

美国 AI-TEK 变送器的性能辨别和技术指标

AI-TEK 变送器的性能辨别

生产资料市场化以后，加剧激烈的竞争，真假优劣难辨，又因变送器是边缘学科，很多工程设计人员对此较陌生，有些厂家产品工业级别和民用商用级别指标混淆（工业级的价格是民用商用级的 2-3 倍）。笔者试以常用的 0.5 级精度的电流电压变送器为例，从以下方法着手来辨别真假优劣。

(1) 基准要稳, 4mA 是对应的输入零位基准, 基准不稳, 谈何精度线性度, 冷开机 3 分钟内 4mA 的零位漂移变化不超过 4.000mA 的 0.5% 以内; (即 3.98-4.02mA), 负载 250Ω 上的压降为 0.995-1.005V, 国外 IC 芯片多用昂贵的能隙基准, 温漂系数每度变化 10ppm;

(2) 内电路总计消耗电流 < 4mA, 加整定后等于 4.000mA, 而且有源整流滤波放大恒流电路不因原边输入变化而消耗电流也随之变化, 国外 IC 芯片采用恒流供电;

(3) 当工作电压 24.000V 时, 满量程 20.000mA 时, 满量程 20.000mA 的读数不会因负载 0-700Ω 变化而变化; 变化不超过 20.000mA 的 0.5% 以内;

(4) 当满量程 20.000mA 时, 负载 250Ω 时, 满量程 20.000mA 的读数不会因工作电压 15.000V-30.000V 变化而变化; 变化不超过 20.000mA 的 0.5% 以内;

(5) 当原边过载时, 输出电流不超过 25.000mA+10% 以内, 否则 PLC/DCS 内供变送器用的 24V 工作电源和 A/D 输入箝位电路因功耗过大而损坏, 另外变送器内的设备随输出功耗过大而损坏, 无 A/D 输入箝位电路的更遭殃;

(6) 当工作电压 24V 接反时不得损坏变送器, 必须有极性保护;

(7) 当两线之间因感应雷及感应浪涌电压超过 24V 时要箝位, 不得损坏变送器; 一般在两线之间并联 1-2 只 TVS 瞬态保护二极管 1.5KE 可抑制每 20 秒间隔一次的 20 毫秒脉宽的正反脉冲的冲击, 瞬态承受冲击功率 1.5KW-3KW;

(8) 产品标示的线性度 0.5% 是绝对误差还是相对误差, 可以按以下方法来辨别方可一目了然: 符合下述指标是真的线性度 0.5%.

原边输入为零时输出 4mA 正负 0.5%

原边输入 10% 时输出 5.6mA 正负 0.5% (5.572-5.628mA) 负载 250 欧姆上的压降为 1.393-1.407V

原边输入 25% 时输出 8mA 正负 0.5% (7.96-8.04mA) 负载 250Ω 上的压降为 1.990-2.010V

原边输入 50% 时输出 12mA 正负 0.5% (11.94-12.06mA) 负载 250Ω 上的压降为 2.985-3.015V

原边输入 75% 时输出 16mA 正负 0.5% (15.92-16.08mA) 负载 250Ω 上的压降为 3.980-4.020V

原边输入 100% 时输出 20mA 正负 0.5% (19.90-20.10mA) 负载 250Ω 上的压降为 4.975-5.025V

(9) 原边输入过载时必须限流: 原边输入过载大于 125% 时输出过流限制 25mA+10% (25.00-27.50mA) 负载 250Ω 上的压降为 6.250-6.875V;

(10) 感应浪涌电压超过 24V 时有无箝位的辨别: 在两线输出端口并一个交流 50V 指针式表头, 用交流 50V 接两根线去瞬间碰一下两线输出端口, 看有无箝位, 箝位多少伏可一目了然啦;

(11) 有无极性保护的辨别: 用指针式万用表 Ω 乘 10K 档正反测量两线输出端口, 总有一次 Ω 阻值无限大, 就有极性保护;

(12) 有无极输出电流长时间短路保护: 原边输入 100% 时或过载大于 125%–200% 时, 将负载 250 Ω 短路, 测量短路保护限制是否在 25mA+10%;

(13) 工业级别和民用商用级别的辨别: 工业级别工作温度范围是 -25 度到 +70 度, 温漂系数是每度变化 100ppm, 即温度每度变化 1 度, 精度变化为万分之一; 民用商用级别工作温度范围是 0 度 (或 -10 度) 到 +70 度 (或 +50 度), 温漂系数是每度变化 250ppm, 即温度每度变化 1 度, 精度变化为万分之二点五; 电流电压变送器的温漂系数可以用恒温箱或高低温箱来试验验证较繁琐。

上述 13 种方法同样可用与其它变送器真假优劣的辨别。

AI-TEK 变送器技术指标

1. 精度: 优于 0.5% ;
 2. 非线性失真: 优于 0.5%;
 3. 额定工作电压: +24V \pm 20% , 极限工作电压: \leq 35V ;
 4. 电源功耗: 静态 4mA, 动态时相等与环路电流, 内部限制 25mA+10%;
 5. 额定输入: 5A 1KA (38 个规格);
 6. 穿孔穿芯圆孔直径: 8、9、12、20、25、30mm;
 7. 输出形式: 两线制 DC4~20mA;
 8. 输出电流温漂系数: \leq 50ppm/ $^{\circ}$ C;
 9. 响应时间: \leq 100mS;
 10. 输入/输出绝缘隔离强度: >AC3000V、1min、1mA;
 11. 输出负载电阻: $R_L = V + -10V / 0.02$ (Ω);
注: (1) 标准 V+24V 时负载阻抗为 700 Ω ;
(2) $R_L = 250 \Omega$ 转换 1~5V 的电阻 + 两根传输线路总铜阻。
 12. 输入过载保护: 30 倍 1min;
 13. 输出过流限制保护: 内部限制 25mA+10%;
 - 注: (1) 国际标准输出过流限制保护: 内部限制 25mA+10%;
 - (2) 可按客户要求定制: 内部限制 22mA+10%, 24mA+10% 。
 14. 两线端口瞬态感应雷与浪涌电流 TVS 抑制保护能力: TVS 抑制冲击电流 35A/20ms/1.5KW;
 15. 两线端口设置有 +24V 电源反接保护;
 16. 输出电流设置有长时间短路保护限制; 内部限制 25mA+10%;
 17. 工作环境: -40 $^{\circ}$ C – 80 $^{\circ}$ C, 10% – 90%RH;
 18. 贮存温度: -50 $^{\circ}$ C – 85 $^{\circ}$ C;
 19. 执行标准: GB/T13850 – 1998;
 20. 系列型号, 规格, 接线示意图, 产品外形, 产品照片, 安全注意事项。
- 八. 能举例说明某品牌工业级别的 0.5 级精度的电流变送器主要特点有哪些吗?
1. 专为电力自动化 50/60Hz 交流电流测量而设计的有效值两线制变送器;

2. 采用单匝穿孔穿芯式结构, 将电流互感器和电流变送器两部分组合为一体化设计;
3. 具有 6 大全面保护功能:
 - (1)、输入过载保护;
 - (2)、输出过流限制保护;
 - (3)、输出电流长时间短路保护;
 - (4)、两线制端口瞬态感应雷与浪涌电流 TVS 抑制保护;
 - (5)、工作电源过压极限保护 $\leq 35V$;
 - (6)、工作电源反接保护。
4. 两线制输出接线是当前模拟量串口中最先进的输出方式, 具有 6 大优点:
 - (1)、不易受寄生热电偶和沿电线电阻压降和温漂的影响, 可用非常便宜的更细的双绞线导线;
 - (2)、在电流源输出电阻足够大时, 经磁场耦合感应到导线环路内的电压, 不会产生显著影响, 因为干扰源引起的电流极小, 一般情况利用双绞线就能降低干扰;
 - (3)、电容性干扰会导致接收器电阻有关误差, 对于 4-20mA 两线制环路, 接收器电阻通常为 250Ω (取样 $U_{out}=1\sim 5V$) 这个电阻小到不足以产生显著误差, 因此, 可以允许的电线长度比电压遥测系统更长更远;
 - (4)、各个单台示读装置或记录装置可以在电线长度不等的不同通道间进行换接, 不因电线长度的不等造成精度的差异;
 - (5)、将 4mA 用于零电平, 使判断输送线开路或传感器损坏 (0mA 状态) 十分方便。
 - (6)、在两线输出口容易增设防浪涌, 防雷器件, 有利于安全防雷防爆。
5. 原副边高度绝缘隔离;
6. 高可靠性, 高稳定性, 高性价比;
7. 特别适用发电机、电动机、低压配电柜、空调、风机、路灯等负载电流的智能监控系统。
8. 超低功耗, 单只静态时 0.096W, 满量程功耗为 0.48W, 输出电流内部限制功耗为 0.6W。