

动态氧气传感器如何工作?

动态氧气传感器的表面活性层由多孔透气的铂和氧离子导体 YSZ 组成，即钇 (Y)，稳固的 (S) 二氧化锆 (Z)。

铂金属促使氧气还原成氧负离子，氧负离子通过二氧化锆扩散。然后，铂金属再促使氧负离子氧化成氧气。还原过程需要四个电子，氧化过程释放四个电子。

参见图一：电压探测头

在这个所谓的电压探测头上产生电流，直到两端的氧气浓度相同为止。为了使测量过程保持动态，因此设置一个电流探测头。这样就形成一个密闭空腔，在里面电流探测头交替地吸附和释放氧负离子。人工制造一个氧浓度梯度，使扩散过程和以此在电压探测头上产生的电流得以保持。

参见图二：动态氧气探测头

在电动势 (EMK) 为 40mV 时开始测量循环。启动电流泵，排除密闭空腔中的氧，直至电动势 (EMK) 达到 90mV 为止。其后，电流泵反向运转，将氧吸进密闭空腔，直至电动势 (EMK) 重新到达 40mV。这个过程所需的时间取决于

测试气体的氧气含量。

参见图三：测量循环

如何识别氧气测量系统的故障？

氧气测量系统通过两个不同的通道输出两个测试信号：

- 通道K1 以模拟信号的方式（0—10V或4—20mV）提供测试值，
- 双向通道K2 作为数字式脉宽调制的交变信号（低/高—相位 0/5V），低相位宽度对应氧气浓度。

当通道 K1 的模拟信号与数字通道 K2 的信号相一致（最大偏差 4%）时，表示氧气测量系统运行正常，无故障。同时，通道 K2 的低相位宽度必须在 0.68 和 3.94ms 之间，即相当于氧气浓度 0.1 及 25vol%。如果信号超出一个从 0.5 到 4ms 的时间窗口，或者交变信号始终是一个 5V 的常数，则测试值位于测试范围之外。如果硬件失灵，则输出信号保持常数 0V。

图一：通道 K2 的输出信号。

由于测试过程是动态的，所以氧气测量系统的常用功能始终处于被检测状态，并理想地循环运行。为此，在一个分离的测试通道安置 24V，使传感器电流从外部减弱 20%。测量系统以一个较小的氧气浓度模拟实际情况。在这个基础上，通道 K1 和通道 K2 的测量信号必须同样地予以减弱，也就是说，测量系统必须正确计算虚拟的氧气浓度。在这里，4% 的宽带是允许的，即在自测时测量值必须处在前测值的 0.76 和 0.84 倍之间。

实用规则：测量信号必须同样最少减弱 10% 使用这种测试方法首次实现以下可能：不仅能够发现测量系统硬件上的故障，而且也能发现传感器本身，即二氧化锆密闭空腔故障！

北京中电嘉泰科技有限公司 BEIJING CEGT SCIENCE&TECHNOLOGY Co.,LTD

地址：北京市海淀区紫竹院路 31 号华澳中心 1 号楼 6C 邮编：100089

联系人：李林 电话：010-88514207/08 分机 615 传真：010-88514209 邮件：alex_971@163.com

用户的外置监控单元

一个外置的，由用户后接的装置必须承担测量信号的分析处理，以及循环自检的进行和监控。对故障报警的反应是根据不同用户的技术要求，同样由该外置监控单元处理。因此，该单元必须满足一定的要求：

- 该单元必须具有故障保护功能，就是说，下面提到的过程必须运行在无故障状态，输入信号准确读入，输出信号准确输出。
- 在使用许可的容许偏差时间范围内，对通道K1和通道K2的测试值持续不断地进行比较。
- 需要对K2输出信号的时间进行不间断的可信度检测。同时，静态信号应视作内部误差。
- 在循环周期内，必须启动自检，并处理分析其对测试信号的影响。两个自检之间的时间间隔，不能超出一个特定的数值。
- 故障警报必须保证，将过程导向一个安全状态。

什么时候氧气测量系统运行在无故障状态？

氧气测量系统运行在无故障状态，每当：

- 模拟的和数字式输出信号相符时，
- 通道K2的测试信号处在一个定义的时间窗口之内，并且不是静止不变，
- 自检过程循环并正确运行。

这样就有了第一个拥有故障保护功能的氧气测量系统，它在运行过程中自行监控本身的各个组成部分，并且仅仅使用了一个氧气传感器。

分压不等于体积含量

动态氧气传感器直接测定气体混合物的氧气浓度。他测定氧气的绝对含量，即氧气的分压，而不是相对体积含量。自然环境中的空气由氮气、氧气、二氧化碳、氩气和水蒸汽混合组成。因此，空气的总压力是各组成气体分压力的总和。

- 达尔顿 (Dalton) 定律：
$$P(\text{总}) = P(\text{N}_2) + P(\text{O}_2) + P(\text{CO}_2) + P(\text{Ar}) + P(\text{H}_2\text{O})$$

氧气的分压随 (1) 大气中的空气压力 $P(\text{总})$ 和 (2) 空气湿度 $P(\text{H}_2\text{O})$ 变化而变化。空气压力升高，同时空气湿度不变，则氧气分压升高，而氧气的相对值 vol% 保持不变！（氧气的绝对含量升高，而相对含量保持不变）。空气压力保持不变，同时空气湿度变化，则氧气分压和氧气的相对值 vol% 都变！此外：空气愈潮湿，含的氧气愈少。这一点在高温时特别明显

Verhältnis von Wasserdampf zu Sauerstoff
in mit Wasserdampf gesättigter Luft

图 1: 在水蒸汽饱和的空气中氧气浓度与温度的关系。

有害物质损坏氧气传感器

因为氧气传感器含二氧化锆和铂金属，以下介质会对该传感器造成损坏：

- 重金属
- 硫化物
- 硅酮蒸汽
- 氟
- 氨（从 1000ppm起）
- 卤素碳氢化合物（从 100ppm起）
- 磷酸盐脂
- 氯
- 六氟化硫
- 碳
- 盐
- 长时间在还原性空气中

灰尘、震动、污垢、潮湿、油、油脂、锅炉清洗剂、重燃料油、高温分解气体和氧化硅（产生于硅酮在锅炉燃烧时）降低氧气传感器的使用寿命。

不保证所列清单的完整性。