

Contents

Preface with Publisher's Acknowledgements xv

1	Introduction	1
1.1	Introduction	1
1.2	A Short Historical Note	3
1.3	Definitions	4
1.4	Classification of Sensors and Actuators	12
1.5	General Requirements for Interfacing	16
1.6	Units	18
	1.6.1	<i>Base SI Units</i> 18
	1.6.2	<i>Derived Units</i> 19
	1.6.3	<i>Supplementary Units</i> 20
	1.6.4	<i>Customary Units</i> 20
	1.6.5	<i>Prefixes</i> 22
	1.6.6	<i>Other Units and Measures</i> 22
		1.6.6.1 Units of Information 22
		1.6.6.2 The Decibel (dB) and Its Use 23
1.7	Problems	26
2	Performance Characteristics of Sensors and Actuators	31
2.1	Introduction	31
2.2	Input and Output Characteristics	32
	2.2.1	<i>Transfer Function</i> 32
	2.2.2	<i>Impedance and Impedance Matching</i> 35
	2.2.3	<i>Range, Span, Input and Output Full Scale, Resolution, and Dynamic Range</i> 39
	2.2.4	<i>Accuracy, Errors, and Repeatability</i> 42
	2.2.5	<i>Sensitivity and Sensitivity Analysis</i> 45
	2.2.6	<i>Hysteresis, Nonlinearity, and Saturation</i> 52
	2.2.7	<i>Frequency Response, Response Time, and Bandwidth</i> 56
	2.2.8	<i>Calibration</i> 58
	2.2.9	<i>Excitation</i> 59
	2.2.10	<i>Deadband</i> 59
	2.2.11	<i>Reliability</i> 59
2.3	Problems	61

3	Temperature Sensors and Thermal Actuators	67
3.1	Introduction	67
3.1.1	<i>Units of Temperature, Thermal Conductivity, Heat, and Heat Capacity</i>	69
3.2	Thermoresistive Sensors: Thermistors, Resistance Temperature Sensors, and Silicon Resistive Sensors	70
3.2.1	<i>Resistance Temperature Detectors</i>	70
3.2.1.1	Self-Heat of RTDs	78
3.2.1.2	Response Time	80
3.2.2	<i>Silicon Resistive Sensors</i>	81
3.2.3	<i>Thermistors</i>	84
3.3	Thermoelectric Sensors	88
3.3.1	<i>Practical Considerations</i>	94
3.3.2	<i>Semiconductor Thermocouples</i>	101
3.3.3	<i>Thermopiles and Thermoelectric Generators</i>	102
3.4	<i>p-n</i> Junction Temperature Sensors	104
3.5	Other Temperature Sensors	109
3.5.1	<i>Optical and Acoustical Sensors</i>	109
3.5.2	<i>Thermomechanical Sensors and Actuators</i>	110
3.6	Problems	118
4	Optical Sensors and Actuators	129
4.1	Introduction	130
4.2	Optical Units	131
4.3	Materials	132
4.4	Effects of Optical Radiation	132
4.4.1	<i>Thermal Effects</i>	132
4.4.2	<i>Quantum Effects</i>	133
4.4.2.1	The Photoelectric Effect	133
4.4.2.2	Quantum Effects: The Photoconducting Effect	135
4.4.2.3	Spectral Sensitivity	137
4.4.2.4	Tunneling Effect	137
4.5	Quantum-Based Optical Sensors	138
4.5.1	<i>Photoconducting Sensors</i>	138
4.5.2	<i>Photodiodes</i>	142
4.5.3	<i>Photovoltaic Diodes</i>	147
4.5.4	<i>Phototransistors</i>	150
4.6	Photoelectric Sensors	153
4.6.1	<i>The Photoelectric Sensor</i>	153
4.6.2	<i>Photomultipliers</i>	154
4.7	Coupled Charge (CCD) Sensors and Detectors	156
4.8	Thermal-Based Optical Sensors	159
4.8.1	<i>Passive IR Sensors</i>	160
4.8.1.1	Thermopile PIR	160
4.8.1.2	Pyroelectric Sensors	162
4.8.1.3	Bolometers	165

4.9	Active Far Infrared (AFIR) Sensors	166
4.10	Optical Actuators	167
4.11	Problems	168
5	Electric and Magnetic Sensors and Actuators	177
5.1	Introduction	177
5.2	Units	179
5.3	The Electric Field: Capacitive Sensors and Actuators	180
5.3.1	<i>Capacitive Position, Proximity, and Displacement Sensors</i>	183
5.3.2	<i>Capacitive Fluid Level Sensors</i>	187
5.3.3	<i>Capacitive Actuators</i>	189
5.4	Magnetic Fields: Sensors and Actuators	194
5.4.1	<i>Inductive Sensors</i>	199
5.4.1.1	Inductive Proximity Sensors	201
5.4.1.2	Eddy Current Proximity Sensors	205
5.4.1.3	Position and Displacement Sensing: Variable Inductance Sensors	208
5.4.2	<i>Hall Effect Sensors</i>	211
5.5	Magneto hydrodynamic (MHD) Sensors and Actuators	218
5.5.1	<i>MHD Generator or Sensor</i>	219
5.5.2	<i>MHD Pump or Actuator</i>	219
5.6	Magneto resistance and Magneto resistive Sensors	222
5.7	Magnetostrictive Sensors and Actuators	224
5.7.1	<i>Magnetostrictive Actuators</i>	227
5.8	Magnetometers	230
5.8.1	<i>Coil Magnetometer</i>	230
5.8.2	<i>The Fluxgate Magnetometer</i>	232
5.8.3	<i>The SQUID</i>	235
5.9	Magnetic Actuators	236
5.9.1	<i>Voice Coil Actuators</i>	237
5.9.2	<i>Motors as Actuators</i>	240
5.9.2.1	Operation Principles	241
5.9.2.2	Brushless, Electronically Commutated DC Motors (BLDC Motors)	245
5.9.2.3	AC Motors	247
5.9.2.4	Stepper Motors	248
5.9.2.5	Linear Motors	254
5.9.3	<i>Magnetic Solenoid Actuators and Magnetic Valves</i>	256
5.10	Voltage and Current Sensors	259
5.10.1	<i>Voltage Sensing</i>	260
5.10.2	<i>Current Sensing</i>	263
5.11	Problems	267
6	Mechanical Sensors and Actuators	281
6.1	Introduction	281
6.2	Some Definitions and Units	282

6.3	Force Sensors	283
6.3.1	<i>Strain Gauges</i>	283
6.3.2	<i>Semiconductor Strain Gauges</i>	285
6.3.2.1	<i>Application</i>	288
6.3.2.2	<i>Errors</i>	288
6.3.3	<i>Other Strain Gauges</i>	292
6.3.4	<i>Force and Tactile Sensors</i>	292
6.4	Accelerometers	297
6.4.1	<i>Capacitive Accelerometers</i>	298
6.4.2	<i>Strain Gauge Accelerometers</i>	300
6.4.3	<i>Magnetic Accelerometers</i>	301
6.4.4	<i>Other Accelerometers</i>	302
6.5	Pressure Sensors	305
6.5.1	<i>Mechanical Pressure Sensors</i>	305
6.5.2	<i>Piezoresistive Pressure Sensors</i>	310
6.5.3	<i>Capacitive Pressure Sensors</i>	314
6.5.4	<i>Magnetic Pressure Sensors</i>	314
6.6	Velocity Sensing	315
6.7	Inertial Sensors: Gyroscopes	319
6.7.1	<i>Mechanical or Rotor Gyroscopes</i>	320
6.7.2	<i>Optical Gyroscopes</i>	321
6.8	Problems	324
7	Acoustic Sensors and Actuators	335
7.1	Introduction	335
7.2	Units and Definitions	337
7.3	Elastic Waves and Their Properties	340
7.3.1	<i>Longitudinal Waves</i>	341
7.3.2	<i>Shear Waves</i>	349
7.3.3	<i>Surface Waves</i>	349
7.3.4	<i>Lamb Waves</i>	350
7.4	Microphones	350
7.4.1	<i>The Carbon Microphone</i>	350
7.4.2	<i>The Magnetic Microphone</i>	352
7.4.3	<i>The Ribbon Microphone</i>	354
7.4.4	<i>Capacitive Microphones</i>	354
7.5	The Piezoelectric Effect	357
7.5.1	<i>Electrostriction</i>	361
7.5.2	<i>Piezoelectric Sensors</i>	361
7.6	Acoustic Actuators	363
7.6.1	<i>Loudspeakers</i>	363
7.6.2	<i>Headphones and Buzzers</i>	369
7.6.2.1	<i>The Magnetic Buzzer</i>	369
7.6.2.2	<i>The Piezoelectric Headphone and Piezoelectric Buzzer</i>	371
7.7	Ultrasonic Sensors and Actuators: Transducers	373
7.7.1	<i>Pulse-Echo Operation</i>	377
7.7.2	<i>Magnetostrictive Transducers</i>	380

- 7.8 Piezoelectric Actuators 381
- 7.9 Piezoelectric Resonators and SAW Devices 385
- 7.10 Problems 390

- 8 Chemical Sensor and Actuators 403**
 - 8.1 Introduction 404
 - 8.2 Chemical Units 405
 - 8.3 Electrochemical Sensors 406
 - 8.3.1 *Metal Oxide Sensors* 406
 - 8.3.2 *Solid Electrolyte Sensors* 409
 - 8.3.3 *The Metal Oxide Semiconductor (MOS) Chemical Sensor* 413
 - 8.4 Potentiometric Sensors 413
 - 8.4.1 *Glass Membrane Sensors* 414
 - 8.4.2 *Soluble Inorganic Salt Membrane Sensors* 417
 - 8.4.3 *Polymer-Immobilized Ionophore Membranes* 418
 - 8.4.4 *Gel-Immobilized Enzyme Membranes* 419
 - 8.4.5 *The Ion-Sensitive Field-Effect Transistor (ISFET)* 420
 - 8.5 Thermochemical Sensors 421
 - 8.5.1 *Thermistor-Based Chemical Sensors* 421
 - 8.5.2 *Catalytic Sensors* 422
 - 8.5.3 *Thermal Conductivity Sensor* 425
 - 8.6 Optical Chemical Sensors 425
 - 8.7 Mass Sensors 429
 - 8.7.1 *Mass Humidity and Gas Sensors* 431
 - 8.7.2 *SAW Mass Sensors* 431
 - 8.8 Humidity and Moisture Sensors 432
 - 8.8.1 *Capacitive Moisture Sensors* 433
 - 8.8.2 *Resistive Humidity Sensor* 435
 - 8.8.3 *Thermal Conduction Moisture Sensors* 436
 - 8.8.4 *Optical Humidity Sensor* 437
 - 8.9 Chemical Actuation 439
 - 8.9.1 *The Catalytic Converter* 439
 - 8.9.2 *The Airbag* 441
 - 8.9.3 *Electroplating* 442
 - 8.9.4 *Cathodic Protection* 444
 - 8.10 Problems 445

- 9 Radiation Sensors and Actuators 457**
 - 9.1 Introduction 457
 - 9.2 Units of Radiation 459
 - 9.3 Radiation Sensors 460
 - 9.3.1 *Ionization Sensors (Detectors)* 461
 - 9.3.1.1 *Ionization Chambers* 461
 - 9.3.1.2 *Proportional Chamber* 463
 - 9.3.1.3 *Geiger-Muller Counters* 463

9.3.2	<i>Scintillation Sensors</i>	465
9.3.3	<i>Semiconductor Radiation Detectors</i>	466
9.3.3.1	Bulk Semiconductor Radiation Sensor	467
9.3.3.2	Semiconducting Junction Radiation Sensors	470
9.4	Microwave Radiation	474
9.4.1	<i>Microwave Sensors</i>	476
9.4.1.1	Radar	476
9.4.1.2	Reflection and Transmission Sensors	479
9.4.1.3	Resonant Microwave Sensors	482
9.4.1.4	Propagation Effects and Sensing	487
9.5	Antennas as Sensors and Actuators	487
9.5.1	<i>General Relations</i>	487
9.5.2	<i>Antennas as Sensing Elements</i>	489
9.5.3	<i>Antennas as Actuators</i>	494
9.6	Problems	495
10	MEMS and Smart Sensors	507
10.1	Introduction	508
10.2	Production of MEMS	509
10.3	MEMS Sensors and Actuators	514
10.3.1	<i>MEMS Sensors</i>	515
10.3.1.1	Pressure Sensors	515
10.3.1.2	Mass Air Flow Sensors	515
10.3.1.3	Inertial Sensors	517
10.3.1.4	Angular Rate Sensors	519
10.3.2	<i>MEMS Actuators</i>	523
10.3.2.1	Thermal and Piezoelectric Actuation	524
10.3.2.2	Electrostatic Actuation	526
10.3.3	<i>Some Applications</i>	529
10.3.3.1	Optical Switches	529
10.3.3.2	Mirrors and Mirror Arrays	529
10.3.3.3	Pumps	530
10.3.3.4	Valves	531
10.3.3.5	Others	533
10.4	Smart Sensors and Actuators	533
10.4.1	<i>Wireless Sensors and Actuators and Issues Associated with Their Use</i>	538
10.4.1.1	The ISM and SRD Bands	538
10.4.1.2	The Wireless Link and Data Handling	540
10.4.1.3	Transmitters, Receivers, and Transceivers	542
10.4.2	<i>Modulation and Demodulation</i>	542
10.4.2.1	Amplitude Modulation	543
10.4.2.2	Frequency Modulation	544
10.4.2.3	Phase Modulation	545
10.4.2.4	Amplitude Shift Keying	547
10.4.2.5	Frequency Shift Keying	548
10.4.2.6	Phase Shift Keying	548

9.3.2	<i>Scintillation Sensors</i>	465
9.3.3	<i>Semiconductor Radiation Detectors</i>	466
9.3.3.1	Bulk Semiconductor Radiation Sensor	467
9.3.3.2	Semiconducting Junction Radiation Sensors	470
9.4	Microwave Radiation	474
9.4.1	<i>Microwave Sensors</i>	476
9.4.1.1	Radar	476
9.4.1.2	Reflection and Transmission Sensors	479
9.4.1.3	Resonant Microwave Sensors	482
9.4.1.4	Propagation Effects and Sensing	487
9.5	Antennas as Sensors and Actuators	487
9.5.1	<i>General Relations</i>	487
9.5.2	<i>Antennas as Sensing Elements</i>	489
9.5.3	<i>Antennas as Actuators</i>	494
9.6	Problems	495
10	MEMS and Smart Sensors	507
10.1	Introduction	508
10.2	Production of MEMS	509
10.3	MEMS Sensors and Actuators	514
10.3.1	<i>MEMS Sensors</i>	515
10.3.1.1	Pressure Sensors	515
10.3.1.2	Mass Air Flow Sensors	515
10.3.1.3	Inertial Sensors	517
10.3.1.4	Angular Rate Sensors	519
10.3.2	<i>MEMS Actuators</i>	523
10.3.2.1	Thermal and Piezoelectric Actuation	524
10.3.2.2	Electrostatic Actuation	526
10.3.3	<i>Some Applications</i>	529
10.3.3.1	Optical Switches	529
10.3.3.2	Mirrors and Mirror Arrays	529
10.3.3.3	Pumps	530
10.3.3.4	Valves	531
10.3.3.5	Others	533
10.4	Smart Sensors and Actuators	533
10.4.1	<i>Wireless Sensors and Actuators and Issues Associated with Their Use</i>	538
10.4.1.1	The ISM and SRD Bands	538
10.4.1.2	The Wireless Link and Data Handling	540
10.4.1.3	Transmitters, Receivers, and Transceivers	542
10.4.2	<i>Modulation and Demodulation</i>	542
10.4.2.1	Amplitude Modulation	543
10.4.2.2	Frequency Modulation	544
10.4.2.3	Phase Modulation	545
10.4.2.4	Amplitude Shift Keying	547
10.4.2.5	Frequency Shift Keying	548
10.4.2.6	Phase Shift Keying	548

10.4.3	<i>Demodulation</i>	549
10.4.3.1	Amplitude Demodulation	549
10.4.3.2	Frequency and Phase Demodulation	549
10.4.4	<i>Encoding and Decoding</i>	550
10.4.4.1	Unipolar and Bipolar Encoding	550
10.4.4.2	Biphase Encoding	550
10.4.4.3	Manchester Code	551
10.5	Sensor Networks	552
10.6	Problems	556
11	Interfacing Methods and Circuits	567
11.1	Introduction	567
11.2	Amplifiers	570
11.2.1	<i>The Operational Amplifier</i>	570
11.2.1.1	Differential Voltage Gain	571
11.2.1.2	Common-Mode Voltage Gain	571
11.2.1.3	Bandwidth	571
11.2.1.4	Slew Rate	572
11.2.1.5	Input Impedance	573
11.2.1.6	Output Impedance	573
11.2.1.7	Temperature Drift and Noise	573
11.2.1.8	Power Requirements	573
11.2.2	<i>Inverting and Noninverting Amplifiers</i>	573
11.2.2.1	The Inverting Amplifier	574
11.2.2.2	The Noninverting Amplifier	575
11.2.3	<i>The Voltage Follower</i>	577
11.2.4	<i>The Instrumentation Amplifier</i>	577
11.2.5	<i>The Charge Amplifier</i>	578
11.2.6	<i>The Integrator and the Differentiator</i>	580
11.2.7	<i>The Current Amplifier</i>	581
11.2.8	<i>The Comparator</i>	582
11.3	Power Amplifiers	584
11.3.1	<i>Linear Power Amplifiers</i>	584
11.3.2	<i>PWM and PWM Amplifiers</i>	586
11.4	Digital Circuits	588
11.5	A/D and D/A Converters	595
11.5.1	<i>A/D Conversion</i>	595
11.5.1.1	Threshold Digitization	595
11.5.1.2	Threshold Voltage-to-Frequency Conversion	596
11.5.1.3	True A/D Converters	598
11.5.1.4	Dual-Slope A/D Converter	598
11.5.1.5	Successive Approximation A/D	600
11.5.2	<i>D/A Conversion</i>	602
11.5.2.1	Resistive Ladder Network D/A Conversion	602
11.5.2.2	PWM D/A Conversion	605
11.5.2.3	Frequency to Voltage (F/V) D/A Conversion	605

11.6	Bridge Circuits	606
	11.6.1	Sensitivity 607
	11.6.2	Bridge Output 611
11.7	Data Transmission	614
	11.7.1	Four-Wire Transmission 614
	11.7.2	Two-Wire Transmission for Passive Sensors 615
	11.7.3	Two-Wire Transmission for Active Sensors 615
	11.7.4	Digital Data Transmission Protocols and Buses 618
11.8	Excitation Methods and Circuits	618
	11.8.1	Linear Power Supplies 619
	11.8.2	Switching Power Supplies 621
	11.8.3	Current Sources 624
	11.8.4	Voltage References 625
	11.8.5	Oscillators 626
		11.8.5.1 Crystal Oscillators 627
		11.8.5.2 LC and RC Oscillators 629
11.9	Noise and Interference	635
	11.9.1	Inherent Noise 635
	11.9.2	Interference 636
11.10	Problems	639
12	Interfacing to Microprocessors	653
12.1	Introduction	654
12.2	The Microprocessor as a General Purpose Controller	654
	12.2.1	Architecture 655
	12.2.2	Addressing 656
	12.2.3	Execution and Speed 656
	12.2.4	Instruction Set 657
	12.2.5	Input and Output 659
	12.2.6	Clock and Timers 662
	12.2.7	Registers 664
	12.2.8	Memory 664
	12.2.9	Power 666
	12.2.10	Other Peripherals and Functionalities 669
	12.2.11	Programs and Programmability 670
12.3	General Requirements for Interfacing Sensors and Actuators	670
	12.3.1	Signal Level 671
	12.3.2	Impedance 672
	12.3.3	Response and Frequency 676
	12.3.4	Input Signal Conditioning 677
		12.3.4.1 Offset 677
		12.3.4.2 Scaling 681
		12.3.4.3 Isolation 683
		12.3.4.4 Loading 684
	12.3.5	Output Signals 684

12.4	Errors	687
	12.4.1	Resolution Errors 687
	12.4.2	Computation Errors 690
	12.4.3	Sampling and Quantization Errors 697
	12.4.4	Conversion Errors 698
12.5	Problems	699
Answers to Problems		711
Appendix A		725
Appendix B		729
Appendix C		743
Index		753