Wl-32-06-01
 第6.1：传感器

编写人： 沈献勤 　审核人：　 时间：

班级＿＿＿＿＿　组名＿＿＿＿＿　姓名＿＿＿＿＿＿　等次＿＿＿＿＿＿

【学习目标】
1．了解什么是传感器，感受传感技术在信息时代的作用与意义。

2．知道将非电学量转化为电学量的意义。

3．了解光敏电阻、热敏电阻、金属热电阻和霍尔元件的性能，知道其工作原理及作用。

【知识链接】

一、什么是传感器
1．定义：能够感受诸如力、温度、光、声、化学成分等________量，并能把它按照一定的规律转换为便于传送和处理的另一个物理量（通常是电压、电流等________量），或转换为电路的_______的元件。

2．非电学量转换为电学量的意义：把__________转换为电学量，可以方便地进行测量、传输、处理和_________.

二、光敏电阻

1．原理：无光照时，__________极少，导电性能_______；随着________的增强，载流子_______，导电性变好.

2.作用：把______________这个光学量转换为___________这个电学量.

三、热敏电阻和金属热电阻

作用：把_________这个热学量转换为________这个电学量。

四、霍尔元件

作用：把__________________这个磁学量转换为____________这个电学量。

【知识探究】

一、什么是传感器
[问题设计]

如图1所示，小盒子A的侧面露出一个小灯泡，盒外没有开关，但是把磁铁B放到盒子上面，灯泡就会发光，把磁铁移走，灯泡熄灭.盒子里有什么样的装置，才能出现这样的现象？

[要点提炼]

1．干簧管结构：如图2所示，它只是玻璃管内封入的两个________________制成的簧片。

作用：在电路中起到____________的作用，它是一种能够_____________的传感器。

2．传感器的原理：

3．在分析传感器时要明确：

（1）核心元件是什么；

（2）是怎样将非电学量转化为电学量的；

（3）是如何显示或控制开关的。

二、光敏电阻
[问题设计]

在工厂生产车间的生产线上安装计数器后，就可以准确得知生产产品的数量，如图3所示为光敏电阻自动计数器的示意图，其中R1为光敏电阻，R2为定值电阻，此光电计数器的基本工作原理是什么？

[要点提炼]

1．光敏电阻是用_____________材料（如硫化镉）制成的。

特点：光照越强，电阻越__________.

2.当半导体材料受到____________或者温度__________时，会有更多的电子获得能量成为________电子，同时也形成更多的空穴，于是导电能力明显增强。

三、热敏电阻和金属热电阻

[问题设计]

如图4所示，将多用电表的选择开关置于欧姆挡，再将电表的两支表笔与负温度系数的热敏电阻RT（温度升高，电阻减小）的两端相连，这时表针恰好指在刻度盘的正中央，若在 RT上擦一些酒精，表针将如何偏转？若用吹风机将热风吹向热敏电阻，表针将如何偏转？
[要点提炼]

1．热敏电阻：用________________材料制成。按热敏电阻阻值随温度变化的规律，热敏电阻可分为正温度系数的热敏电阻和负温度负温度系数的热敏电阻。

（1）正温度系数的热敏电阻随温度升高电阻____________.

(2)负温度系数的热敏电阻（如氧化锰热敏电阻）随温度升高电阻_____________.

2.金属热电阻：金属的电阻率随温度_________而增大，利用这一特性，金属丝也可以制作成_______传感器，称为热电阻。

3．热敏电阻和金属热电阻都能够把_________这个热学量转换为___________这个电学量，金属热电阻的___________稳定性好，测温范围____________，但_________较差.

四、霍尔元件

[问题设计]

如图5所示，在矩形半导体薄片E、F间通入恒定的电流I，同时外加与薄片垂直的磁场B，则薄片中的载流子就在洛伦兹力的作用下，向着与电流和磁场都垂直的方向漂移，使M、N间出现了电压，称为霍尔电压UH，试推导其表达式。

[要点提炼]

1．霍尔元件在电流、电压稳定时，载流子所受________________和__________________二力平衡.

2．霍尔电压
[image: image1.wmf]d

IB

k

U

H

=

（
[image: image2.wmf]d

为薄片的厚度，k为霍尔系数）.其中________与_________成正比，所以霍尔元件能把磁学量转换成电学量。
【典例精析】

一、对传感器的认识

【例1】如图6是一种测定油箱油量多少或变化多少的装置，其中电源电压保持不变，R是滑动变阻器，它的金属滑片是金属杆的一端，在装置中使用了一只电压表（图中没有画出），通过观察电压表示数，可以了解油量情况。

（1）你认为电压表应该接在图中的__________两点之间，按照你的接法请回答：当油箱中油量减少时，电压表的示数将_________（选填“增大”或“减小”）.

（2）将电压表分别接在b、c之间与c、d之间，当油量变化时，电压表的示数变化有何不同？

二、对光敏电阻、热敏电阻的认识及应用

【例2】如图7所示，R1、R2为定值电阻，L为小灯泡，R3为光敏电阻，当入射光强度增大时

A．电压表的示数增大

B．R2中电流减小

C．小灯泡的功率增大

D．电路的路端电压增大

三、对霍尔元件的认识及应用

【例3】如图8所示是霍尔元件的工作原理示意图，如果用d表示薄片的厚度，k为霍尔系数，对于一个霍尔元件d、k为定值，如果保持I恒定，则可以验证UH随B变化情况，以下说法中正确的是（工作面是指较大的平面）

A．将永磁体的一个磁极逐渐靠近霍尔元件的工作面，UH将变大

B．在测定地球两极的磁场强弱时，霍尔元件的工作面应保持水平

C．在测定地球赤道上的磁场强弱时，霍尔元件的工作面应保持水平

D．改变磁感线与霍尔元件工作面的夹角，UH将发生变化

【自我检测】

1．（对传感器的认识）关于传感器，下列说法正确的是

A．所有传感器都是由半导体材料制成的

B．金属材料也可以制成传感器

C．传感器主要是通过感知电压的变化来传递信号的

D．水银温度计是一种传感器

2．（对光敏电阻、热敏电阻的认识及电路分析）如图9所示电路中，电源电动势为E，内阻为r，RT为负温度系数热敏电阻，RG为光敏电阻，闭合开关后，小灯泡L正常发光，由于环境改变（光照或温度），发现小灯泡亮度变暗，则引起小灯泡变暗的原因可能是

A．温度不变，光照增强

B．温度升高，光照不变

C．温度降低，光照增强

D．温度升高，光照减弱

PAGE
- 4 -

_1478173161.unknown

_1478173193.unknown

