实验四 直流电桥的原理和应用

【背景知识】

直流电桥是一种精密的电阻测量仪器,具有重要的应用价值。按电桥的测量方式可分为 平衡电桥和非平衡电桥。平衡电桥是把待测电阻与标准电阻进行比较,通过调节电桥平衡, 从而测得待测电阻值,如单臂直流电桥(惠斯登电桥)、双臂直流电桥(开尔文电桥);非平 衡电桥则是通过测量电桥输出(电压、电流、功率等)并进行运算处理,得到待测电阻值。

直流电桥还可用于测量引起电阻变化的其它物理量,如温度、压力、形变等,在检测技术、传感器技术中的应用非常广泛。平衡电桥只能用于测量具有相对稳定状态的物理量,而 在实际工程和科学实验中,很多物理量是连续变化的,只能采用非平衡电桥才能测量。

【实验目的】

本实验采用 FQJ 型教学用非平衡直流电桥,该仪器集单臂、非平衡电桥于一体,通过本实验能掌握以下内容:

- (1) 直流单臂电桥(惠斯通电桥)测量电阻的基本原理和操作方法;
- (2) 非平衡直流电桥电压输出方法测量电阻的基本原理和操作方法;
- (3) 根据不同待测电阻选择不同桥式和桥臂电阻的初步方法。

【实验原理】

1. 平衡电桥

单臂直流电桥是平衡电桥,又称惠斯通电桥,其电路见图 4.4.1。其中 R_1 、 R_2 、 R_3 、 R_4 构成一电桥,A 、 C 两端加一恒定桥压 U_S , B 、 D 之间有一检流计 PA,当电桥平衡时, B 、 D 两点为等电位, PA 中无电流流过,此时有 $U_{AB}=U_{AD}$, $I_1=I_4$, $I_2=I_3$,于是有

图 4.4.1 惠斯通电桥

$$\frac{R_1}{R_2} = \frac{R_4}{R_2} \tag{4.4.1}$$

如果 R4 为待测电阻 Rx, R3 为标准比较电阻,则有

$$R_X = \frac{R_1}{R_2} \cdot R_3 = K \cdot R_3 \tag{4.4.2}$$

2.非平衡电桥

非平衡电桥原理如图 4.4.2 所示: B 、D 之间为一负载电阻 R_g ,只要测量电桥输出 U_g 、 I_g ,就可得到 R_x 值。根据电桥各臂电阻关系可将非平衡电桥分为三类:

- (1) 等臂电桥: $R_1 = R_2 = R_3 = R_4$;
- (2)输出对称电桥(卧式电桥): $R_1 = R_4 = R$,

$$R_2 = R_3 = R'$$
, $A \neq R'$;

图 4.4.2 非平衡电桥

(3) 电源对称电桥 (立式电桥): $R_1=R_2=R'$, $R_3=R_4=R$, 且 $R\neq R'$ 。

当负载电阻 $R_g \to \infty$,即电桥输出处于开路状态时, $I_g=0$,仅有电压输出,在此用 U_0 表示,根据分压原理,ABC 半桥的电压降为 U_S ,通过 R_1 、 R_4 两臂及 R_2 、 R_3 两臂的电流为:

$$I_1 = I_4 = \frac{U_S}{R_1 + R_4}, \quad I_2 = I_3 = \frac{U_S}{R_2 + R_3},$$
 (4.4.3)

则输出电压 U_0 为

$$U_0 = U_{BC} - U_{DC} = \frac{R_4}{R_1 + R_4} \cdot U_S - \frac{R_3}{R_2 + R_3} \cdot U_S = \frac{(R_2 \cdot R_4 - R_1 \cdot R_3)}{(R_1 + R_4) \cdot (R_2 + R_3)} \cdot U_S$$
(4.4.4)

当满足条件

$$R_1 \cdot R_3 = R_2 \cdot R_4 \tag{4.4.5}$$

时,电桥输出 $U_0=0$,即电桥处于平衡状态。(4.4.5) 式称为电桥的平衡条件。**为了测量的准确性,在测量的起始点,电桥必须调至平衡,称为预调平衡**。这样可使输出只与某一臂电阻变化有关。

若 R_1 、 R_2 、 R_3 固定, R_4 为待测电阻,并且其阻值随某非电量 x(如温度、压力等)变化而变化,即 R_4 = R(x)。若预调平衡后 x 发生变化,导致 R_4 随之变为 R_4 + $\Delta R(x)$,此时因电桥不平衡而产生的电压输出为:

$$U_0 = \frac{R_2 \cdot R_4 + R_2 \cdot \Delta R(x) - R_1 \cdot R_3}{(R_1 + R_4 + \Delta R(x)) \cdot (R_2 + R_3)} \cdot U_S$$
 (4.4.6)

考虑到测量开始时已预调平衡,应该有 $R_2 \cdot R_4 = R_1 \cdot R_3$ 上式化为:

$$U_{0} = \frac{R_{2} \cdot \Delta R(x)}{(R_{1} + R_{4} + \Delta R(x)) \cdot (R_{2} + R_{3})} \cdot U_{S}$$
(4.4.7)

为简便起见,可根据电阻变化率 $\Delta R(x)$ 大小不同,导出不同情况下的电桥电压输出表达式。 先分别讨论如下:

(1) 若电阻变化较小时,即满足 $\Delta R << (R_1 + R_4)$ 时,公式(4.4.7) 分母中的 ΔR 项可略去,此时各种电桥的输出电压公式为:

等臂电桥
$$U_0 = \frac{Us}{4} \cdot \frac{\Delta R(x)}{R} \tag{4.4.8}$$

卧式电桥
$$U_0 = \frac{Us}{4} \cdot \frac{\Delta R(x)}{R} \tag{4.4.9}$$

立式电桥
$$U_0 = \frac{R \cdot R'}{(R+R')^2} \cdot \frac{\Delta R(x)}{R} \cdot U_s \tag{4.4.10}$$

注意:上式中的 R 和其 R' 均为预调平衡后的电阻。当 $\Delta R(x)$ 较小时,测量得到电压输出与 $\Delta R(x)/R$ 成线性比例关系。测得输出电压后,可通过上述公式运算得 $\Delta R(x)/R$ 或 $\Delta R(x)$,从而求得 $R(x)=R+\Delta R(x)$ 。

同时由(4.4.8)~(4.4.10)式可知,在 R 、 $\Delta R(x)$ 相同的情况下,等臂电桥、卧式电桥输出电压比立式电桥高,因此灵敏度也高,但立式电桥测量范围大,可以通过选择 R 、 R' 来扩大测量范围, R 、 R' 差距愈大,测量范围也愈大。

(2) 若电阻变化很大,即 $\Delta R << (R_1 + R_2)$ 条件不成立时,上面的近似公式不再适用。此时利用精确公式(4.4.7)可得各种桥式电桥的输出电压公式:

等臂电桥
$$U_0(x) = \frac{U_s}{4} \cdot \frac{\Delta R(x)}{R} \cdot \frac{1}{1 + \frac{1}{2} \frac{\Delta R(x)}{R}}$$
 (4.4.11)

卧式电桥
$$U_0(x) = \frac{U_s}{4} \cdot \frac{\Delta R(x)}{R} \cdot \frac{1}{1 + \frac{1}{2} \frac{\Delta R(x)}{R}}$$
 (4.4.12)

【实验仪器】

1. FQJ 型教学用非平衡电桥

FQJ 型非平衡电桥是专门为教学实验而设计的,该仪器集单臂、非平衡电桥于一体,其 面板如图 4.4.3。

图 4.4.3 FQJ 型非平衡电桥面板

整个仪器的核心部分为面板中部的桥式电路,其中 R_1 、 R_2 和 R_3 可选用本仪器配备的可调电阻箱 $(R_a \ , R_b \ , R_c)$, R_1 也可以选 用内部装有的标准电阻,有 1000Ω 、 100Ω 、 10Ω 三个阻值可供

图 4.4.4 待测电阻接法

选择,而 R_X 处接待测电阻,它的两个接线柱与仪器右上角的 R_X 接线柱连通,因此也可以 将待测电阻接在右上角的接线柱上(如图 4.4.4)。

 R_a 、 R_b 、 R_c 为可调电阻箱,可根据不同的桥式选择使用。其中 R_a 、 R_b 为两组同轴电 阻箱,共用五个十进位旋钮调节,保证 $R_a=R_b$,调节范围 $0\sim11.1110$ k Ω ; R_c 包含六个 十进位旋钮,调节范围 $0\sim11.11110$ k Ω 。

电桥工作状态可由"功率、电压选择"旋钮调节。该旋钮中"平衡"区有三档电压供单臂电桥测量时选用。"非平衡"区也有三档,其中"电压"档表示电桥"桥"上的" R_g "可认为是无穷大,不消耗功率;"功率 1"测量小电阻时用,采样电阻" R_s "为 10Ω , R_g 内部线已联通,阻值可调;"功率 2"测量大电阻时用,采样电阻" R_s "为 1000Ω , R_g 内部线已联通,阻值可调。"电压"、"功率 1"、"功率 2"三档的工作电压均为1.3V。

该仪器还设有 G、B 两个按钮, G 按钮是数字电表控制开关, B 按钮是电桥电源开关。

2. FQJ 非平衡电桥加热实验装置

该装置由加热炉及温度控制仪两大部分组成。其结构及连接见下图。

图 4.4.5 加热炉、温度控制仪实物照片及连接方法

加热: "加热选择"开关分为"1、2、3"三档,由"断"位置转到任意一档,即开始加热,升温的高低及速度以"1"档为最低,"3"档为最高、最快。加热升温时,应根据实际升温需求,选择加热档位。

降温:实验过程中或实验完毕,可能需要对加热铜块或加热炉体降温,此时可以开启控温仪 面板上的"风扇开关"使炉体底部的风扇转动,达到使炉体加快降温的目的。

3. 待测电阻

(1) Cu50 型铜电阻

这是一种线性电阻,具有正的温度系数 $R_t = R_0(1+\alpha t)$, R_0 为 t = 0 ℃ 时的阻值, α 为

温度系数, 其理论值 $\alpha = 0.004280/$ °C。

(2) 热敏电阻

本实验采用 2.7 KΩMF 51 型半导体热敏电阻。该电阻是由一些过渡金属氧化物(主要用 Mn, Co, Ni, Fe 等氧化物)在一定的烧结条件下形成的半导体金属氧化物作为基本材料制成,具有 P 型半导体的特性,对于一般半导体材料,电阻率随温度变化主要依赖于载流子浓度,而迁移率随温度的变化相对来说可以忽略。但上述过渡金属氧化物则有所不同,在室温范围内基本上已全部电离,即载流子浓度基本上与温度无关,此时主要考虑迁移率与温度的关系。随着温度升高,迁移率增加,电阻率下降,故这类金属氧化物半导体是一种具有负温度系数的热敏电阻元件,其电阻-温度特性见表 4.4.1。根据理论分析,其电阻-温度特性的数学表达式通常可表示为

$$R_{t} = R_{25} \exp[B_{n}(1/T - 1/298)] \tag{4.4.14}$$

式中, R_{25} , R_t 分别为 25 \mathbb{C} 和 t \mathbb{C} 时热敏电阻的电阻值;T=273+t; B_n 为材料常数,制作时不同的处理方法其值不同。对于确定的热敏电阻,可以由实验测得的电阻-温度曲线求得。我们也可以把上式写成比较简单的表达式

$$R_{t} = R_{0} \cdot e^{\frac{E}{k \cdot T}} = R_{0} \cdot e^{\frac{B_{n}}{T}}$$
(4.4.15)

式中 $R_0 = R_{25} \cdot e^{\frac{-B_n}{298}}$,k为玻尔兹曼常数($k = 1.3806 \times 10^{-23}$ 焦耳/开尔文)。热敏电阻之阻值 R_i 与t为指数关系,是一种典型的非线性电阻。

表 4.4.1 2.7KΩMF51 型热敏电阻的电阻-温度特性(供参考)

温度 (°C)	25	30	35	40	45	50	55	60	65
电阻 (Ω)	2700	2225	1870	1573	1341	1160	1000	868	748

【实验内容】

1. 用惠斯登电桥测量铜电阻

- (1) 连接线路(如图 4.4.6);
- (2) 选择适当的 R_1 ,同时调节 R_b (R_2)使 $R_1/R_2=0.1$,将转换开关置于"平衡",电压选择 5V;

(3) 按下 G、B 开关,调节 R_3 (R_c),使电桥平衡(电流表为零),记录室温和室温下电阻值,然后开始升温,每隔 3 \mathbb{C} 测一个点,记录电阻值和相应温度,共测 10 个点,自行设计数据表格。

图 4.4.6 惠斯通电桥电路连接图

2. 用卧式电桥测量铜电阻

图 4.4.7 卧式电桥电路连接图

- (1) 按图 4.4.7 连接线路;
- (2) 调节桥臂电阻值使 $R'=R_2=R_3=50\Omega$ (供参考,可自行设计);
- (3) 预调平衡,将待测电阻接至 $R_{_X}$,功能转换开关转至电压输出, G 、B 开关按下,调节 $R_{_1}\left(R_{_c}\right)$ 使电压 $U_{_0}=0$,记下此时的温度和 $R_{_1}$ 值;
- (4) 开始升温,每隔3℃测一个点,记录电压值和相应的温度,共测十个点。

3. 用立式电桥测量热敏电阻

考虑到热敏电阻的阻值随温度变化较大,这部分测量采用立式电桥。

(1) 如图 4.4.8 连接线路;

图 4.4.8 立式电桥电路连接图

- (2) 调节桥臂电阻使 $R'=R_1=R_2=100\Omega$;
- (3) 预调平衡,步骤与上面类似;
- (4) 开始升温,每隔 $3^{\circ}C$ 测一个点,共测 10 个点。

【数据处理】

- (1) 根据平衡电桥测量的数据作 Cu50 型铜电阻的 $R(t) \sim t$ 曲线,由此求出电阻温度系数 α ,与理论值比较,求出百分误差,并写出表达式。
- (2) 根据由非平衡电桥测量的数据作 Cu50 型铜电阻的 $R(t) \sim t$ 曲线,用最小二乘法求 0 $^{\circ}$ C 时的电阻值 R_0 和温度系数 α 。
- (3) 根据由非平衡电桥测量的数据作 MF51 型热敏电阻的 $R(T) \sim T 与 \ln R(T) \sim 1/T$ 曲线,并用最小二乘法拟合曲线,求出 R_0 及材料常数 B_n ,得出经验方程。

【注意事项】

- (1) 实验开始前。所有导线,特别是加热炉与控温仪之间的信号输入线应连接可靠;
- (2) 测量前不得随意打开控温器开关,以免提前使加热炉升温,影响测量;
- (3) 传热铜块与传感器组组件,出厂时已由厂家调节好,不得随意拆卸。
- (4) 由于热敏电阻、铜电阻耐高温的局限,在设定加温的上限值时不允许超过120℃。
- (5) 装置在加热时,应注意关闭风扇电源。
- (6) 实验完毕后,应切断仪器工作电源。

【思考题】

- (1) 提出设计方案,将本实验提供的实验器材改造成温度计。
- (2) 非平衡电桥之立式桥为什么比卧式桥测量范围大?
- (3) 当采用立式桥测量某电阻变化时,如产生电压表溢出现象,应采取什么措施?