

数字体温计

本实验要求用给定的实验器材制作一个 30~45°C 的数字体温计,温度值用数字万用表 mV 档来显示。

实验原理:

非平衡电桥的原理图如图所示, R_x 为待测电阻,当调节 R_1 、 R_2 和 R_3 ,使电桥的B、D的两端电势相等,这时电桥达到平衡,如果将平衡电桥中的待测电阻换成电阻型传感器,当温度改变时,传感器的阻值会相应变化,B、D两端电势不再相等,这时电桥处于非平衡状态。假设B、D之间有一负载电阻 R_g ,其输出电压为U,如果 R_1 、 R_2 和 R_3 保持不变,则 R_x 变化时,U也会发生变化。根据 R_x 与U的函数关系,通过检测桥路的非平衡电压 U_0 ,能放映出桥臂电阻 R_x 的微小变化,从而测量温度的变化。

根据分压原理,得

$$U = U_{BC} - U_{DC} = \frac{R_x}{R_1 + R_2} E - \frac{R_3}{R_2 + R_3} E = \frac{R_2 R_x - R_1 R_3}{(R_1 + R_2)(R_2 + R_3)} E$$

当满足条件 $R_1R_3 = R_2R_x$,电桥输出U = 0,即电桥处于平衡状态。为了测量的准确性,在测量的起始点,电桥必须调到平衡(预调平衡),保证电桥的输出只与某一臂的电阻变化有关。若 R_1 、 R_2 、 R_3 固定,设 R_x 为温度的函数,则当温度从 $t_0 \rightarrow t_0 + \Delta t$ 时, $R_x \rightarrow R_0 + \Delta R_x$,因电桥不平衡而产生的电压输出为

$$U(t) = \frac{R_2 \Delta R_x}{(R_1 + R_0 + \Delta R_x)(R_2 + R_3)} E$$

设电桥的比率 $R_2/R_3 = K$, 待测桥臂的相对变化为 $\delta = \Delta R_x/R_0$, 则

$$U(t) = \frac{K\delta}{(1+K+\delta)(1+K)}E$$

当待测桥臂的相对变化很小,即 $\delta << 1$ 时,可以认为非平衡电桥的输出电压U与 ΔR_x 成线性关系,故

$$U(t) = \frac{K\delta}{(1+K)^2}E$$

当K=1时,得

$$U(t) = \frac{E}{4}\delta$$

实验中的温度传感器 Pt1000 是铂热电阻, 其阻值随温度线性变化, 即 $R_t = R_0[1 + \alpha(t - t_0)]$, α 为电阻温度系数。

实验器材:

直流电源1台、加热磁力搅拌器1台、标准电阻箱3台、数字万用表1块、水银温度计1支、温度传感器1只(Pt1000)、开关1个、导线若干。

实验内容:

- 1. 画出实验电路原理图,并写出实验步骤。
- 2. 测量定标曲线(*U*~*t* 曲线)。
- 3. 测量 Pt1000 的电阻温度系数。
- 4. 确定 Pt1000 在 0°C 时的阻值。
- 5. 用制作好的温度计测量待测水的温度。