

温度传感器是检测温度的器件，其种类最多，应用最广，发展最快。众所周知，日常使用的材料及电子元件大部分特性都随温度而变化，在此我们暂时介绍最常用的热电阻和热电偶两类产品。

1. 热电偶的工作原理

当有两种不同的导体和半导体 A 和 B 组成一个回路，其两端相互连接时，只要两结点处的温度不同，一端温度为 T，称为工作端或热端，另一端温度为 T₀，称为自由端（也称参考端）或冷端，则回路中就有电流产生，如图 2-1(a)所示，即回路中存在的电动势称为热电动势。这种由于温度不同而产生电动势的现象称为塞贝克效应。与塞贝克有关的效应应有两个：其一，当有电流流过两个不同导体的连接处时，此处便吸收或放出热量（取决于电流的方向），称为珀尔帖效应；其二，当有电流流过存在温度梯度的导体时，导体吸收或放出热量（取决于电流相对于温度梯度的方向），称为汤姆逊效应。两种不同导体或半导体的组合称为热电偶。热电偶的热电势 E_{AB}(T, T₀)是由接触电势和温差电势合成的。接触电势是指两种不同的导体或半导体在接触处产生的电势，此电势与两种导体或半导体的性质及在接触点的温度有关。温差电势是指同一导体或半导体在温度不同的两端产生的电势，此电势只与导体或半导体的性质和两端的温度有关，而与导体的长度、截面大小、沿其长度方向的温度分布无关。无论接触电势或温差电势都是由于集中于接触处端点的电子数不同而产生的电势，热电偶测量的热电势是二者的合成。当回路断开时，在断开处 a, b 之间便有一电动势差 V，其极性和大小与回路中的热电势一致，如图 2-1(b)所示。并规定在冷端，当电流由 A 流向 B 时，称 A 为正极，B 为负极。实验表明，当 V 很小时，V 与 T 成正比关系。定义 V 对 T 的微分热电势为热电势率，又称塞贝克系数。塞贝克系数的符号和大小取决于组成热电偶的两种导体的热电特性和结点的温度差。

2. 热电偶的种类

目前，国际电工委员会（IEC）推荐了 8 种类型的热电偶作为标准化热电偶，即为 T 型、E 型、J 型、K 型、N 型、B 型、R 型和 S 型。

热电阻

1. 热电阻材料的特性

导体的电阻值随温度变化而改变，通过测量其阻值推算出被测物体的温度，利用此原理构成的传感器就是电阻温度传感器，这种传感器主要用于 -200—500 温度范围内的温度测量。

纯金属是热电阻的主要制造材料，热电阻的材料应具有以下特性：

电阻温度系数要大而且稳定，电阻值与温度之间应具有良好的线性关系。

电阻率高，热容量小，反应速度快。

材料的复现性和工艺性好，价格低。

在测温范围内化学物理特性稳定。

目前，在工业中应用最广的铂和铜，并已制作成标准测温热电阻。

2. 铂电阻

铂电阻与温度之间的关系接近于线性，在 0~630.74 范围内可用下式表示 $R_t = R_0(1+At+Bt^2)$ (2-1) 在 -190~0 范围内为 $R_t = R_0(1+At+Bt^2+Ct^3)$ (2-2) 式中，R₀、R_t 为温度 0° 及 t° 时铂电阻的电阻值，t 为任意温度，A、B、C 为温度系数，由实验确定， $A = 3.9684 \times 10^{-3}/^\circ\text{C}$ ， $B = -5.847 \times 10^{-7}/^\circ\text{C}^2$ ， $C = -4.22 \times 10^{-12}/^\circ\text{C}^3$ 。由式(2-1)和式(2-2)看出，当 R₀ 值不同时，在同样温度下，其 R_t 值也不同。

3. 铜电阻

在测温精度要求不高，且测温范围比较小的情况下，可采用铜电阻做成热电阻材料代替铂电阻。在 -50~150 的温度范围内，铜电阻与温度成线性关系，其电阻与温度关系的表达式为 $R_t = R_0(1+At)$ (2-3) 式中， $A = 4.25 \times 10^{-3} \sim 4.28 \times 10^{-3}$ 为铜电阻的温度系数。

欢迎索取免费详细资料、设计选型指南和光盘、样品；产品繁多未能尽录，欢迎来电查询。

[中国传感器科技信息网：HTTP://WWW.SENSOR-IC.COM/](http://WWW.SENSOR-IC.COM/)

[工控安防网：HTTP://WWW.PC-PS.NET/](http://WWW.PC-PS.NET/)

[消费电子专用电路网：HTTP://WWW.SUNSTARE.COM/](http://WWW.SUNSTARE.COM/)

E-MAIL：xjr5@163.com szss20@163.com

MSN：suns8888@hotmail.com

QQ：195847376

地址：深圳市福田区福华路福庆街鸿图大厦 1602 室

电话：0755-83376549 83376489 83387030 83387016

传真：0755-83376182 83338339 邮编：518033 手机：(0)13902971329

深圳展销部：深圳华强北路赛格电子市场 2583 号 TEL/FAX：
0755-83665529 25059422

北京分公司：北京海淀区知春路 132 号中发电子大厦 3097 号

TEL：010-81159046 82615020 13501189838 FAX：010-82613476

上海分公司：上海市北京东路 668 号上海赛格电子市场 2B35 号

TEL：021-28311762 56703037 13701955389 FAX：021-56703037

西安分公司：西安高新开发区 20 所(中国电子科技集团导航技术研究所)
西安劳动南路 88 号电子商城二楼 D23 号

TEL：029-81022619 13072977981 FAX:029-88789382

成都：TEL:(0)13717066236

技术支持：0755-83394033 13501568376