10. Érzékelők és Beavatkozók
I. Alapfogalmak
· Érzékelő: olyan eszköz, mely egy mérendő fizikai/kémiai/biológiai mennyiséggel arányos jelet szolgáltat.

· Távadó: az érzékelőhöz csatlakozó segédenergiával működő jeltovábbításra, adatátvitelre alkalmas irányítástechnikai szerv. Beépített érzékelővel

· Beavatkozó:

II. Villamos- és nem villamos mennyiséget érzékelők csoportosítása
mérendő mennyiség szerint:
· Mechanikai érzékelők:


(helyzet (végállás), elmozdulás, gyorsulás, áramlási sebesség, fordulatszám, nyomás, stb.)

· Termikus mennyiségek:


(hőmérséklet, hőáram, stb.)

· Villamos mennyiségek:


(mágneses tér, feszültség, áram, ellenállás, stb.)

· Kémiai

· Biológiai
kialakítás szerint:
· Kontakt (Pl.: szint kapcsoló)

· Non-kontakt (Pl.: Induktív érzékelő)

· Diszkrét kimenetű (Pl.: Szintkapcsoló)

· Analóg kimenetű (Pl.: Hőelem)

· Aktív (az érzékelő jelet bocsát ki)

· Passzív (nincsen jelkibocsátás) 

III. Érzékelők működése
· pozíció érzékelés
· végállás kapcsolók: végállás, pozíció, szintérzékelés pl.: reed relé
· Induktív közelítés kapcsoló: fém tárgyak kontaktus nélküli érzékelése, nagyfrekivel gerjesztett tekercs által mágneses tér változása
· Kapacitív közelítés érzékelő : kontaktusmentes, nagyfrekivel gerjesztett kapacitás dielektrikumának változása
· Fénysorompó, reflexiós fénysorompó 

· erő mérés
· Nyúlásmérő bélyeg pl.: kamion tömeg

· távolság érzékelés

· ultrahangos

· lézeres

· sebesség, gyorsulásérzékelés

· nyomásmérés

· abszolút: légköri nyomás mérésére

· különbség mérő: két tér közötti nyomáskülönbséget

· negatív: speciális, vákuumot mérő

· dugattyú

· Burdon csöves

· Piezo elektromos: filmre piezo-kristályos vezetőanyag felvitele, nyomásra deformálódik, kristályszerkezete és ellenállása változik. Ellenállás arányosan változik a nyomással

· kapacitív

· áramlási sebesség mérés

· lehet gáz/folyadék, vezető/nem vezető, szennyezett/nem szennyezett

· Áramlásmérő/térfogatmérő pl.: lapátkerekes
· térfogat mérés: gázfogyasztásmérők (membrános, forgódugattyús, turbinás)

· Szélsebesség mérés: tetőablakok, árnyékolók védelme pl.: lapátkerekes, ultrahangos
· átfolyásmérő

· minél gyorsabban folyik, annál nagyobb a nyomás a csőben, keresztmetszet változásával nyomáskülönbség jön létre. Ezen elven a nyomáskülönbség arányos lesz az áramlási sebességgel
· elektromágneses: Faraday elven, folyadék vill vezető, nincs nyomás veszteség és mozgó alkatrész, drága
· ultrahangos: hullámcsomag kibocsájtása, szilárd részecskéről és szennyeződésről visszaverődik. Doppler hatás miatt a kibocsájtott/visszavert freki eltér, ami arányos a sebességgel
· hőmérséklet

· hőkapcsolók pl. bimetál

· Két különböző hőtágulási együtthatóval rendelkező fém, általában védelem (túlmelegedés ellen) pl.: réz/acél

· Hőmérséklettel arányos érzékelők: Pozitív hőmérsékleti együtthatójú (PTC), Negatív hőmérsékleti együtthatójú (NTC)
· Ellenállás-hőmérő: fémből készült ellenállás, értéke függ annak hőmérsékletétől pl.: PTXXX
· Termisztor: 
Félvezető alapú, értéke függ annak hőmérsékletétől pl.: NTK, PTK

· Termo elem (hőelem): Két különböző fém összehegesztve, végén mérhető fesz arányos a környezeti hőmérséklettel
· Ellenállás hőmérő

· leggyakoribb, PT100 => O°C-on 100Ω az ellenállása

· Termisztor: hőmérséklet érzékeny félvezető ellenállás 

· szintérzékelés: szintkapcsolók, szintmérés pl.: folyadéknál

· fényérzékelés: Fotodióda, Fototranzisztor, Fotoellenállás, Napelemcella pl.: Megvilágítás érzékelés, mozgásérzékelés, jelenlét-érzékelés
· csapadék érzékelő: védelemként szokták használni, lerontja a szigetelést a két vezetősáv között, Ha R beállított érték alá csökken => átjelzés, fűteni is szokták pl.: tetőablak
· páratartalom: Két vezetősáv közé vékony polimer dielektrikum, abszorbeálja a levegő páratartamát, két vezetősáv között megváltoztatja a kapacitást, innen visszakövetkeztethető a levegő páratartama pl.: laborokban

· levegőminőség: 

· hőmérséklet, légáram, foglaltság

· legmegbízhatóbb, a gázérzékelésen alapuló

· félvezető szenzor, képes oxidáló gázok abszorbálására, elengedésére

· akár még Hidrogén, Co2, Alkohol, Benzin, hidrogén karbonátok

IV. Beavatkozók fajtái
· kialakítás: Kétállapotú (On/Off), Folyamatos

· működés: Pneumatikus, Hidraulikus, Villamos 

· Relék, Mágneskapcsolók, Megszakítók, Mágnesszelepek , Szelepmozgatók, Zsalumozgatók, Dimmerelők, Lágyindítók, Frekvenciaváltók 

V. Beavatkozók működése
· relé: legelterjedtebb

· szelepmozgató: pillangószelep, szabályzószelep

· dimmerelő

· Hagyományos izzó, Elektronikus fénycső előtét (ballast), LED előtét (driver) 

· előnyei: komfort érzet, hosszabb élettartam, energia megtakarítás
· lágyindítók: Direkt indítás, Csillag-Delta indítás, Lágyindítás (Indító ellenállással, Lágyindító berendezéssel, Frekvenciaváltóval)
· frekiváltók
· energia megtakarítás: kis részben van szükség a gép max telj-re, energia és élettartam spórolható

· szabályozható pl.: szállítószalag

· Irányváltás, Változtatható sebesség, Terhelés-független sebesség tartás, Határérték beállítási lehetőségek, Rámpázás, Fékezés, Energia megtakarítás

· Lokális és távoli vezérlés
· Multi-motor üzemmód, Master/Slave üzemmód, Zárt hurkú PID szabályzás
