Пьезогенератор в устройстве структурного мониторинга водопроводных сетей
В.А. Зибров, С.А. Тряпичкин, О.В. Соколовская
Отсутствие локальных средств и устройств структурного мониторинга водопроводных сетей выявило большой интерес к разработке контрольно-измерительной аппаратуры. Водохозяйственная инфраструктура не использовала технику дистанционного мониторинга, поэтому во многих водных коммуникациях нет доступа к системе электроснабжения. Причем в тех коммуникациях, где силовые кабели, расположены близко к водопроводным магистралям, также нет возможности применения данных сетей для питания устройства структурного мониторинга.

Основными источниками питания средств дистанционного мониторинга являются батареи. Однако батареи имеют относительно ограниченную продолжительность жизни и представляют определенную опасность при размещении в кабельных колодцах при условиях подтопления или затопления. Кроме того, стоимость частых замен батарей влечет за собой удорожание системы мониторинга.

Поэтому возникает необходимость отбора энергии от водопроводной системы, либо в полном объеме, либо частично, подавая электропитание на оборудование системы мониторинга в локальные периоды времени.

Обзор литературных источников позволил выявить беспроволочные чувствительные элементы позволяющие проводить отбор электроэнергии от водных систем энергоснабжения. Пьезоэлектрический эффект, примененный в закрытой системе водоснабжения, выявлен как возможный механизм для отбора энергии от водного потока [1, 2, 6, 7, 8].

В статье рассмотрено устройство для отбора энергии в системах водоснабжения на основе пьезокерамического элемента (ПКЭ), погруженного в водный поток. Водный поток, контактируя с ПКЭ, вызывает его колебания и появление потенциала на пластинах ПКЭ.

Следует уточнить, что низкая электромеханическая связь (низкая демпфирующая сила от электрической стороны до механической стороны) для большинства ПКЭ является ограничивающим фактором мощной генерации. Причем, часто материал ПКЭ недостаточно жесток, чтобы извлечь оптимальное количество энергии от его увеличенных изгибных колебаний. Увеличивая демпфирующую силу, можно увеличить выделенную энергию ПКЭ (рис. 1.) [1, 4, 5, 9, 10].

Предел мощности, который может быть извлечен из ПКЭ, можно определить по формуле [1]:

[image: image1.wmf]0

3

2

0

Y

l

mY

P

макс

w

=

,

где m – масса ПКЭ; Y0 –максимальный изгиб ПКЭ; ω - частота; l – длина ПКЭ.
Поэтому для достижения максимальной мощности пьезогенератора необходимо обеспечить максимальный изгиб ПКЭ по сравнению с его физическим размером, тогда электрическое демпфирование становится высоким, и возможно достижение максимальной мощности. Более высокие значения мощности можно получить, применяя составные ПКЭ.

[image: image2.emf]Пьезоэлемент

a

b

x

l

Направление потока

воды

Рис. 1. – ПКЭ погруженный в водный поток

На рис. 2 приведена структурная схема устройства для отбора энергии в системах водоснабжения на основе ПКЭ.

[image: image3.emf]ПьезогенераторКлючи

Драйверы

управления

ключами

Блок

управления

Датчик фазы

сигнала

пьезогенератора



tU

Рис. 2. – Структурная схема устройства для отбора энергии на основе ПКЭ

Для проведения исследований применялся ПКЭ марки KPSG-100, обладающий высокой сегнетожесткостью, малыми габаритами 50мм(2.2мм, и параметрами:
[image: image4.wmf]12

31

10

150

-

×

=

d

 Кл/Н;
[image: image5.wmf]60

=

f

E

 ГПа;
[image: image6.wmf]100

=

E

 ГПа;
[image: image7.wmf]12

0

10

8542

,

8

-

×

=

e

;
[image: image8.wmf]12

...

10

=

r

e

.

Размеры ПКЭ: длина
[image: image9.wmf])

(

2

x

l

l

-

=

, толщина
[image: image10.wmf]l

a

20

1

=

 и ширина
[image: image11.wmf]l

b

3

1

=

.

Энергия, выделяемая за счет изгиба ПКЭ, определяется по формуле:

[image: image12.wmf].

2

9

2

4

2

1

31

3

0

0

2

1

2

31

31

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

=

E

f

r

r

E

f

E

F

E

d

b

a

l

lb

a

I

E

aFbl

E

d

d

E

e

e

e

e

где
[image: image13.wmf]E

E

1

 – модуль Юнга для продольных колебаний;
[image: image14.wmf]I

 – момент инерции изгибного участка ПКЭ;
[image: image15.wmf]F

 – сила водного потока;
[image: image16.wmf]31

d

 – пьезоэлектрический коэффициент связи;
[image: image17.wmf]f

E

 – модуль упругости, для случая, когда электрическое поле в кристалле отсутствует.

Расчеты показали, что при скорости воды в водопроводной трубе 2м/с, частоте колебаний 105Гц ПКЭ длиной 50мм выделяется мощность 9мВт. Для изучения принципа работы и характеристик электрогенератора на базе ПКЭ была разработана схема устройства и проведено моделирование его работы в среде OrCad PSpice [3]. На рис. 3 приведена схема пьезогенератора.

[image: image18.emf]X1

1

8

7

6

5

4

3

2

10

9

Общий

Общий

Общий

Общий

Общий

+ 5 В

MOSI

SCK

Reset

MISO

+5V

53

GND

24

XTAL1

62

AREF

55

PF6(ADC6)

58

PF3(ADC3)

61

PF0(ADC0)

31

PD6(T1)

28

PD3(TXD1)

25

PD0(INT0)

16

PB6(OC1B)

13

PB3(MISO)

10

PB0(SS)

18

PG3(TOSC2)

33

PG0(WR)

8

PE6(INT6)

5

PE3(AIN1)

2

PE0(RXD0)

42

PC7(A15)

39

PC4(A12)

36

PC1(A9)

44

PA7(AD7)

47

PA4(AD4)

50

PA1(AD1)

64

AVCC

22

GND

63

GND

54

PF7(ADC7)

23

XTAL2

56

PF5(ADC5)

59

PF2(ADC2)

60

PF1(ADC1)

57

PF4(ADC4)

32

PD7(T2)

29

PD4(ICP1)

30

PD5(XCK1)

17

PB7(OC1C)

26

PD1(INT1)

27

PD2(RXD1)

15

PB5(OC1A)

12

PB2(MOSI)

11

PB1(SCK)

14

PB4(OC0)

20

RESET

43

PG2(ALE)

19

PG4(TOSC1)

34

PG1(RD)

7

PE5(INT5)

9

PE7(INT7)

6

PE4(INT4)

4

PE2(XCK0)

1

PEN

3

PE1(TXD0)

41

PC6(A14)

38

PC3(A11)

37

PC2(A10)

40

PC5(A13)

35

PC0(A8)

45

PA6(AD6)

46

PA5(AD5)

48

PA3(AD3)

51

PA0(AD0)

49

PA2(AD2)

21

VCC

52

VCC

CPU

ATMEGA128-A

DD1

C1

ZQ1

C2

R1

Vcc

DA1

DA2

DA3

DA4

VD1

VD2

VD3VD4

VD5

VD6

VD7

VD8

VD8

VT1

VT2

VT3

VT4

DA5

DA6

VT5

VT6

L3

C1

L1L2

U+

U-

Ph

U+

U-

Ph

U+

U-

Ph

U+

U-

Ph

U+

U-

Ph

U+

U-

Ph

R2

1

3

7

8

4

1

3

7

8

4

1

3

7

8

4

1

3

7

8

4

1

3

7

8

4

1

3

7

8

4

Рис. 3. – Схема пьезогенератора

Мостовая схема, реализована на транзисторах VT1-VT4, а схема синхронного выпрямления на транзисторах VT5, VT6. Источник тока, сопротивление R1 и конденсатор C1 описывают электрическую модель пьезогенератора. Емкость ПКЭ марки KPSG-100 50 нФ. Частота источника тока 105 Гц амплитуда колебаний 122 мкА. Оптимальное сопротивление нагрузки пьезогенератора 30,3 кОм. Применение полевых транзисторов в качестве ключей в схемах выпрямления из-за более низкого сопротивления в открытом состоянии (от 0,01 Ом и ниже) предпочтительнее, чем применение диодов, так как позволяет повысить КПД устройства. Форма выходного напряжения и мощности, после синхронного выпрямления представлена на рис. 4 и 5.

[image: image19.png]408

oc Sowe 100mwc 1SOwe 200we 250me

Bpeun

00w

EES

an0me

4s0ue Sw0me

Рис. 4. – Напряжение, отдаваемое в нагрузку

[image: image20.png]Somc 100we 1SOwc 20we 250we 300Wc 30wc 400we 4S0MC SI0me

0c

Bpema

Рис. 5. – Мощность, отдаваемая в нагрузку

[image: image21.png]HAYANO

HacTpoiika nepichepun

2 I
Yoranoexa ycnosua
cpatanuans
npepbiania
(ACISEACISO = 10)

Paspewens
npepEaHiA
vounaparopa (ACIE = 1)

Рис. 6. – Основной цикл работы программы

[image: image22.emf]НАЧАЛО

Запрещение

прерывания

компаратора (ACIE = 0)

1

2

Инвертирование

сигналов на драйверы

PORTD.5 = 1

PORTD.6 = 0

Инвертирование бита

ACIS1регистра ACSR

(ACIS1^= 1)

5

Разрешение

прерывания

компаратора (ACIE = 1)

6

КОНЕЦ

ACIS1= 1

Инвертирование

сигналов на драйверы

PORTD.5 = 0

PORTD.6 = 1

34

ДаНет

Рис. 7. – Обработчик прерывания компаратора

Основной цикл программы и обработчик прерывания компаратора приведены на рис. 6 и 7. При инициализации контроллера (рис. 6.) происходит первичная настройка периферии, включающая настройку компаратора. Затем ставиться условие срабатывания прерывания. Если после разрешения прерывания компаратора на AN1 приходит передний фронт (рис. 7.) положительного импульса, то прерывание срабатывает. Следующее срабатывание прерывания происходит по заднему фронту положительного импульса, при каждом срабатывании прерывания происходит инвертирование битов управления драйверами. Программная реализация проводилась в среде IAR Embedded Workbench for AVR на языке Си. Использование встроенных в среду разработки средств и библиотек позволило уменьшить размер исходного кода, что упрощает модернизацию устройства и увеличивает переносимость кода. В качестве основного фактора при реализации программной части было выбрано относительное быстродействие, которое было достигнуто за счет выбора соответствующих настроек компилятора и ручной оптимизации программного кода. В качестве признака изменения фазы был выбран переход через пороговое значение на входе АЦП. Переход через пороговое значение является оптимальным критерием, тогда как признак нарастания или спада напряжения может не работать при наличии сильных помех.

Полученные результаты дают основание полагать, что применение пьезоэлектрического генератора для питания устройств мониторинга системы водоснабжения является перспективным и технически реализуемым направлением при невозможности применения иных устройств электропитания.

Литература:
1. P.D. Mitcheson, T.C. Green, E.M. Yeatman, and A.S. Holmes. Architectures for vibration-driven micropower generators. Microelectromechanical Systems, Journal of, 13(3): 429-440, 2004.

2. Elie Lefeuvre Daniel Guyomar, Christophe Magnet and Claude Richard. Nonlinear processing of the output voltage of a piezoelectric transformer. IEEE Transactions on Ultrasonics, Ferroelectrics and Frequency Control, 53(7):1362-1375, 2006.

3. Сапронов А.А., Зибров В.А., Занина И.А., Соколовская О.В., Тряпичкин С.А. Пьезоэлектрический генератор в устройстве мониторинга водопровода [Текст] // Энергосбережение и водоподготовка, 2012. – №5(79). – С.42–44.
4. Сапронов, А.А., Зибров, В.А. Электродинамическое моделирование пьезоэлектрического датчика для мониторинга магистральных водопроводных сетей [Электронный ресурс] // «Инженерный вестник Дона», 2012, - №4 (часть 2). – Режим доступа:, http://www.ivdon.ru/magazine/archive/n4p2y2012/1431(доступ свободный) – Загл. с экрана. – Яз. рус.

5. Сапронов, А.А., Зибров, В.А., Тряпичкин, С.А. Распределение акустической волны в подземном трубопроводе [Электронный ресурс] // «Инженерный вестник Дона», 2012, - №4 (часть 2). – Режим доступа:, http://www.ivdon.ru/magazine/archive/n4p2y2012/1458 (доступ свободный) – Загл. с экрана. – Яз. рус.
6. Зибров, В.А., Воробьев, С.В. Пьезоэлектрический преобразователь с системой защиты от помех [Текст] // Глобальный научный потенциал. Сборник материалов 5-ой междунар. науч.-практич. конф. – Тамбов: «ТАМБОВПРИНТ», 2009. – С.68-70.

7. Сапронов, А.А., Зибров, В.А., Занина, И.А., Соколовская, О.В., Тряпичкин, С.А. Применение пьезогенератора в устройстве мониторинга системы водоснабжения [Текст] // Бытовая техника, технология и технологическое оборудование предприятий ЖКХ, сервиса и машиностроения: юбилейный междунар. сб. науч. трудов. – Шахты: ФГБОУ ВПО «ЮРГУЭС», 2013. – С.79–82.

8. Сапронов, А.А., Зибров, В.А., Занина, И.А., Соколовская, О.В., Тряпичкин, С.А. Пьезоэлектрический генератор в устройстве мониторинга водопровода [Текст] // Энергосбережение и водоподготовка. – М.: Издательский дом «Граница», 2012. – №5(79). – С.42–44.

9. Зибров, В.А. Пьезоэлектрический генератор в комплексе дистанционного мониторинга системы водоснабжения [Текст] // Проблемы исследования и проектирования машин: сборник статей VII Международной научно-технической конференции. – Пенза: Приволжский Дом знаний, 2011. – С.27–30.

10. Зибров, В.А. Ультразвуковая технология мониторинга продуктопровода [Текст] // Сборник научных трудов SWorld. Материалы международной научно-практической конференции «Современные проблемы и пути их решения в науке, транспорте, производстве и образовании 2011». – Одесса: Черноморье, 2011. – Вып. 4. – т.9. – С.61–65.

_1384861308.unknown

_1445417163.unknown

_1445417209.unknown

_1445417219.unknown

_1445417223.unknown

_1445417231.unknown

_1445417212.unknown

_1445417215.unknown

_1445417171.unknown

_1445417113.unknown

_1445417153.unknown

_1384861326.unknown

_1439100398.vsd
X1

_1439100404.vsd
Инвертирование сигналов на драйверы
PORTD.5 = 1
PORTD.6 = 0

Инвертирование сигналов на драйверы
PORTD.5 = 0
PORTD.6 = 1

Инвертирование бита ACIS1 регистра ACSR
(ACIS1^= 1)

5

Разрешение прерывания компаратора (ACIE = 1)

КОНЕЦ

НАЧАЛО

Запрещение прерывания компаратора (ACIE = 0)

6

3

4

Да

Нет

1

2

ACIS1 = 1

_1384861332.unknown

_1384861312.unknown

_1368717969.vsd
Пьезогенератор

Ключи

Драйверы управления ключами

Блок управления

Датчик фазы сигнала пьезогенератора

_1384861301.unknown

_1352094792.vsd

