
Contents

Acknowledgement.......................          xvii
Preface..........................................................      xix

Chapter 1 Fundamentals of Measurement Systems............................................................ 1
1.1 Introduction................................................................................................................... 1
1.2 Measurement Units...................................................................................................... 2
1.3 Measurement System Design..................................................................................... 3

1.3.1 Elements of a Measurement System.................................................................. 4
1.3.2 Choosing Appropriate Measuring Instruments.................................................. 7

1.4 Measurement System Applications............................................................................9
1.5 Summary......................................................................................................................10
1.6 Problems......................................................................................................................10

Chapter 2 Instrument Types and Performance Characteristics...................................... 11
2.1 Introduction................................................................................................................. 11
2.2 Review of Instrument Types.....................................................................................12

2.2.1 Active and Passive Instruments........................................................................ 12
2.2.2 Null-Type and Deflection-Type Instruments....................................................14
2.2.3 Analogue and Digital Instruments.................................................................... 15
2.2.4 Indicating Instruments and Instruments with a Signal Output..........................16
2.2.5 Smart and Nonsmart Instruments......................................................................16

2.3 Static Characteristics of Instruments........................................................................17
2.3.1 Accuracy and Inaccuracy (Measurement Uncertainty)................................17
2.3.2 Precision/Repeatability/Reproducibility...............................................................18
2.3.3 Tolerance........................................................................................................ 20
2.3.4 Range or Span................................................................................................ 20
2.3.5 Linearity...........................................................................................................20
2.3.6 Sensitivity of Measurement............................................................................ 21
2.3.7 Threshold........................................................................................................ 22
2.3.8 Resolution........................................................................................................22
2.3.9 Sensitivity to Disturbance.............................................................................. 22
2.3.10 Hysteresis Effects........................................................................................... 25
2.3.11 Dead Space......................................................................................................26


vi Contents

2.4 Dynamic Characteristics of Instruments................................................................. 26
2.4.1 Zero-Order Instrument......................................................................................28
2.4.2 First-Order Instrument.......................................................................................28
2.4.3 Second-Order Instrument..................................................................................31

2.5 Necessity for Calibration..........................................................................................33
2.6 Summary.................................................................................................................... 34
2.7 Problems...........................................................................  34

Chapter 3 Measurement Uncertainty................................................................. 39
3.1 Introduction................................................................................................................40
3.2 Sources of Systematic Error.................................................................................... 42

3.2.1 System Disturbance due to Measurement....................................................... 42
3.2.2 Errors due to Environmental Inputs................................................................. 46
3.2.3 Wear in Instrument Components......................................................................47
3.2.4 Connecting Leads..............................................................................................47

3.3 Reduction of Systematic Errors..............................................................................48
3.3.1 Careful Instrument Design................................................................................48
3.3.2 Calibration.........................................................................................................48
3.3.3 Method of Opposing Inputs..............................................................................49
3.3.4 High-Gain Feedback.........................................................................................49
3.3.5 Signal Filtering..................................................................................................51
3.3.6 Manual Correction of Output Reading............................................................ 51
3.3.7 Intelligent Instruments......................................................................................52

3.4 Quantification of Systematic Errors........................................................................52
3.4.1 Quantification of Individual Systematic Error Components...........................53
3.4.2 Calculation of Overall Systematic Error......................................................... 54

3.5 Sources and Treatment of Random Errors.............................................................55
3.6 Statistical Analysis of Measurements Subject to Random Errors.......................56

3.6.1 Mean and Median Values...............................................................................56
3.6.2 Standard Deviation and Variance...................................................................58
3.6.3 Graphical Data Analysis Techniques—Frequency Distributions..................60
3.6.4 Gaussian (Normal) Distribution......................................................................63
3.6.5 Standard Gaussian Tables (z Distribution)................................................... 65
3.6.6 Standard Error of the Mean............................................................................68
3.6.7 Estimation of Random Error in a Single Measurement................................ 69
3.6.8 Distribution of Manufacturing Tolerances.................................................... 70
3.6.9 Chi-Squared (x2) Distribution......................................................................... 71
3.6.10 Goodness of Fit to a Gaussian Distribution.................................................. 76
3.6.11 Rogue Data Points (Data Outliers).................................................................82
3.6.12 Student t Distribution......................................................................................83

3.7 Aggregation of Measurement System Errors..........................................................88
3.7.1 Combined Effect of Systematic and Random Errors...................................... 88
3.7.2 Aggregation of Errors from Separate Measurement

System Components..........................................................................................89
3.7.3 Total Error When Combining Multiple Measurements.................................. 92


Contents vii

3.8 Summary....................................................................................................................92
3.9 Problems....................................................................................................................94

Chapter 4 Calibration of Measuring Sensors and Instruments...................................  103
4.1 Introduction..............................................................................................................103
4.2 Principles of Calibration........................................................................................ 104
4.3 Control of Calibration Environment......................................................................105
4.4 Calibration Chain and Traceability........................................................................107
4.5 Calibration Records................................................................................................ 110
4.6 Summary.................................................................................................................. 113
4.7 Problems.................................................................................................................. 113

Chapter 5 Data Acquisition with LabVIEW.................................................................... 115
5.1 Introduction.............................................................................................................115
5.2 Computer-Based Data Acquisition.......................................................................116

5.2.1 Acquisition of Data...........................................................  116
5.3 National Instruments LabVIEW........................................................................... 117

5.3.1 Virtual Instruments........................................................................................ 118
5.4 Introduction to Graphical Programming in LabVIEW......................................118

5.4.1 Elements of the Tools Palette.......................................................................120
5.5 Logic Operations in LabVIEW............................................................................ 121
5.6 Loops in LabVIEW............................................................................................... 123
5.7 Case Structure in LabVIEW................................................................................. 124
5.8 Data Acquisition Using LabVIEW......................................................................125
5.9 LabVIEW Function Generation...........................................................................127

5.10 Summary................................................................................................................. 128
5.11 Problems................................................................................................................. 129
5.12 Appendix: Software Tools for Laboratory Data Acquisition........................... 132

5.12.1 Measurement Foundry...................................................................................132
5.12.2 DasyLab........................................................................................................133
5.12.3 iNET-iWPLUS............................................................................................. 133
5.12.4 Win Wedge....................................................................................................133

Chapter 6 Signal Processing with LabVIEW................ ...........................................   135
6.1 Introduction.............................................................................................................. 135
6.2 Analogue Filters......................................................................................................136

6.2.1 Passive Filters.................................................................................................. 137
6.2.2 Active Filters Using Op-amps......................................................................... 139
6.2.3 Implementation on a Breadboard.................................................................... 141
6.2.4 Building the Circuit......................................................................................... 141
6.2.5 Electronic Components................................................................................... 142
6.2.6 Op-amps in Analogue Signal Processing........................................................144

6.3 Digital Filters...........................................................................................................145
6.3.1 Input Averaging Filter..................................................................................... 145


viii Contents

6.3.2 Filter with Memory......................................................................................... 146
6.3.3 Example............................................................................................................146
6.3.4 Lab VIEW Implementation.............................................................................. 148
6.3.5 Higher Order Digital Filters............................................................................ 150

6.4 Conclusions.............................................................................................................. 151
6.5 Problems.................................................................................................................. 152
6.6 Appendix.................................................................................................................. 156

6.6.1 Simple Filter Solution..................................................................................... 156
6.6.2 Matlab Solution to the Butterworth Filter Design........................................... 158

Chapter 7 Electrical Indicating and Test Instruments....................................................  161
7.1 Introduction.............................................................................................................. 161
7.2 Digital Meters..........................................................................................................162

7.2.1 Voltage-to-Time Conversion Digital Voltmeter.............................................163
7.2.2 Potentiometric Digital Voltmeter....................................................................163
7.2.3 Dual-Slope Integration Digital Voltmeter.................................... 164
7.2.4 Voltage-to-Frequency Conversion Digital Voltmeter.....................................164
7.2.5 Digital Multimeter........................................................................................... 164

7.3 Analogue Meters......................................................................................................165
7.3.1 Moving Coil Meter.......................................................................................... 165
7.3.2 Moving Iron Meter.......................................................................................... 167
7.3.3 Clamp-on Meters............................................................................................. 168
7.3.4 Analogue Multimeter...................................................................................... 169
7.3.5 Measuring High-Frequency Signals with Analogue Meters...........................169
7.3.6 Calculation of Meter Outputs for Nonstandard Waveforms...........................170

7.4 Oscilloscopes........................................................................................................... 172
7.4.1 Analogue Oscilloscope (Cathode Ray Oscilloscope).................................... 173
7.4.2 Digital Storage Oscilloscopes......................................................................... 177
7.4.3 Digital Phosphor Oscilloscope........................................................................ 178
7.4.4 Digital Sampling Oscilloscope.......................................................................179
7.4.5 Personal Computer-Based Oscilloscope.........................................................180

7.5 Summary...................................................................................................................180
7.6 Problems.................................................................................................................. 181

Chapter 8 Display, Recording, and Presentation of Measurement Data.................  183
8.1 Introduction.............................................................................................................. 183
8.2 Display of Measurement Signals.......................................................................... 184

8.2.1 Electronic Output Displays............................................................................. 184
8.2.2 Computer Monitor Displays............................................................................ 185

8.3 Recording of Measurement Data...........................................................................185
8.3.1 Chart Recorders............................................................................................... 185
8.3.2 Ink-Jet and Laser Printers............................................................................... 190
8.3.3 Other Recording Instruments.......................................................................... 190
8.3.4 Digital Data Recorders.................................................................................... 190


Contents ix

8.4 Presentation of Data............................................................................................... 191
8.4.1 Tabular Data Presentation............................................................................... 191
8.4.2 Graphical Presentation of Data........................................................................ 192

8.5 Summary..................................................................................................................202
8.6 Problems..................................................................................................................203

Chapter 9 Variable Conversion Elements...........................................................................207
9.1 Introduction.............................................................................................................208
9.2 Bridge Circuits....................................................................................................... 208

9.2.1 Null-Type d.c. Bridge (Wheatstone Bridge)............................................... 208
9.2.2 Deflection-Type d.c. Bridge.........................................................................210
9.2.3 Error Analysis...............................................................................................218
9.2.4 a.c. Bridges.......................................................  220
9.2.5 Commercial Bridges......................................................................................226

9.3 Resistance Measurement...................................................................................... 226
9.3.1 d.c. Bridge Circuit.........................................................................................226
9.3.2 Voltmeter-Ammeter Method........................................................................227
9.3.3 Resistance-Substitution Method...................................................................227
9.3.4 Use of Digital Voltmeter to Measure Resistance........................................ 228
9.3.5 Ohmmeter...................................................................................................... 228

9.4 Inductance Measurement...................................................................................... 229
9.5 Capacitance Measurement.................................................................................... 229
9.6 Current Measurement............................................................................................230
9.7 Frequency Measurement..................................................................  232

9.7.1 Digital ...........................................................................................................232
9.7.2 Phase-Locked Loop.......................................................................................233
9.7.3 Oscilloscope.................................................................................................. 234
9.7.4 Wien Bridge.................................................................................................. 235

9.8 Phase Measurement...............................................................................................236
9.8.1 Electronic Counter/Timer..............................................................................236
9.8.2 X-Y Plotter................................................................................................... 237
9.8.3 Oscilloscope.................................................................................................. 237
9.8.4 Phase-Sensitive Detector...............................................................................238

9.9 Summary.................................................................................................................238
9.10 Problems.................................................................................................................239

Chapter 10 Measurement Signal Transmission................................................................ 245
10.1 Introduction.............................................................................................................245
10.2 Electrical Transmission........................................................................................ 246

10.2.1 Transmission as Varying Voltages..............................................................246
10.2.2 Current Loop Transmission.........................................................................247
10.2.3 Transmission Using an a.c. Carrier.............................................................248

10.3 Pneumatic Transmission....................................................................................... 250
10.4 Fiber-Optic Transmission..................................................................................... 250

10.4.1 Principles of Fiber Optics............................................................................251


x Contents

10.4.2 Transmission Characteristics.......................................................................254
10.4.3 Multiplexing Schemes.................................................................................256

10.5 Optical Wireless Telemetry..................................................................................257
10.6 Radiotelemetry (Radio Wireless Transmission)................................................ 258
10.7 Digital Transmission Protocols............................................................................260
10.8 Summary.................................................................................................................261
10.9 Problems.................................................................................................................263

Chapter 7 7 Intelligent Devices..............................................................................................265
11.1 Introduction.............................................................................................................265
11.2 Principles of Digital Computation...................................................................... 266

11.2.1 Elements of a Computer..............................................................................266
11.2.2 Computer Operation....................................................................................269
11.2.3 Computer Input-Output Interface...............................................................270
11.2.4 Practical Considerations in Adding Computers 

to Measurement Systems.................................................................273
11.3 Intelligent Devices.................................................................................................274

11.3.1 Intelligent Instruments.................................................................................274
11.3.2 Smart Sensors..............................................................................................276
11.3.3 Smart Transmitters......................................................................................278

11.4 Communication with Intelligent Devices...........................................................280
11.4.1 Input-Output Interface................................................................................281
11.4.2 Parallel Data Bus.........................................................................................282
11.4.3 Local Area Networks...................................................................................283
11.4.4 Digital Fieldbuses........................................................................................285

11.5 Summary.................................................................................................................287
11.6 Problems.................................................................................................................288

Chapter 12 Measurement Reliability and Safety Systems............................................... 297
12.1 Introduction.............................................................................................................291
12.2 Reliability...............................................................................................................293

12.2.1 Principles of Reliability...............................................................................293
12.2.2 Laws of Reliability in Complex Systems.................................................. 298
12.2.3 Improving Measurement System Reliability............................................. 300
12.2.4 Software Reliability.....................................................................................302

12.3 Safety Systems....................................................................................................... 307
12.3.1 Introduction to Safety Systems...................................................................308
12.3.2 Design of a Safety System..........................................................................309

12.4 Summary.................................................................................................................313
12.5 Problems.................................................................................................................314

Chapter 7 3 Sensor Technologies.......................................................................................... 317
13.1 Introduction.............................................................................................................318
13.2 Capacitive Sensors.................................................................................................318
13.3 Resistive Sensors................................................................................................... 319


Contents xi

13.4 Magnetic Sensors................................................................................................319
13.5 Hall-Effect Sensors............................................................................................ 321
13.6 Piezoelectric Transducers..................................................................................322
13.7 Strain Gauges......................................................................................................323
13.8 Piezoresistive Sensors........................................................................................ 324
13.9 Optical Sensors...................................................................................................324

13.9.1 Optical Sensors (Air Path)......................................................................... 325
13.9.2 Optical Sensors (Fiber Optic).................................................................... 326

13.10 Ultrasonic Transducers...................................................................................... 332
13.10.1 Transmission Speed.................................................................................333
13.10.2 Directionality of Ultrasound Waves....................................................... 334
13.10.3 Relationship Between Wavelength, Frequency, and 

Directionality of Ultrasound Waves...........................................335
13.10.4 Attenuation of Ultrasound Waves.......................................................... 335
13.10.5 Ultrasound as a Range Sensor.................................................................336
13.10.6 Effect of Noise in Ultrasonic Measurement Systems............................ 337
13.10.7 Exploiting Doppler Shift in Ultrasound Transmission.......................... 338

13.11 Nuclear Sensors..................................................................................................340
13.12 Microsensors.................................................................................  340
13.13 Summary..............................................................................................................342
13.14 Problems..............................................................................................................345

Chapter 14 Temperature Measurement................................................  347
14.1 Introduction......................................................................................................... 348
14.2 Thermoelectric Effect Sensors (Thermocouples)...........................................349

14.2.1 Thermocouple Tables................................................................................354
14.2.2 Nonzero Reference Junction Temperature............................................... 354
14.2.3 Thermocouple Types.................................................................................357
14.2.4 Thermocouple Protection..........................................................................359
14.2.5 Thermocouple Manufacture......................................................................360
14.2.6 Thermopile................................................................................................. 361
14.2.7 Digital Thermometer.................................................................................361
14.2.8 Continuous Thermocouple........................................................................361

14.3 Varying Resistance Devices..............................................................................362
14.3.1 Resistance Thermometers (Resistance Temperature Devices)................363
14.3.2 Thermistors................................................................................................364

14.4 Semiconductor Devices..... ................................................................................ 366
14.5 Radiation Thermometers................................................................................... 366

14.5.1 Optical Pyrometer......................................................................................368
14.5.2 Radiation Pyrometers................................................................................369

14.6 Thermography (Thermal Imaging)................................................................... 373
14.7 Thermal Expansion Methods.............................................................................375

14.7.1 Liquid-in-Glass Thermometers..................................................................375
14.7.2 Bimetallic Thermometer............................................................................376
14.7.3 Pressure Thermometers.............................................................................377


xii Contents

14.8 Quartz Thermometers..........................................................................................377
14.9 Fiber-Optic Temperature Sensors..................................................................... 378
14.10 Color Indicators................................................................................................... 379
14.11 Change of State of Materials..............................................................................380
14.12 Intelligent Temperature-Measuring Instruments..............................................380
14.13 Choice between Temperature Transducers...................................................... 381
14.14 Calibration of Temperature Transducers..........................................................383

14.14.1 Reference Instruments and Special Calibration Equipment..................384
14.14.2 Calculating Frequency of Calibration Checks....................................... 386
14.14.3 Procedures for Calibration..................................................................... 387

14.15 Summary...............................................................................................................389
14.16 Problems...............................................................................................................392

Chapter 15 Pressure Measurement.................................................  397
15.1 Introduction.......................................................................................................... 398
15.2 Diaphragms.......................................................................................................... 399
15.3 Capacitive Pressure Sensor................................................................................401
15.4 Fiber-Optic Pressure Sensors.............................................................................401
15.5 Bellows.................................................................................................................402
15.6 B ourdon Tube......................................................................................................403
15.7 Manometers......................................................................................................... 405

15.7.1 U-Tube Manometer...................................................................................405
15.7.2 Well-Type Manometer (Cistern Manometer).......................................... 406
15.7.3 Inclined Manometer (Draft Gauge).......................................................... 407

15.8 Resonant Wire Devices...................................................................................... 407
15.9 Electronic Pressure Gauges................................................................................408
15.10 Special Measurement Devices for Low Pressures...........................................408

15.10.1 Thermocouple Gauge..............................................................................409
15.10.2 Thermistor Gauge....................................................................................410
15.10.3 Pirani Gauge............................................................................................410
15.10.4 McLeod Gauge........................................................................................410
15.10.5 Ionization Gauge......................................................................................412

15.11 High-Pressure Measurement (Greater than 7000 bar).................................... 412
15.12 Intelligent Pressure Transducers....................................................................... 412
15.13 Differential Pressure-Measuring Devices........................................................ 413
15.14 Selection of Pressure Sensors............................................................................. 414
15.15 Calibration of Pressure Sensors.......................................................................... 415

15.15.1 Reference Calibration Instruments.......................................................... 416
15.15.2 Calculating Frequency of Calibration Checks.........................................419
15.15.3 Procedures for Calibration....................................................................... 420

15.16 Summary...............................................................................................................421
15.17 Problems...............................................................................................................422

Chapter 16 Flow Measurement.... ..................................................................................... 425
16.1 Introduction.......................................................................................................... 426
16.2 Mass Flow Rate...................................................................................................427


Contents xiii

16.2.1 Conveyor-Based Methods...........................................................................427
16.2.2 Coriolis Flowmeter......................................................................................427
16.2.3 Thermal Mass Flow Measurement...............................................................429
16.2.4 Joint Measurement of Volume Flow Rate and

Fluid Density...............................................................................................429
16.3 Volume Flow Rate.................................................................................................429

16.3.1 Differential Pressure (Obstruction-Type) Meters.....................................430
16.3.2 Variable Area Flowmeters (Rotameters)..................................................435
16.3.3 Positive Displacement Flowmeters...........................................................436
16.3.4 Turbine Meters.......................................................................................... 438
16.3.5 Electromagnetic Flowmeters..................................................................... 439
16.3.6 Vortex-Shedding Flowmeters.................................................................... 441
16.3.7 Ultrasonic Flowmeters............................................................................... 442
16.3.8 Other Types of Flowmeters for Measuring Volume

Flow Rate.....................................................................................................447
16.3.9 Open Channel Flowmeters........................................................................ 449

16.4 Intelligent Flowmeters.......................................................................................... 449
16.5 Choice between Flowmeters for Particular Applications................................. 450
16.6 Calibration of Flowmeters.................................................................................... 451

16.6.1 Calibration Equipment and Procedures for
Mass Flow-Measuring Instruments............................................................ 452

16.6.2 Calibration Equipment and Procedures for
Instruments Measuring Volume Flow Rate of Liquids.............................452

16.6.3 Calibration Equipment and Procedures for
Instruments Measuring Volume Flow Rate of Gases................................456

16.6.4 Reference Standards....................................................................................457
16.7 Summary.................................................................................................................457
16.8 Problems.....................................................  459

Chapter 17 Level Measurement...................................... ................................................... 461
17.1 Introduction........................................................................................................ 461
17.2 Dipsticks..............................................................................................................462
17.3 Float Systems..................................................................................................... 462
17.4 Pressure-Measuring Devices (Hydrostatic Systems)..................................... 463
17.5 Capacitive Devices.............................................................................................464
17.6 Ultrasonic Level Gauge..................................................................................... 465
17.7 Radar (Microwave) Sensors..............................................................................467
17.8 Nucleonic (or Radiometric) Sensors................................................................468
17.9 Other Techniques...............................................................................................469

17.9.1 Vibrating Level Sensor..............................................................................469
17.9.2 Laser Methods...........................................................................................470

17.10 Intelligent Level-Measuring Instruments........................................................ 470
17.11 Choice between Different Level Sensors........................................................ 470
17.12 Calibration of Level Sensors.............................................................................472
17.13 Summary..............................................................................................................473
17.14 Problems............................................................................................................. 475


xiv Contents

Chapter 18 Mass, Force, and Torque Measurement.......................................... 477
18.1 Introduction............................................................................................................ 478
18.2 Mass (Weight) Measurement...............................................................................478

18.2.1 Electronic Load Cell (Electronic Balance)................................................ 479
18.2.2 Pneumatic and Hydraulic Load Cells........................................................ 481
18.2.3 Intelligent Load Cells..................................................................................482
18.2.4 Mass Balance (Weighing) Instruments...................................................... 483
18.2.5 Spring Balance.............................................................................................486

18.3 Force Measurement...............................................................................................487
18.3.1 Use of Accelerometers................................................................................487
18.3.2 Vibrating Wire Sensor.................................................................................487
18.3.3 Use of Load Cells........................................................................................488

18.4 Torque Measurement............................................................................................ 488
18.4.1 Measurement of Induced Strain................................................................. 488
18.4.2 Optical Torque Measurement......................................................................489
18.4.3 Reaction Forces in Shaft Bearings............................................................. 489
18.4.4 Prony Brake.................................................................................................491

18.5 Calibration of Mass, Force, and Torque Measuring Sensors...........................492
18.5.1 Mass Calibration..........................................................................................493
18.5.2 Force Sensor Calibration.............................................................................494
18.5.3 Calibration of Torque Measuring Systems................................................ 494

18.6 Summary.................................................................................................................495
18.7 Problems.................................................................................................................496

Chapter 19 Translational Motion, Vibration, and Shock Measurement................ 497
19.1 Introduction............................................................................................................ 498
19.2 Displacement......................................................................................................... 498

19.2.1 Resistive Potentiometer...........................................................................499
19.2.2 Linear Variable Differential Transformer (LVDT)................................ 502
19.2.3 Variable Capacitance Transducers...........................................................504
19.2.4 Variable Inductance Transducers.............................................................505
19.2.5 Strain Gauges............................................................................................ 506
19.2.6 Piezoelectric Transducers.........................................................................506
19.2.7 Nozzle Flapper.......................................................................................... 507
19.2.8 Other Methods of Measuring Small/Medium-Sized Displacements..... 509
19.2.9 Measurement of Large Displacements (Range Sensors)........................ 513
19.2.10 Proximity Sensors.....................................................................................516
19.2.11 Choosing Translational Measurement Transducers................................ 516
19.2.12 Calibration of Translational Displacement

Measurement Transducers......................................................................... 517
19.3 Velocity............... ................................................................................................... 518

19.3.1 Differentiation of Displacement Measurements........................................ 518
19.3.2 Integration of Output of an Accelerometer................................................ 518
19.3.3 Conversion to Rotational Velocity..............................................................518
19.3.4 Calibration of Velocity Measurement Systems......................................... 518


Contents xv

19.4 Acceleration........................................................................................................... 519
19.4.1 Selection of Accelerometers........................................................................ 521
19.4.2 Calibration of Accelerometers....................................................................521

19.5 Vibration.................................................................................................................522
19.5.1 Nature of Vibration.....................................................................................522
19.5.2 Vibration Measurement...............................................................................523
19.5.3 Calibration of Vibration Sensors.................................................................525

19.6 Shock...................................................................................................................... 525
19.6.1 Calibration of Shock Sensors......................................................................526

19.7 Summary.................................................................................................................526
19.8 Problems.................................................................................................................528

Chapter 20 Rotational Motion Transducers..................................................................... 529
20.1 Introduction.............................................................................................................530
20.2 Rotational Displacement...................................................................................... 530

20.2.1 Circular and Helical Potentiometers......................................................... 530
20.2.2 Rotational Differential Transformer.......................................................... 531
20.2.3 Incremental Shaft Encoders........................................................................ 532
20.2.4 Coded Disc Shaft Encoders........................................................................ 534
20.2.5 The Resolver...............................................................................................538
20.2.6 The Synchro................................................................................................540
20.2.7 The Induction Potentiometer......................................................................543
20.2.8 The Rotary Inductosyn...............................................................................543
20.2.9 Gyroscopes..................................................................................................543
20.2.10 Choice between Rotational Displacement Transducers............................548
20.2.11 Calibration of Rotational Displacement Transducers............................... 549

20.3 Rotational Velocity................................................................................................549
20.3.1 Digital Tachometers....................................................................................549
20.3.2 Stroboscopic Methods.................................................................................552
20.3.3 Analogue Tachometers................................................................................553
20.3.4 The Rate Gyroscope....................................................................................555
20.3.5 Fiber-Optic Gyroscope................................................................................557
20.3.6 Differentiation of Angular Displacement Measurements..........................557
20.3.7 Integration of Output from an Accelerometer........................................... 558
20.3.8 Choice between Rotational Velocity Transducers..................................... 558
20.3.9 Calibration of Rotational Velocity Transducers........................................ 558

20.4 Rotational Acceleration........................................................................................ 558
20.4.1 Calibration of Rotational Accelerometers.................................................. 559

20.5 Summary.................................................................................................................559
20.6 Problems.................................................................................................................560

Appendix 1 Imperial-Metric-SI Coversion Tables..............................................................561
Appendix 2 Thevenin^s Theorem........................................................................................... 569
Appendix 3 Thermocouple Tables.........................................................................................575

Index...................................................................................      581


