实验 3.3 直流电桥测电阻

(包括补充材料: 非平衡桥)

预习报告

水工 71 石健 2007010241

一. 实验目的

- 1. 了解单电桥测电阻的原理,初步掌握直流单电桥的使用方法;
- 2. 单电桥测量铜丝的电阻温度系数,学习用作图法和直线拟合法处理数据;
- 3. 了解双电桥测量低电阻的原理,初步掌握双电桥的使用方法。

二. 实验原理

2.1 惠斯通电桥测电阻

惠斯通电桥是最常用的直流电桥。其中 R_1 , R_2 和R是已知阻值的标准电阻,他们和被测电阻 R_x 构成四个"臂",对角 B 和 D 之间接有检流计 G,它像桥一样。若调节 R 使测流计中电流为 0,则桥两端 B 和 D 点的电位相等,电桥达到平衡,这时可得:

$$I_1R = I_2R_x$$
, $I_1R_1 = I_2R_2$

两式相除可得: $R_x = \frac{R_2}{R_1}R$

只要检流计足够灵敏,上式就能相当好地成立, R_x 就能用三个标准电阻的值来求得,而与电源电压无关。从而测量的准确度较高。

单电桥的实际电路如右图所示。将 R_2 和 R_1 做成比值为C的比率臂,则被测电阻为

$$R_x = CR$$

其中 $C = R_2/R_1$, 共分 7 个档: 0.001~1000,

图 1 电桥原理简图

图 2 单电桥电路图

R为测量臂,由4个十进位的电阻盘组成。图中电阻单位为 Ω 。

2.2 铜丝的电阻温度系数

任何物体的电阻都与温度有关。多数金属的电阻随温度升高而增大,有如下 关系式

$$R_t = R_0(1 + \alpha_R t)$$

式中 R_t , R_0 分别是t、0°C时金属的电阻值; α_R 是电阻温度系数,单位是(°C $^{-1}$)。 严格地说, α_R 一般与温度有关,但对本实验所用的纯铜材料来说,在-50°C \sim 100°C 的范围内 α_R 的变化很小,可当作常数,**即** R_t 与 t **呈线性关系**。于是

$$\alpha_R = \frac{R_t - R_0}{R_0 t}$$

利用金属电阻随温度变化的性质,可制成电阻温度计来测温。例如铂电阻温度计不仅准确度高、稳定性好,而且从-263℃~1100℃都能使用。铜电阻温度计在-50℃~100℃范围内因其线性性好,应用也较广泛。

2.3 双电桥测低电阻

用图 2 的电路测电阻时,被测臂上引线 l_1 、 l_2 和接点 X_1 、 X_2 等处都有一定的电阻,约为 $10^{-2}\Omega\sim10^{-4}\Omega$ 量级。这些引线电阻和接触电阻与待测电阻 R_x 串联在一起,对低值电阻的测量影响很大。为减小他们

图 3 低电阻的四端接法

- 的影响,在双电桥中做了两处明显的改进:
 - (1) 被测电阻 R_x 和测量盘电阻R均采用四端接法。
 - (2) 如图 4 所示的双电桥中增设了两个臂 R_1' 和 R_2' ,其阻值较高。流过检测流计G的电流为 0 时,电桥达到平衡,于是可以得到以下三个方程

图 4 双电桥原理图

$$I_3R_x + I_2R_2' = I_1R_2$$

 $I_3R + I_2R_1' = I_1R_1$
 $I_2(R_2' + R_1') = (I_3 - I_2)r$

上式中各量的意义见图 4。解上列方程可得

$$R_x = \frac{R_2}{R_1}R + \frac{R_1'r}{R_1' + R_2' + r} \cdot \left(\frac{R_2}{R_1} - \frac{R_2'}{R_1'}\right)$$

双电桥在结构设计上尽量做到使 $R_2/R_1 = R_2'/R_1'$, 并尽量减小电阻r, 因此可得:

$$R_{x} = \frac{R_2}{R_1} R$$

同样,在仪器中将 $R_2/R_1 = C$ 做成比率臂,则 $R_x = CR$ 。这样,电阻R和 R_x 的电压端附加电阻(即两端的引线电阻和接触电阻)由于和高电阻串联,其影响减小了;两个外侧电流端的附加电阻串联在电源回路中,其影响可以忽略;两个内测电流端的附加电阻和小电阻r相传连,相当于增大了上式中的r,其影响通常也可以忽略。于是只要将被测低电阻按四端接法接入双电桥进行测量,就可像单电桥那样用 $R_x = CR$ 来计算了。

- 2.4 非平衡电桥
- 2.5 互易桥
- 2.6 线性化设计(组装数字温度计)

三. 实验任务及步骤

1. 惠斯通电桥测电阻

- (1) 熟悉电桥结构,预调检流计零位。
- (2) 测不同量级的待测电阻值(其中有一个感性电阻),根据被测电阻的标称值(即大约值),首先选定比率C并预置测量盘;接着调节电桥平衡而得到读数C和R的值,并注意总结操作规律;然后测出偏离平衡 Δd 分格所需的测量盘示值变化 ΔR ,以便计算灵敏阈。
- (3) 根据记录的数据计算测量值CR,分析误差,最后给出各电阻的测量结果。

2. 单电桥测铜丝的电阻温度系数

- (1) 测量加热前的水温及铜丝的电阻值
- (2) 从起始温度升温,每隔 -5° C \sim 6°C左右测一次温度t及相应的阻值 R_t 。
- (3) 注意摸索控制待测铜丝温度的方法。要求在<u>大致热平衡</u>(温度计示值基本不变) 时进行测量。
- (4) 测量后用计算机进行直线拟合来检验数据。如果每次都在大致热平衡时测量,则

 $\{t\}$ 和 $\{R\}$ 直线拟合的相关系数应该在r=0.999以上。

3. 非平衡桥

- (1) 将 QJ-23 型惠斯通电桥改装成互易桥(必须关掉电源后再操作)。电源 E 接到原电桥 G 的"外接端"(此时金属片必须将"内接"两端短路并拧紧),将数字电压表接到原电桥的 B 端。
- (2) 按所选的电桥参数组装数字温度计。即C=0.01, $R=\frac{R_0}{C}$, $E=\frac{(1+C)^2}{10C\alpha}$,其中 α 和 R_0 在前面的实验中已测得。分析 α 、 R_0 不准确对实验结果的影响。
- (3) 用实验检验组装的数字温度计可在前面测铜丝电阻温度系数的实验的水桶中继续进行,在余温度上每增加 $4\sim5^{\circ}$ C测 $5\sim6$ 组实验点,(测温范围大于 20° C,注意热平衡, $t<80^{\circ}$ C)。然后上计算机拟合,检验 $U_t\sim t$ 线性关系 $U_t=a+bt$,记录a、b、r等。

4. 双电桥测低电阻

测量一根金属丝的电阻或一根铜棒的电阻率。注意低电阻的四端接法。实验中要记下特测低阻的编号、双电桥的编号、测量范围和准确等级。

数据记录表格

1. 惠斯通电桥测电阻

仪器组号	; 电桥型	号	; 编	号	 _°
电阻标称值/Ω					
比率臂读数 <i>C</i>					
准确度等级指数α					
平衡时测量盘读数R/Ω					
平衡后将检流计					
调偏 ⊿ d/分格					
与∆d对应的测量盘					
的示值变化 $\Delta R/\Omega$					
测量值CR/Ω					
$[E_{\lim} = (\alpha\%)(CR +$					
500 <i>C</i>)]/Ω					
$(\Delta_s = 0.2C \cdot \Delta R/\Delta d)/\Omega$					
$\left(\Delta_{R_x} = \sqrt{E_{\lim}^2 + \Delta_s^2}\right)/\Omega$					
$(R_x = CR \pm \Delta_{R_x})/\Omega$					

2. 单电桥测铜丝的电阻温度系数 α_R

始温度	度t =	_℃;比	率臂C=	. WIII 	盘读数R=	Ω;	:起始电阻为_	Ω	0
			1						

	温度t/℃	比率臂C	测量盘读数 R/Ω	$R_t = CR/\Omega$
1				
2				
3				
4				
5				
6				
7				
8				
9				
10				

将原始数据输入计算机进行直线拟合:	

$a = _{__};$	b =	; <i>r</i> =。	$\alpha_R = $	Ω ∈
----------------	-----	---------------	---------------	-----

3. 双电桥测电阻

仪器组号	;电桥型	号	; 编与	<u>コ</u> ゴ	 _ °
电阻标称值/Ω					
比率臂读数C					
准确度等级指数α					
平衡时测量盘读数R/Ω					
测量值CR/Ω					
$\left(\Delta_{R_x} = (\alpha\%)(CR + \frac{c}{100})/\Omega\right)$					
$(R_x = CR \pm \Delta_{R_x})/\Omega$					