

霍尔电流传感器、变送器电路设计

一. 直流电流传感器

直流电流传感器有多种, 本文介绍利用霍尔元件的直流电流传感器和伺服型电流传感器。若通过直流 I_1 的电线穿过有间隙的磁环, 这时, 间隙内产生磁通 B 在磁路未饱和时与电线中通过的电流 I_1 成正比, 若通过霍尔元件将此磁通转换成电压, 则就获得与被测直流 I_1 成比例的电压。霍尔元件需要电源电路, 而且输出电压不太高, 需要进行放大, 放大电路实例如图 1 所示, 传感器采用 HC106, 其灵敏度为 0.6mV/A , 考虑霍尔元件的温度漂移、噪声电平, 测量电流值可到 10A 以上。电路中, RP1 用于调零, RP2 用于满刻度调整, RP3 用于控制电流调整。

霍尔电流传感器应用时应该注意以下几点:

■在宽范围使用时要注意灵敏度温度特性。对于不同产品, 100°C 的温度变化其灵敏度约有百分之几的变化。霍尔元件有恒压驱动方式和恒流驱动方式, 对于任何驱动方式变化量都会改变, 因此, 必须使用适宜的电路。

■用于几千赫以上高频大电流时, 若传感器流经高频大电流, 则磁路就会发热, 连续使用有高频分量的大电流脉冲时也会有同样的问题。发热量与频率及电流成正比, 这样, 有可能损坏传感器。在这样的条件下使用时, 要根据产品目录记载的数据确定安全范围, 留有一定余量。

■测量双向直流电流时, 若电流方向改变, 则零点就会变动, 特别时对于高灵敏度的传感器表现得更显著。这种现象称为滞后现象, 这是直流使磁路暂时磁化的结果。使用额定电流为 10A 以下高灵敏度传感器时要注意这种现象。

图 2 示出伺服型直流传感器的工作原理示意图。

由霍尔元件 H 检测的电压经误差放大器 A_1 , 变成通过反馈线圈 (次级线圈) 流通, 形成伺服系统。所以称为伺服型。对于此电路, 工作间隙内磁通经常保持为 0。因此亦称零磁通, 磁平衡, 磁补偿型霍尔电流传感器。

若次级线圈电流为 I_2 , 匝数为 N , 则测量电流 $I_1 = NI_2$, 即次级线圈的电流 I_2 为测量电流 I_1 的 $1/N$, 工作状况与交流 CT 一样, 由此, 也称直流 CT。一般要通过取样电阻 R_L 将次级电流变换成电压, 输出电压 $V_0 = (I_1/N) R_L$ 。

图 3 是伺服型直流电流传感器应用电路实例。

电路中, RP1 用于调零。伺服型电流传感器中尽管使用了霍尔元件, 但灵敏度与霍尔元件无关, 也就是说传感器的灵敏度不会受到霍尔元件的影响, 这是伺服型直流电流传感器的一大特征。然而, 零点漂移在原理上是不可避免的。另一个特征是高频特性好, 若达到某一定频率以上, 次级线圈的工作状态变为交流 CT, 若结构好, 则也可对应于频率为 500KHz 的电流。另外, 由于磁路的磁通密度低, 对于高频电流磁路的发热量也很少。

伺服型直流电流传感器设计时应注意以下几个问题:

■温度特性问题, 受温度的影响虽比霍尔型小, 但在宽温度范围使用时也会出现问题。如上述那样, 零点的温度变化原理上是不能消除的。这都要根据产品目录记载的数据进行确认。

■确认电源的电流容量。对于伺服型直流电流传感器, 无测量电流时需要空载电流, 测量时需要 $1/N$ 的测量电流。例如: 空载电流为 50mA, 匝数 $N=200$ 的传感器, 测量电流为 100A, 则需要的电源电流为 $50\text{mA}+100\text{A}/200=0.1\text{A}$ 。因此可知大电流传感器需要大功率电源。

■取样电阻 R_L 的阻值, 对于内置取样电阻 R_L 而电压输出型传感器不会有问题, 但对于外接取样电阻的传感器, 若阻值选用不合适, 则会产生误差, 传感器不能正常工作。阻值大虽获得较高输出电压, 但误差大, 线性也变坏。最好使用产品目录数据表中记载的推荐值。

■无论是霍尔元件型电流传感器还是伺服型直流电流传感器, 最近使用逆变器的情况比较多, 电压噪声较大, 对于传感器的使用较困难。这时根据产品目录数据表中记载值难以判断, 因此, 需要通过实验进行验证。

霍尔直流电流变送器电路原理图

图 4 是 DH4-20 在霍尔直流电流变送器的应用电路实例。

