

问题思考：机械尺寸如何放大？

课题三 光栅位移传感器 测位移

1、光栅

光栅是由很多等间距的透光缝隙和不透光的刻线均匀相间排列构成的光电器件。

2、光栅尺

光栅尺通常作为高精度数控机床的位置检测元件，将机械位移转变为数字脉冲，反馈给数控装置，实现闭环位置控制。

光栅尺

光栅分类为：

{ 圆光栅
{ 直线光栅

{ 透射光栅
{ 反射光栅

➤ (一) 光栅的结构

光栅种类较多。根据光线在光栅中是透射还是反射分为透射光栅和反射光栅，透射光栅分辨率较反射光栅高，其检测精度可达 $1\mu\text{m}$ 以上。

从形状上看，又可分为圆光栅和直线光栅。圆光栅用于测量转角位移，直线光栅用于检测直线位移。两者工作原理基本相似，本单元着重介绍一种应用比较广泛的透射式直线光栅。

透射光栅是在玻璃表面上制成一系列平行等距的透光缝隙和不透光的栅线，反射光栅是在金属的镜面上制成全反射和漫反射间隔相等的条纹。条纹之间的距离 (W) 称为栅距。

光栅检测装置主要由光源、聚光镜、标尺光栅、指示光栅和光敏元件。

标尺光栅 指示光栅

光栅检测装置的组成

图 5.10 光栅读数头

- 1- 光源 2- 准直镜 3- 指示光栅
- 4- 光敏元件 5- 驱动线路

直线光栅通常包括一长和一短两块配套使用。其中长的称为**标尺光栅**或**长光栅**，一般固定在机床移动部件上，要求比行程**要长些**。短的为**指示光栅**或**短光栅**，装在机床固定部件上。

标尺光栅

指示光栅

两尺上刻有均匀密集线纹的透明玻璃片，线纹密度为 25、50、100、250 条/mm 等。线纹之间距离相等，该间距就是栅距，测量时它们相互平行放置，并保持 0.05~0.1mm 的间隙。

标尺光栅

指示光栅

光栅的外形及结构

尺身

尺身安装孔

防尘保护罩的内部为长光栅

反射式

扫描头安装孔

可移动电缆

扫描头

光栅的外形及结构（续）

可移动电缆

扫描头

光栅尺

➤ (二) 直线光栅的工作原理

1. 莫尔条纹的产生和特点

当指示光栅上的线纹与标尺光栅上的线纹成一小角度放置时，两光栅尺上线纹互相交叉。在光源的照射下，交叉点附近的小区域内黑线重叠，形成黑色条纹，其它部分为明亮条纹，这种明暗相间的条纹称为**莫尔条纹**。

莫尔条纹演示

➤ (二) 直线光栅的工作原理

1. 莫尔条纹的产生和特点

莫尔条纹与光栅线纹几乎成垂直方向排列。
严格地说，是与两片光栅线纹夹角的平分线相垂直

莫尔条纹具有如下特点:

(1) 放大作用

当指示光栅沿着主光栅刻线的垂直方向移动时，莫尔条纹将会沿着这两个光栅刻线夹角的平分线的平行方向移动，光栅每移动一个 P ，莫尔条纹也移动一个间距 W 。 θ 越小，则 W 越大。

莫尔条纹具有如下特点:

(1) 放大作用

用 W (mm) 表示莫尔条纹的宽度, P (mm) 表示栅距, θ 为光栅线纹之间的夹角, 如下图 (图 5-18) 所示则有

$$W = \frac{P}{\sin \theta} \approx \frac{P}{\theta} \quad (5-8)$$

莫尔条纹宽度 W 与 θ 角成反比, θ 越小, 放大倍数越大。

图 5-18 放大的莫尔条纹

(2) 均化误差作用

莫尔条纹是由光栅的大量刻线共同组成，例如，200条/mm的光栅，10mm宽的光栅就由2000条线纹组成，这样栅距之间的固有相邻误差就被平均化了，消除了栅距之间不均匀造成的误差。

(3) 莫尔条纹的移动与栅距的移动成比例

当光栅尺移动一个栅距 P 时，莫尔条纹也刚好移动了一个条纹宽度 W 。只要通过光电元件测出莫尔条纹的数目，就可知道光栅移动了多少个栅距，工作台移动的距离可以计算出来。若光栅移动方向相反，则莫尔条纹移动方向也相反。

2. 辩向

若标尺光栅不动，将指示光栅转一很小的角度，两者移动方向及光栅夹角关系如下图所示。因莫尔条纹移动方向与光栅移动方向垂直，可用检测垂直方向宽大的莫尔条纹代替光栅水平方向移动的微小距离。

➤ (三) 光栅位移—数字转换系统

光栅测量系统如下图（图 5-19）所示，由光源、聚光镜、光栅尺、光电元件和驱动线路组成。读数头光源采用普通的灯泡，发出辐射光线，经过聚光镜后变为平行光束，照射光栅尺。光电元件（常使用硅光电池）接受透过光栅尺光强信号，并将其转换成相应的电压信号。

图 5-19 光栅测量系统

当光栅移动一个栅距，莫尔条纹便移动一个条纹宽度，假定我们开辟一个小窗口来观察莫尔条纹的变化情况，就会发现它在移动一个栅距期间明暗变化了一个周期，理论上光栅亮度变化是一个三角波形，但由于漏光和不能达到最大亮度，被削顶削底后而近似一个正弦波（见图 5-20）。

图 5-20 光栅的实际亮度变

硅光电池将近似正弦波的光强信号变为同频率的电压信号（见图 5-21），经光栅位移—数字变换电路放大、整形、微分输出脉冲。每产生一个脉冲，就代表移动了一个栅距那么大的位移，通过对脉冲计数便可得到工作台移动的距离。

图 5-20 光栅的实际亮度变

图 5-21 光栅的输出波形图

采用一个光电元件即只开一个窗口观察，只能计数，却无法判断移动方向。因为无论莫尔条纹上移或下移，从一固定位置看其明暗变化是相同的。为了确定运动方向，至少要放置两个光电元件，两者相距 $1/4$ 莫尔条纹宽度。

图 5-20 光栅的实际亮度变

当光栅移动时，莫尔条纹通过两个光电元件的时间不同，所以两个光电元件所获得的电信号虽然波形相同，但相位相差 90° 。根据两光电元件输出信号的超前和滞后，可以确定标尺光栅移动方向。

增加线纹密度，能提高光栅检测装置的精度，但制造较困难，成本高。在实际应用中，既要提高测量精度，同时又能达到自动辨向的目的，通常采用**倍频或细分**的方法来提高光栅的分辨精度。

如果在莫尔条纹的宽度内，放置四个光电元件，每隔 $1/4$ 光栅栅距产生一个脉冲，一个脉冲代表移动了 $1/4$ 栅距那么大位移，分辨精度可提高四倍，这就是四倍频方案。

莫尔条纹的细分技术：四倍频方案

由于此信号比较微弱，在长距离传递时，很容易被各种干扰信号淹没，造成传递失真，驱动线路的作用就是将电压信号进行电压和功率放大。

除标尺光栅与工作台一起移动外，光源、聚光镜、指示光栅、光电元件和驱动线路均装在一个壳体内，作成单独部件固定在机床上，这个部件称为光栅读数头，又叫光电转换器，其作用把光栅莫尔条纹的光信号变成电信号。

➤ (四) 光栅的优点

(1) 在机床工作台移动范围内，能满足精度和速度的要求。不同类型的数控机床对检测装置的精度和速度要求不一样。通常要求检测元件的分辨率（即检测的最小位移量）在 $0.0001\sim 0.01\text{mm}$ 之内，测量精度在 $\pm 0.01\sim \pm 0.02\text{mm}$ 以内。运动速度为 $0\sim 24\text{m/min}$ 。

(2) 在机床的工作环境下，能可靠地工作，亦即受温度影响小，抗干扰能力强，并能长期保持精度。

(3) 使用、维护简单方便，成本高

➤ (五) 光栅在数控机床中的应用

1. 工作台移动位移的检测

$B \rightarrow W$ ，可计算出位移 x 。

2. 工作台移动速度的检测

根据光强的变化频率可推断出两光栅尺的相对位移速度。

3. 工作台移动方向的检测

测量通过 **A** 与 **B** 的莫尔条纹相位超前滞后关系，可判断出移动方向。

➤ (六) 光栅产品简介

a. 封闭式光栅尺

b. 敞开式光栅尺

c. 长度计

光栅尺及数显表

Grating Linear Measure System

3、光栅位移传感器的安装

(1) 光栅位移传感器的安装。

BG1 型闭式传感器的传感头分为下滑体和读数头两部分。下滑体上固定有五个精确定位的微型滚动轴承沿导轨运动，保证运动中指示光栅与主栅尺之间保持准确夹角和正确的间隙。读数头内装有前置放大和整形电路。读数头与下滑体之间采用刚柔结合的联接方式，既保证了很高的可靠性，又有很好的灵活性。读数头带有两个联接孔，主光栅尺体两端带有安装孔，将其分别安装在两个相对运动的两个部件上，实现主光栅尺与指示光栅之间的运动进行线性测量。

(2) 安装方式

光栅线位移传感的安装比较灵活，可安装在机床的不同部位。一般将主尺安装在机床的工作台（滑板）上，随机床走刀而动，读数头固定在床身上，尽可能使读数头安装在主尺的下方。其安装方式的选择必须注意切屑、切削液及油液的溅落方向。如果由于安装位置限制必须采用读数头朝上的方式安装时，则必须增加辅助密封装置。另外，一般情况下，读数头应尽量安装在相对机床静止部件上，此时输出导线不移动易固定，而尺身则应安装在相对机床运动的部件上（如滑板）。

(3) 检查

光栅线位移传感器安装完毕后，可接通数显表，移动工作台，观察数显表计数是否正常。

三、课题小结

- (1) 了解光栅位移传感器的工作原理及工作特点 ；
- (2) 熟悉光栅位移传感器的外形及结构 ；
- (3) 掌握光栅位移传感器的安装、调试及维护 。

模块总结

- 介绍了电阻线位移传感器、感应同步器、光栅位移传感器的工作原理、结构和外形；
- 通过相应的训练掌握其基本测量方法、安装及维护。

作业

休息一下哦！

活动活动有利于身体健康

提高您的听课效果。