电流传感器使用时注意电缆穿孔方向，由于系统配置的电流传感器为交直流两用传感器，正常使用时如果电缆中电流的方向与传感器上表示的方向相反一般不会影响电流幅值的测量，但是会影响交流系统与相位有关的参数测量，也会影响直流系统的电流的极性。

（5）建议传感器的测试引线和传感器壳体采用尼龙扎带固定在一起以免测试线承受拉力脱落引起电源和信号的短路。对于端子为压接的传感器引线接线端裸漏部分不要过长，否则容易造成电源和信号的短路。

（6）对于LA28-NP，如需焊接传感器的引脚，焊接时间不能超过3秒。安装时应采取措施避免可能出现的电路板与其它金属短路情况。

仪器保养

使用时不要用力拉拔传感器引线，不要用引出线提拉传感器，航空接插件不要浸入水中，应在接插件中外面包裹防水物体。

应注意不使金属屑或带有金属屑的油污玷污感应面，以免造成磁短路而造成传感器误动作。安装点尽量避免阳光直射和雨淋，以提高其可靠性。

绞车传感器安装好后，要将护罩装上，如果护罩长度尺寸小于传感器安装后的长度,建议将护罩外移。

�

�

�

�

�

�

�

�

