

第三章 角度和角位移传感器

§ 3.1 概 述

§ 3.1.1 基本定义

角度——由一点发出的两条射线所夹成的平面部分称为角，角的大小为角度。

图 3.1.1 角位移

角位移——在一定时间内物体(刚体)转动时位置变化(大小和方向)的物理量。绕固定轴线转动的物体在某一时间内的角位移,可用任一垂直于转轴的直线(例如 \overline{OA})在这个时间内转过的角度 θ 来表示。如图 3.1.1 所示。

§ 3.1.2 有关公式

角速度 ω 公式为

$$\omega = \frac{d\theta}{dt} \quad (3.1-1)$$

式中 dt —单位时间;

$d\theta$ —单位时间内的角位移。

角加速度 α 公式为

$$\alpha = \frac{d^2\theta}{dt^2} \quad (3.1-2)$$

§ 3.1.3 测量单位

1. 弧度制

弧度制是将整个圆的圆心角定义为 2π 个“弧度”,即弧长等于圆的半径的弧所对应的圆心角为一弧度。圆心角 α 、弧长 S 和半径 R 之间的关系可用下式表示:

$$\alpha = \frac{S}{R} \text{ (弧度)} \quad (3.1-3)$$

2. 六十进制

六十进制是将整个圆的圆心角等分成 360 等分,每一等分为一“度”,记作 1° ;每度又等分成 60 等分,每一等分为一“分”,记作 $1'$;每分再分成 60 等分,每一等分为一“秒”,记作 $1''$ 。小于一秒时按十进制计,例如十分之二秒记作 $0.2''$ 。一整个圆的圆心角等于 360° , $1^\circ = 60'$, $1' = 60''$ 。

3. 百进制

百进制是将整个圆的圆心角分成 400 等分,每一等分记作 $1g$; $1g$ 分成 100 等分,每一等分记作 1° ; 1° 分成 100 等分,每一等分记作 $1^{\circ\circ}$ 。 $1g = 100^\circ$, $1^\circ = 100^{\circ\circ}$ 。

4. 密位制

“密位”是军用光学仪器的一种角度计量单位,常见于炮用测角仪中。目前世界各国对密位的定义不统一,主要有两种:

- (1) 将整个圆的圆心角分为 6000 等分, 每一等分为一“密位”。因此, 1 密位 = 3'36"。
 (2) 将整个圆的圆心角分为 6400 等分, 每一等分为一“密位”。因此, 1 密位 = 3'22".5。

§ 3.2 电阻法

§ 3.2.1 线绕电位器式

工作原理 线绕电位器式角位移传感器的工作原理如图 3.2.1 所示。它是将传感器的转轴与被测角度的转轴相连。当被测物体转过一个角度时, 电刷在电位器上有一个相对应的角位移, 在输出端就有一个与转角成比例的电压信号输出。

图 3.2.1 电位器式角位移传感器工作原理图

1. 电位器 2. 电刷 3. 导电环
 4. 转轴 U_i . 电位器端电压
 U_o . 输出电压

线绕电位器式角位移传感器的设计计算主要是对环形电位器的计算。下面举几个主要参数的计算方法。

1. 根据给定的总误差确定阶梯误差 e

一般 e_j 为总误差的 1/3。

2. 求绕组的总匝数 N

$$N \geq \frac{1}{2e_j} \quad (3.2-1)$$

3. 求骨架直径 D

$$D_o = \frac{2M}{\mu P} \quad (3.2-2)$$

式中 D_o —骨架平均直径(cm);

M —电刷转轴的起动力矩(g·cm);

μ —电刷与电位器的摩擦系数;

P —电刷接触压力(g)。

设骨架的厚度为 b , 则骨架的内直径为

$$D = D_o - b \quad (3.2-3)$$

4. 根据工作转角 α 求出导线长度 L_o

$$L_o = \frac{\alpha}{360} \pi D \quad (3.2-4)$$

5. 求出导线直径 d

$$d = \frac{L_o}{N} - 0.03 \quad (3.2-5)$$

式中 0.03 是环形电位器导线匝间间隙。

6. 求总电阻 R

$$R = \frac{U_i}{\frac{\pi}{4} d^2 j} \quad (3.2-6)$$

式中 U_i —电位器端电压(V);

j —允许电流密度(A/mm²)。

7. 确定骨架高度 h

一匝导线长度 L_o 为