
RZECZPOSPOLITA
POLSKA

Urząd Patentowy
Rzeczypospolitej Polskiej

(12) OPIS PATENTOWY (19) PL (11) 223874

(21) Numer zgłoszenia: 413547

(22) Data zgłoszenia: 10.05.2013

 (62) Numer zgłoszenia, z którego nastąpiło wydzielenie:

403843

(13) B1

(51) Int.Cl.

G01N 27/12 (2006.01)

G01N 27/26 (2006.01)

(54)
Układ pomiarowy dla struktur sensorowych na bazie rezonatora kwarcowego QCM,

zwłaszcza do detekcji i pomiaru analitów gazowych

(43) Zgłoszenie ogłoszono:

24.11.2014 BUP 24/14

(45) O udzieleniu patentu ogłoszono:

30.11.2016 WUP 11/16

(73) Uprawniony z patentu:

POLITECHNIKA ŚLĄSKA, Gliwice, PL

(72) Twórca(y) wynalazku:

TADEUSZ PUSTELNY, Gliwice, PL

MARCIN PROCEK, Łuków Śląski, PL

AGNIESZKA STOLARCZYK,
Piekary Śląskie, PL

ERWIN MACIAK, Piekary Śląskie, PL

(74) Pełnomocnik:

rzecz. pat. Urszula Ziółkowska

P
L

2
2
3
8
7

4

B
1

 PL 223 874 B1 2

Opis wynalazku

Przedmiotem wynalazku jest układ pomiarowy dla struktur sensorowych, na bazie rezonatorów

kwarcowych typu QCM, służących zwłaszcza do detekcji i pomiaru stężeń gazów.

Grawimetryczne sensory gazów, a wśród nich sensory akustoelektroniczne np. oparte na QCM

(mikrowagach kwarcowych) czy struktury typu SAW (na akustycznej fali powierzchniowe) są alterna-

tywą do najszerzej stosowanych czujników konduktometrycznych (rezystancjach, półprzewodnikowych

itp.), w których warstwa sensorowa często oparta jest na tlenkach metali. Czujniki QCM posiadają

szereg zalet takich, jak: niska temperatura pracy (w tym praca w temperaturze pokojowej), małe zapo-

trzebowanie na energię, relatywna stabilność temperaturowa oraz wysoka czułość. Czujniki te często

charakteryzują się również relatywnie niską ceną i prostotą konstrukcji.

Z amerykańskiego opisu patentowego nr US 20030121780 A1 znany jest czujnik NOx na bazie

tlenku cyrkonu.

Z amerykańskiego opisu patentowego nr US 20090071229 znany jest sensor oraz metoda de-

tekcji NOx, którym mikrowaga kwarcowa QCM pokryta jest warstwami zeolitu.

Układ pomiarowy według wynalazku charakteryzuje się tym, że zawiera złącze sygnałowe ko-

rzystnie BNC, z którego sygnał doprowadzany jest do przewodzącej głowicy korzystnie wyposażonej

w styki sprężynujące, które doprowadzają sygnał do tylnej elektrody struktury sensorowej na prze-

tworniku QCM, przy czym pod strukturą sensorową umieszczone są elementy zapewniające kontakt

do masy oraz dobre przewodnictwo cieplne, w postaci metalowych przekładek spoczywających na

elemencie grzejnym korzystnie ceramicznym, z otworem zapewniającym dopływ analitów gazowych,

przy tym do sensora przytknięty jest czujnik temperatury korzystnie cienka termopara, a wewnątrz

komory, to jest poniżej elementu grzejnego z otworem, korzystnie w niewielkiej odległości, umieszczo-

ny jest drugi element grzejny wraz z czujnikiem temperatury, przy czym komora wyposażona jest

w odpływ oraz dopływ analitów gazowych, korzystnie w postaci szybkich złączy wtykowych, przy czym

wyprowadzenie masy zapewnia blaszka w formie podkładki z wyprowadzeniem, które przewodem

połączone jest z masą złącza sygnałowego, natomiast podkładka i wyprowadzenie masy znajdują się

na elemencie grzejnym.

Wszystkie materiały układu pomiarowego, z których wykonane są elementy komory powinny

być odporne (inertne) chemicznie, niewydzielające gazów po podgrzaniu do temperatury ok. 150°C

i odporne na działanie agresywnych środowisk gazowych.

Wykonano prototyp układu pomiarowego według wynalazku, w którym dokonano testów otrzy-

manych struktur sensorowych z nanocząstkami TiO2. Wykonane testy wykazały, że będący przedmio-

tem wynalazku układ pomiarowy pozwala na stabilną pracę komercyjnych rezonatorów kwarcowych

typu QCM w warunkach przepływu gazu oraz podczas podgrzewania. Bardzo ważną cechą rozwiąza-

nia według wynalazku jest fakt, że pomiarów można dokonywać w temperaturze pokojowej oraz pod-

wyższonej.

Przedmiot wynalazku objaśniono w przykładach wykonania na rysunkach, na których fig. 1

przedstawia schemat układu pomiarowego dla struktury sensorowej, gdzie strzałkami oznaczono wlot

i wylot gazu oraz pominięto elementy montażowe i uszczelniające, szarym kolorem wypełniono ele-

menty obudowy, fig. 2 przedstawia element grzejny do wygrzewania i stabilizacji temperatury struktury

sensorowej, wykonany jako rezystor grubowarstwowy na płytce alundowej (AI2O3), fig. 3 przedstawia

schemat blokowy przykładowego stanowiska pomiarowego w jakim może pracować układ pomiarowy

według wynalazku.

Na fig. 1 przedstawiono schemat układu pomiarowego, w którym może pracować dowolny sen-

sor wykorzystujący przetwornik QCM (8). W celu doprowadzenia sygnału z oscylatora przygotowano

złącze sygnałowe (1) – złącze BNC, którego gorący pin podłączono do głowicy wyposażonej w styki

sprężynujące (2) doprowadzające sygnał do tylnej elektrody przetwornika QCM. Czujnik spoczywa na

wypolerowanej podkładce przewodzącej (3) zapewniającej odpowiedni dystans, immobilizację struktu-

ry, przepływ temperatury i jednocześnie kontakt do masy. Wyprowadzenie masy zapewnia blaszka

w formie podkładki z wyprowadzeniem (7), które przewodem łączy się z masą złącza sygnałowego.

Podkładka (3) i wyprowadzenie masy (7) znajdują się na elemencie grzejnym (4) wykonanym w formie

rezystora grubowarstwowego na podłożu ceramicznym wyposażonym w odpowiedni otwór pozwalają-

cy na dopływ analitów gazowych do struktury pomiarowej.

Pomiar temperatury jest przeprowadzany za pomocą termopary (9). Komora wyposażona jest

także w drugi element grzejny (5), który umożliwia podgrzewanie próbek materiałów stałych i ciekłych

 PL 223 874 B1 3

w celu analizy ich par. Pomiar temperatury tego elementu zapewnia czujnik temperatury (6) - Pt 100.

Wlot i wylot gazu zaznaczono strzałkami na fig. 2.

W celu przeprowadzenia pomiaru potrzebne są dodatkowe elementy i urządzenia (dostępne na

rynku) takie jak: odpowiedni oscylator/generator drgań, częstościomierz oraz elektroniczny regulator

temperatury. Należy również zapewnić odpowiednie dozowanie badanej mieszaniny gazowej, która

powinna być dostarczana do komory ze stałym przepływem bądź kwazistatycznie. Dowolny jest rów-

nież sposób sterowania pomiarem i akwizycji danych.

Wykaz oznaczeń:

1 – złącze sygnałowe;

2 – głowica pomiarowa ze stykami sprężynującymi;

3 – podkładka przewodząca,

4 – element grzejny z otworem;

5 – drugi element grzejny;

6 – czujnik temperatury - Pt 100;

7 – blacha przewodząca - wyprowadzenie masy;

8 – struktura sensorowa QCM z naniesionym absorberem;

9 – czujnik temperatury - termopara;

Zastrzeżenie patentowe

Układ pomiarowy dla struktury sensorowej na bazie rezonatora kwarcowego QCM, zwłaszcza

do detekcji i pomiaru analitów gazowych, znamienny tym, że zawiera złącze sygnałowe (1), korzyst-

nie BNC, z którego sygnał doprowadzany jest do przewodzącej głowicy korzystnie wyposażonej

w styki sprężynujące (2), które doprowadzają sygnał do tylnej elektrody struktury sensorowej na prze-

tworniku QCM, przy czym pod strukturą sensorową (8) umieszczone są elementy zapewniające kon-

takt do masy oraz dobre przewodnictwo cieplne, w postaci metalowych podkładek (3) spoczywających

na elemencie grzejnym (4) korzystnie ceramicznym, z otworem zapewniającym dopływ analitów ga-

zowych, przy tym do sensora przytknięty jest czujnik temperatury (9), korzystnie cienka termopara,

a wewnątrz komory, to jest poniżej elementu grzejnego (4) z otworem, korzystnie w niewielkiej odle-

głości, umieszczony jest drugi element grzejny (5) wraz z czujnikiem temperatury (6), przy czym ko-

mora wyposażona jest w odpływ oraz dopływ analitów gazowych, korzystnie w postaci szybkich złączy

wtykowych, przy czym wyprowadzenie masy zapewnia blaszka w formie podkładki z wyprowadzeniem

(7), które przewodem połączone jest z masą złącza sygnałowego, natomiast podkładki (3) i wyprowa-

dzenie masy (7) znajdują się na elemencie grzejnym (4).

 PL 223 874 B1 4

Rysunki

 PL 223 874 B1 5

 PL 223 874 B1 6

Departament Wydawnictw UPRP
Cena 2,46 zł (w tym 23% VAT)

	Bibliografia
	Opis
	Zastrzeżenia
	Rysunki

