

Mire használható a
magnetostrikció?

Magnetostrikció

Mágneses ↔mechanikai
jelátalakítás

Piezoelektromosság

Elektromos ↔mechanikai
jelátalakítás

Történelem:

1847 A jelenség felfedezése (Joule)

1929 Alkalmazás csöves oszcillátorban mint
frekvencia meghatározó rezonátor
(Pierce)

1943 Ultrahang keltés és érzékelés (sonar)

1948 Késleltető művonalas digitális tároló

1960 Elektromechanikus szűrő

1970 Pozíció érzékelők úradók (MTS cég)

1980 Szintmérők, szinttávadók

A magnetostrickció

A magnetostrikció

Hengeres rúd longitudinális rezgése

Deformáció:

$$\Delta l = \frac{l F}{A E}$$

ahol: $A = \frac{d^2 \pi}{4}$

E rugalmassági modulus

Rugalmassági tényező:

$$q = \frac{\Delta l}{F} = \frac{l}{A E}$$

Tömeg:

$$m = A l \rho$$

A longitudinális rezgés terjedési sebessége:

$$v_l = \frac{1}{\sqrt{\frac{q m}{l l}}} = \sqrt{\frac{E}{\rho}}$$

$$v_l = 5,17 \cdot 10^3 \text{ m/s}$$

Hengeres rúd torziós rezgése

Deformáció:

$$\varphi = \frac{l}{I_t} \frac{M}{G} \quad \text{ahol:} \quad I_t = \frac{d^4 \pi}{32}$$

G csúsztató rugalmassági modulus

Rugalmassági tényező:

$$g = \frac{\varphi}{M} = \frac{l}{I_t G}$$

Tehetlenségi nyomaték:

$$\Theta = \frac{m d^2}{8} = \frac{d^4 \pi l \rho}{32}$$

A torziós rezgés terjedési sebessége:

$$v_t = \frac{1}{\sqrt{\frac{g}{l} \frac{\Theta}{l}}} = \sqrt{\frac{G}{\rho}}$$

$$v_t = 3,24 \cdot 10^3 \text{ m/s}$$

A vas-nikkel ötvözet hőmérsékletfüggése

Csavaró
deformáció

ϵ Csavaró deformáció

A tekercsben indukált feszültséget befolyásolja:

- - a strikciós huzal átmérője,
- - a mágnes indukciója és a tér alakja,
- - az áramlökés amplitúdója időtartama és alakja,
- - a tekercs hossza,
- - a tekercs saját lengése.

Az érzékelő tekercs modellje

$N = 2000$
 $L_t = 7 \text{ mH}$
 $C_{sz} = 45 \text{ pF}$
 $R_t = 166 \text{ } \Omega$

Csavaró
deformáció

Kiindulási paraméterek és konstrukciós szempontok, szintmérőben való alkalmazásnál

- Mérési tartomány
- Holtzónák
- Úszó mérete
- Védőcső (merev, flexibilis)
- Vegyszerállóság
- Teljesítmény felvétel (<40 mW)
- Robbanásbiztonság (gyújtószikramentesség és nyomásálló tokozás)
- Szerelhetőség
- Szigetelés a védőcsőtől
- A szigetelő cső hőtágulása
- A strikciós szál feszítése

Problémák

- **A hasznos jelet csillapítja:**
 - Mechanikai feszültség a szálban
 - Maradó deformáció a szálban
 - Érintkezés a szigetelő csővel, távtartókkal, visszavezető szállal
- **A szál nagy ellenállása:** $\sim 5-6 \Omega/m$
- **Az érzékelő tekercs impedanciája:**
 - Saját lengés
- **Zavaró jelet kelt:**
 - A szál felmágneseződése
 - A védőcső vagy a környezet felmágneseződése
 - A parazita longitudinális jel (gyorsabb)

Fő hibaforrások

- **Komparálási pontatlanság:**
 - a szuperponált zavaró jelek miatt
 - a hasznos jel amplitúdójának ingadozása miatt
- **Hiszterézis**
- **Szál egyenetlenségek:**
 - hőkezelési, geometriai, utólagos mechanikai behatás ?

Jellemző mérés technikai paraméterek

Szintmérés

- Mérési tartomány: 1 – 20 m
- Felbontás: 0,2 – 5 mm
- Linearitási hiba:
- Hiszterézis hiba: < 0,2 mm
- Ismétlőképesség: < 0,2 mm
- Hőmérsékletfüggés: < 40 ppm

Pozíció érzékelés

- Mérési tartomány: $L=0,15 - 2$ m
- Felbontás: 0,01 – 0,1 mm
- Linearitási hiba: $5 \times 10^{-4}L$
- Hiszterézis hiba: < 0,05 mm
- Ismétlőképesség: < 0,01 mm
- Hőmérsékletfüggés: < 10 ppm

Mérési, hitelesítési lehetőségek

- Mérőszalag
 - Optikai pad (OMH)
 - Vízszintes vagy függőleges
 - MOL
-
- Árak

Csavaró
deformáció

Az objektívből érkező fény

Hasznosuló sugár

Elvesző sugár

Aktív érzékelő felület

Szenzor lapka

Mikrolencsék

Mikrolencsék

Szenzor lapka

Elvesző
sugár

Hasznosuló
sugár

Mikrolencsék

