欢迎同学们到实验室学习!

大学物理实验——

准稳态法测量不良导体的导热系数和比热

1: 请按照自己的实验编号就座。

2: 预习报告放在桌上以便检查。

马万云

J13

Tel. 13911091539

mawy@tsinghua.edu.cn

实验目的

- 1、了解准稳态法测量不良导体的导热系数和比热
- 2、掌握热电偶测量温度的方法
- 3、学习使用数字万用表

实验原理

热量传递三种方式: 热传导, 热对流, 热辐射

热传导: 物体相邻部分有温差,在各部分之间不发生相对位移,仅依靠原子、分子及自由电子等粒子的热运动而产生的热量传递。

热对流:由于流体的宏观运动,从而流体各部分之间发生相对位移、冷热流体相互掺混所引起的热量传递过程。

热辐射: 物体因为自身温度的原因而发出电磁波传 递能量, 此称为热辐射。

热传导的三种状态:稳态、准稳态、非稳态

稳态: 物体内温度分布不随时间变化的导热过程 称为稳态导热。

非稳态:相对稳态而言,物体内温度分布随时间改变。

准稳态: 物体内任意两点间温度差恒定,各点温度变化速率相同。

(测量时间短,重复性好,稳定性好,结果较准确)

物体导热性能:良导体、不良导体

热良导体: 导热系数100——1000

不良导体: 导热系数1以内

一维热传导

傅里叶定律

热量
$$Q = -\lambda F \frac{dt}{dx}$$

热流密度
$$q = \frac{Q}{F} = -\lambda \frac{dt}{dx}$$

导热系数λ意义:单位时间 内在单位温度梯度作用下的 热流密度,单位: W/(m·K)

平板的一维稳态导热

·维导热模型及热传导方程

$$\frac{\partial t(x,\tau)}{\partial \tau} = a \frac{\partial^2 t(x,\tau)}{\partial x^2}$$

式中

$$a = \lambda/\rho c$$

初始条件 $t(x,0)=t_0$

$$t(x,0) = t_0$$

边界条件

$$\left. \frac{\partial t(x,\tau)}{\partial x} \right|_{x=R} = \frac{q_c}{\lambda} \qquad \left. \frac{\partial t(x,\tau)}{\partial x} \right|_{x=0} = 0$$

无限大平板导热模型

方程的解为:

$$t(x,\tau) = t_0 + \frac{q_c}{\lambda} \left[\frac{a\tau}{R} - \frac{R^2 - 3x^2}{6R} + R \sum_{n=1}^{\infty} (-1)^{n+1} \frac{2}{\mu_n^2} \cos(\mu_n \frac{x}{R}) \exp(-\mu_n^2 F_0) \right]$$

$$\mu_n = n \pi, \qquad n = 1, 2, 3...$$

$$n = 1, 2, 3...$$

$$F_0 = \frac{a\tau}{R^2}$$
 $F_0 = \frac{a\tau}{R^2} > 0.5$

当
$$t(x,\tau)-t_0 = \frac{q_c R}{\lambda} \left(\frac{a\tau}{R^2} + \frac{x^2}{2R^2} - \frac{1}{6} \right)$$
 时进入准稳态

准稳态时利用同一时刻加热面(x=R)与中心面(x=0)的温度之差可以计算导热系数 λ

$$\Delta t = t(R,\tau) - t(0,\tau) = \frac{q_c R}{2\lambda} \qquad \lambda = \frac{q_c R}{2\Delta t}$$

准稳态时利用中心面(x=0)的温升速率可以计算材料比热c

$$q_{c}F = c\rho RF \frac{dt}{d\tau}$$

$$c = \frac{q_{c}}{\rho R \frac{\partial t}{\partial \tau}\Big|_{r=0}}$$

实验装置及特色

- 1)实验样品长宽均为厚度R的9倍可忽略长宽非无限大
- 2)采取四块样品紧密组 合由两个阻值一致的 薄膜加热器并联供热, 以保证两加热面向中 心的加热热流恒定并 对称相等
- 3)四块样品组合有利于 在加热面、中心面中 心安装测温元件

热电偶测温原理

介绍概念:接触电势差 温差电现象

接触电势差: 两种不同的金属接触时会出现电势差

产生的原因:逸出功不同,自由电子数密度不同.

1、逸出功

金属表面层内存在着一种阻止电子逸出表面的作用力 → 正离子晶体点阵势井

少数热运动能量大的电子可能逸出表面

自由电子出来进去 ➡ 动态平衡

- 一层电子气,
- 一个电偶层(约10⁻¹⁰m厚)

电子要逸出金属,必须克服金属表面层内正离子晶体点阵势井和表面电偶层电场作功,称为逸出功。

逸出功与表层电势差的关系为 A=eU*

不同金属的逸出功A不同,逸出电势U*不同。

2、自由电子数密度不同

"电子气"扩散,金属2中的电子将多于金属1中的电子。

接触电势差为 $U_{12}(T,n_1,n_2)$

接触面上有一种把正负电荷拉开的非静电力,相当于一个电源,其电动势

$$\varepsilon = U_{12}(T, n_1, n_2)$$

温差电现象:把两种金属接成闭合回路,若两个接点A、B处的温度相同,则回路中无电动势;若两个接点A,B处的温度不同,则回路中有电动势,也有电流。

这一对金属接成回路, 接头温度不同。称为 "热电偶"。

回路中温差电动势 ε 与 (T_A-T_B) 有关。

热电偶测温原理

$$U(TT_0) = a(T - T_0) + b(T - T_0)^2$$

✓测量温度范围较小时,可以忽略二次项, 近似认为热电偶输出与温差成正比

实验仪器

- □热导测量仪
- □直流稳压电源
- □交流电源
- □数字万用表
- □双刀双掷开关(换向开关)
- □秒表

实验任务及参考数据表格

1、数字万用表使用

测量任务	测量值	量程/分辨率 /误差极限	不确定度	完整测量结果		
测交流电 压有效值						
测交流信 号的频率						
二端法测电阻						
电容						
二极管	正向导通电压=					

例:电容	0.937uF	6uF/1nF/	$0.937 \times 2.0\% + 5 \times$	(0.937 ± 0.024) uF
		$\pm (2.0\%+5)$	$1 \times 10^{-3} = 0.024$	15

2. 热导实验

检查4个热电偶(测其电阻,记录)

材料___; 室温 t_0 =____; 加热器r/2=___;

加热电压 $U_{\text{m热初始}}=$ ___; 加热电压 $U_{\text{m热结束}}=$ ___;

加热电压 $U_{\text{m热平均}}=$ ____;

τ (min)	0	1	2	•••	25
中心面温度					
$U(t_1t_c)$					
温差 $U(t_2t_1)$					

注意事项

- 热偶丝较细,注意保护,加热面热偶横梁任何情况下都禁止取下。
- □ 直流恒压源严谨短路。
- 实验结束后,松开仪器,以免泡沫挤压变形。

问题探讨

□实际上,我们只需测量一块样品的热流密度及端面温升速率,进而求出导热系数和比热。那么本实验为何使用四块样品,能否只用两块或一块?

□本实验中准稳态会无限保持下去吗?为什么不是 时间越长实验数据越好?

□热电偶冷端温度对实验的影响是怎样的?

预祝同学们 实验顺利!

Thank you!