

Óbudai Egyetem
Kandó Kálmán Villamosmérnöki Kar
Mikroelektronikai és Technológia Intézet

Szenzor laboratórium, Mikro- és nanotechnika

Laboratóriumi gyakorlatok

Mérési útmutató

Nyomásérzékelők vizsgálata

Kiadás dátuma: 2018. 02. 25.

1. Elméleti összefoglaló

A vizsgálatra szánt nyomásérzékelők szilícium alapú MEMS eszközök. A szenzor egy membránon elhelyezett 4 db hídba kapcsolt diffundáltatott ellenállást tartalmaz. A nyomás érzékelése a piezorezisztív elv alapján történik: a nyomás hatására deformálódik a membrán, és ezáltal megváltozik az ellenállások értéke.

A szenzorban lévő ellenálláshíd ellenállásainak változása olyan, hogy a szomszédos hídágak változása ellentétes. A hidat áram- vagy feszültséggenerátorral táplálva a híd kimenetén a nyomással arányos feszültség jelenik meg.

Háromféle nyomásértéket különböztethetünk meg:

- abszolút nyomásérték: a légüres térhez viszonyított nyomásérték;
- relatív (effektív) nyomásérték: a külső légnyomástól való eltérés;
- differenciális nyomásérték: egy referencia nyomáshoz viszonyított nyomásérték.

A mérési összeállítás egy relatív és egy abszolút nyomás szenzor vizsgálatát teszi lehetővé, amelyeknek külső és belső felépítését az 1. ábra mutatja. A nyomásérzékelővel egybe van építve egy hőszensor (termisztor) is.

A mérések célját a vizsgálatra szánt nyomásérzékelők nyomás-feszültség karakterisztikájának felvétele (feszültség- és áramgenerátoros táplálás), hőmérséklet függésének vizsgálata, valamint a nyomásérzékelő termikus hibájának megmérése és kiszámítása képezi.

1. ábra a) A nyomásérzékelők külső felépítése; b) a relatív, c) abszolút, d) differenciális szenzorok belső felépítése; e) az érzékelőelemek kapcsolása.

A nyomásérzékelő alaphibája három összetevőből áll:

- nemlinearitási hiba (NL -hiba);
- hiszterézis (H -hiba);
- ismétlődési hiba (I -hiba).

Amennyiben ezeket egymástól független valószínűségi változóknak tekintjük, az alaphiba a következőképpen számítható:

$$A_H = \sqrt{NL^2 + H^2 + I^2}$$

A nyomásérzékelő az alaphibán kívül járulékos hibákkal is rendelkezik, ezek közül legjelentősebb a hőmérsékleti hatás. Tekintve, hogy a szilícium fajlagos ellenállása hőmérsékletfüggő, a szenzorban kialakított ellenállások értékét a nyomáson kívül a hőmérséklet is befolyásolja.

A kiegyenlített Wheatstone-híd kimenő jele:

$$U_{ki} = \Delta U_{ki} = \frac{1}{4} \left[\frac{\Delta R_1}{R} - \frac{\Delta R_2}{R} + \frac{\Delta R_3}{R} - \frac{\Delta R_4}{R} \right] U_{be}$$

Feszültség-generátoros táplálást alkalmazva a kimenő jel hőmérsékletfüggése az $R(T)$ és $\Delta R_i(T)$ tényezők függvénye lesz.

Ezzel szemben, áram-generátoros táplálás esetén a kimenő jel:

$$U_{ki} = \Delta U_{ki} = \frac{1}{4} \left[\frac{\Delta R_1}{R} - \frac{\Delta R_2}{R} + \frac{\Delta R_3}{R} - \frac{\Delta R_4}{R} \right] R I_{be} = \frac{\Delta R_1 - \Delta R_2 + \Delta R_3 - \Delta R_4}{4} I_{be}$$

Mivel a piezorezisztív összetevők hőmérsékletfüggése kisebb mértékű, mint magának az ellenállásnak, célszerű az érzékelőt áram-generátoros táplálással alkalmazni.

2. Mérési elrendezés

A mérési elrendezést a 2. és a 3. ábra mutatja be.

2. ábra: A mérőberendezés előlapja

A mérendő nyomást egy kompresszor biztosítja. Ennek a puffertartálya megközelítően 3 bar nyomást tart.

A kompresszort a mérésvezető útmutatásával és engedélyével lehet (szabad) használni.

A nyomáscsökkentőn található analóg kijelző nem elég pontos, továbbá a csőben lévő nyomást nem tudja csökkenteni (nincs benne leeresztő szelep), ezért a mérésben található egy digitális kijelzővel rendelkező elektromos nyomásszabályozó is.

A Norgren VP12 típusú nyomásszabályozót 4 ... 20mA közötti áramértékekkel lehet vezérelni. A vezérlőáram értékét a nyomásbeállító potenciométerrel szabályozhatjuk, az alatta található mérőpontok közé kötött árammérővel mérhetjük. Amennyiben nem akarjuk mérni a nyomásszabályozó vezérlőáramát, ezt a két pontot rövidre kell zárni.

A kijelzőn látható nyomás értéknek van egy offsetje (nullponti hibája). Ezt mérjük meg a mérés elején, amikor a kompresszor szelepe még zárva van, és a szabályzó árama minimumon van.

Ezután minden mérésnél az ofszetnyomást le kell vonni a kijelzőn látható értékből (ofszet kompenzálás). A nyomásszabályozó hasonló elven működik, mint az analóg feszültség szabályozók: a kimenő nyomás alacsonyabb a bejövönél, a különbséget egy szelepen keresztül engedi le (ezt hallani is lehet, nem kell megjedni). A kompresszor kimenetén található analóg kijelző és a digitális kijelző értékének különbségéből megbecsülhető a különbözeti nyomás minimális értéke (a különbség ugyanis mindig nagyobb, mint nulla).

Az abszolút és a relatív nyomásérzékelők egy alumínium tömbre vannak szerelve. Az alumínium tömbben is elhelyeztünk egy termisztort. A fűtésvezérlés kapcsolója és az indikátorlámpája az előlapon található.

A 2. ábrán balra fent látható egy elzáró csap. Ez arra szolgál, hogy amikor a nyomásszabályozó karakterisztikáját akarjuk felvenni, elzárjuk a csapot, hogy a túl nagy nyomást ne engedje a szenzorokra. A szenzorok mérésénél ne felejtjük el kinyitni.

3. ábra: A mérőberendezés felülnézete és a vonatkozó elektromos kapcsolás

A 3. ábra mutatja az elérhető mérési pontokat, valamint a beépített mérőáramköröket. A bemenő áram méréséhez az E és A pontok közé (vagy az F és A közé) kell az árammérőt kapcsolni. Amennyiben nem kívánjuk a bemenő áramot mérni, a megfelelő két pontot rövidre kell zárni, DE MINDIG CSAK AZ ÉPPEM MÉRT SENZORNÁL!

A forrásváltó kapcsoló a mérőberendezés előlapján található, 5 állása van, mint azt a 3. ábrán jeleztük.

3. Mérési feladatok

1. Nyomásszabályozó vizsgálata

a) Ofszet nyomás értékének meghatározása

Még ne nyissuk ki a kompresszoron a nyomásszabályzót (győződjünk meg róla, hogy nulla a kimenő nyomás). Az elektronikus nyomásszabályozó áramát állítsuk minimumra. Ha volt nyomás a csőben, várjuk meg, míg leereszti. Ezután a digitális nyomáskijelzőn látható értéket olvassuk le. Ez lesz a kijelző (helyesebben a szabályzóba épített mérő) ofszethibája (nullponti hibája). Ezt a későbbi mérések során mindig le kell vonni a mért nyomásértékből (ofszetkompenzálás).

b) Nyomásszabályzó áram-nyomás karakterisztikájának felvétele

Az elektronikus nyomásszabályozó adatlapján nem adják meg az áram-nyomás karakterisztikát, csak annyit, hogy 4 ... 20 mA közötti árammal vezérelhetjük. A mérési feladatnak így része a karakterisztika kimérése is.

Zárjuk el a mérőberendezésen található főszelepet, ezzel megakadályozzuk, hogy túl nagy nyomás jusson a szenzorokra. Állítsunk be a kompresszoron található analóg nyomásszabályozón 2,6 bar nyomást. Az elektronikus nyomásszabályozó áramát változtassuk 4 ... 18 mA között 1mA-es léptékekkel és jegyezzük le az áramhoz tartozó nyomásértéket a digitális kijelzőről. (Természetesen ofszetkompenzációval.)

A digitális kijelzőn látható nyomásérték adott vezérlőáram felett nem nő tovább. A két nyomásmérőn látható érték különbsége lesz az a minimális nyomáskülönbség, ami az elektronikus szabályozó működéséhez szükséges, jegyezzük fel ezt az értéket is. (Hasonlóan az analóg soros feszültség szabályozók drop-feszültségéhez). Ezt úgy is felfoghatjuk, hogy minimum ekkora nyomásértéket kell beadnunk, hogy legyen kimeneti nyomás. A nyomás-különbséget az elektronikus szabályzó a saját beépített szelepén keresztül ereszti le.

2. A nyomásérzékelő nyomás-feszültség karakterisztikájának felvétele

a) Ellenállások

Továbbra is elzárt csapnál maradva, mérjük meg a szenzor hidak eredő ellenállását (kimenetek között), illetve próbáljuk meg meghatározni a hidat alkotó egyes ellenállások értékét. Mérjük meg az abszolút szenzor termisztorának ellenállását is (hőszenzor kimenet).

b) Nyomás-karakterisztikák

A kimenő feszültség — nyomás karakterisztikákat mindhárom rendelkezésre álló tápforrás segítségével vegyük fel a 0 ... 1 bar relatív nyomás tartományon 0,1 bar lépésközzel mind növekvő, mind pedig csökkenő nyomás mellett. Az így kapott görbék fogják bemutatni a karakterisztika hiszterézisét.

Ábrázoljuk a kimenő feszültség — nyomás karakterisztikákat!

Felhasználva a kétirányú mérési adatokat, állapítsuk meg, van-e hiszterézise a vizsgált szenzoroknak és ha van, határozzuk meg azokat százalékosan kifejezve.

A mérési pontokra illesztett egyenes egyenletét meghatározva (lineáris regresszió!), állapítsuk meg a szenzorok kimenőjelének ofszet értékét mindhárom tápforrás esetén.

3. Hőmérsékletfüggés meghatározása

A fűtést bekapcsolva mérjük a termikus szenzor (a termisztor) ellenállását. A termisztor ellenállásának változása alapján döntsük el PTK vagy NTK eszközzel van-e dolgunk.

Amikor a termisztor ellenállása már nem változik (jelentősen), a rendszer megközelítőleg elérte a 50 °C-ot, ekkor elkezdhető a nyomáskarakterisztikák ismételt felvétele. (Az eljárás azonos a 2.b) pontban leírttal.)

A hőmérsékleti hibát a szobahőmérsékletű (kb. 24 ... 26 °C) és a 50 °C-on mért értékekből lehet meghatározni a nyomás függvényében. A hiba dimenziója %/°C, tehát meghatározzuk mindkét hőmérsékleten a kimenő karakterisztika meredekségét és ezek alapján az 1°C-ra eső változást, azt a szobahőmérsékleten mért meredekséghez viszonyítjuk, és %-ban fejezzük ki. A szobahőmérsékletet a méréshez biztosított hőmérővel tudjuk megmérni.

4. Az eszközök érzékenységének meghatározása

Definiáljuk az eszköz érzékenységét a következőképpen:

$$S = \frac{dU_{ki}}{dp} = \frac{\Delta U_{ki}}{\Delta p}$$

Számítsuk ki és ábrázoljuk az eszközök érzékenységét a vizsgált esetekben!

5. Műszerek és kellékek

Kompresszor analóg nyomásszabályzóval

Mérőberendezés szenzorokkal, elektronikus nyomásszabályzóval, feszültség- és áramgenerátorral

2 db feszültségmérő (Hameg HM8012)

Árammérő (Hameg HM8012)

Elektronikus hőmérő

6. Ellenőrző kérdések

1. A mérendő nyomás alapján osztályozva milyen nyomásérzékelő fajtákat ismer?
2. Rajzolja fel a relatív nyomásmérő szerkezetét!
3. Rajzolja fel az abszolút nyomásmérő szerkezetét!
4. Rajzolja fel a differenciális nyomásmérő szerkezetét!
5. Rajzolja fel a nyomásszenzor mérőhídját!
6. Rajzolja fel a nyomásszabályzó vizsgálatának folyamatábráját!
7. Rajzolja fel a nyomás-feszültség karakterisztika mérés folyamatábráját!
8. A nyomásszabályzón beállított p érték estén mekkora nyomásnak van kitéve a relatív és az abszolút szenzorban alkalmazott membrán?
9. Miért alkalmazunk Wheatstone-hidas kapcsolást a nyomásszenzorban?
10. Mi az összefüggés a kimenő jel változása és az egyes ellenállástagok változása között?
11. Miért előnyös az áramgenerátoros meghajtás a nyomásszenzor mérésénél?

7. Mérési jegyzőkönyv

A mérési jegyzőkönyvet e-mailben kell benyújtani a mérést követő két héten belül (ha az oktató szóban másképp nem kéri).

A jegyzőkönyvnek tartalmaznia kell:

- A mérést végzők nevét, a mérés helyét, idejét, tárgyát.
- Nyilatkozatot arról, hogy a mérést a nevezett személyek saját maguk végezték és az eredményeket maguk értékelték ki.
- A műszerek jegyzékét.
- Mérési feladatonként külön-külön a mért adatokat, az azokból kiértékelt adatokat, és a karakterisztikák grafikus megjelenítését.
- Mérési feladatonként külön-külön az eredmények értékelését.

KERÜLJÉK a jegyzőkönyvek másolását! Azonos vagy nagyon hasonló jegyzőkönyvek NEM FOGADHATÓK EL!

A jegyzőkönyvek meg kell, hogy feleljenek az intézeti honlapon megadott általános követelményeknek.

A mérési eredményeket ne pendrive-on, illetve egyéb adathordozón vigyék haza a mérés befejeztével, hanem e-mailben küldjék el maguknak!