实 验 报 告 平分:

<u>少年班 系 06 </u>级

学号_PB06000680

姓名 张力

日期 2007-11-26

实验题目:不良导体导热系数的测量

实验目的:了解热传导现象的物理过程,学习用稳态平板法测量不良导体的导热系数并利用作图法求冷却

速率。

实验原理:1、导热系数

导热系数是反映材料热性能的重要物理量。目前对导热系数的测量均建立在傅立叶热传导定律的基础上。本实验采用稳态平板法。

根据热传导理论,当物体内部存在温度梯度时,热量从高温向低温传导:

$$\frac{dQ}{dt} = -\lambda \frac{dT}{dt} \cdot dx$$

其中 就是导热系数。

2、不良导体导热系数的测量

样品为一平板,当上下表面温度稳定在 T_1 、 T_2 ,以 h_B 表示样品高度, S_B 表样品底面积:

$$\frac{dQ}{dt} = \lambda \frac{T_1 - T_2}{h_{\scriptscriptstyle B}} \cdot S_{\scriptscriptstyle B}$$

由于温差稳定,那么可以用 A 在 T_2 附近的 dT/dt (冷却速率) 求出 dQ/dt。 根据散热速率与散热面积成正比,则

$$\frac{dQ}{dt} = \frac{\pi R_A (R_A + 2h_A)}{2\pi R_A (R_A + h_A)} \cdot \frac{dQ_P}{dt} = \frac{R_A + 2h_A}{R_A + h_A} \cdot \frac{dQ_P}{dt}$$

又根据

$$\frac{dQ_P}{dt} = mc \cdot \frac{dT}{dt}$$

有

$$\lambda = \frac{mch_B(R_A + 2h_A)}{2\pi R_B^2(T_1 - T_2)(R_A + h_A)} \cdot \frac{dT}{dt}$$

从而通过测量以上表达式中的量得到导热系数。

实验装置:如图

验 报 评分:

少年班 系 06 级

学号 PB06000680

姓名 张力

日期 2007-11-26

实验内容:1、用游标卡尺测量 A、B 两板的直径、厚度(每个物理量测量3次);

- 2、正确组装仪器后,打开加热装置,将电压调至 250V 左右进行加热至一定温度(对应 Ti电 压值大约在 3.20-3.40mV);
- 3、将电压调至 125V 左右,寻找稳定的温度(电压),使得板上下面的温度(电压)10 分钟内 的变化不超过 0.03mV, 记录稳定的两个电压值;
- 4、直接加热 A 板,使得其温度相对于 T₂上升 10 度左右;
- 5、每隔 30s 记录一个温度(电压)值,取相对 T2最近的上下各 6 个数据正式记录下来;
- 6、整理仪器:数据处理。

实验数据:

几何尺寸测量:

	直径 (mm)			厚度 (mm)			
序号	1	2	3	1	2	3	
A 板	130.04	129.72	129.90	7.02	6.90	6.92	
B板	129.42	129.44	129.52	8.02	7.92	8.00	

表一:A、B 板的几何尺寸测量结果

A 质量 m=806g, 比热容 c=0.793kJ/kgK。

稳定温度(实际是电压值):

 $T_1: 3.09 \text{mV}$ $T_2: 2.73 \text{mV}$

A 盘自由散热过程中:

	1	2	3	4	5	6
T(用电压,mV)	2.98	2.93	2.88	2.83	2.78	2.73
	7	8	9	10	11	12
T(用电压,mV)	2.68	2.64	2.59	2.55	2.51	2.47

表二:自由散热温度(最接近 T2的 12 个)

数据处理:

将导热系数的公式变形为

$$\lambda = \frac{2mch_B(D_A + 4h_A)}{\pi D_B^2(V_1 - V_2)(D_A + 2h_A)} \cdot \frac{dV}{dt}$$

A 盘直径的平均值

$$\overline{D_A} = \frac{D_{A1} + D_{A2} + D_{A3}}{3} = \frac{130.04 + 129.72 + 129.90}{3} mm = 129.89 mm$$

B 盘直径的平均值

$$\overline{D_B} = \frac{D_{B1} + D_{B2} + D_{B3}}{3} = \frac{129.42 + 129.44 + 129.52}{3} mm = 129.46 mm$$

A 盘厚度的平均值

$$\overline{h_A} = \frac{h_{A1} + h_{A2} + h_{A3}}{3} = \frac{7.02 + 6.90 + 6.92}{3} mm = 6.95 mm$$

B 盘厚度的平均值

实 验 报 告 平分:

少年班 系<u>06</u>级

学号_PB06000680

姓名 张力

日期 2007-11-26

$$\overline{h_B} = \frac{h_{B1} + h_{B2} + h_{B3}}{3} = \frac{8.02 + 7.92 + 8.00}{3} mm = 7.98 mm$$

利用 ORIGIN 作图得到 dV/dt:

图一: A 盘散热过程线形拟合图

Linear Regression for Data1_B:

$$Y = A + B * X$$

Parameter Value Error

A 2.97128 0.00413
B -0.00156 2.12215E-5

R SD N P

-0.99907 0.00761 12 <0.0001

.....

从中得到 dV/dt=1.56 x 10⁻³mV/s

于是计算有:

$$\overline{\lambda} = \frac{2mc\overline{h_B}(\overline{D_A} + 4\overline{h_A})}{\pi \overline{D_B}^2 (V_1 - V_2)(\overline{D_A} + 2\overline{h_A})} \cdot \frac{dV}{dt}$$

$$=\frac{2\times0.806\times0.389\times10^{3}\times7.98\times10^{-3}\times(0.12989+4\times6.95\times10^{-3})\times1.56\times10^{-3}}{3.14\times0.12946^{2}\times(3.09-2.73)\times(0.12989+2\times6.95\times10^{-3})}W/(m\cdot K)$$

 $= 0.45W / (m \cdot K)$

测量列 DA的标准差为

少年班 系<u>06</u>级

学号 PB06000680

姓名 张力

日期 2007-11-26

$$\sigma(D_{\scriptscriptstyle A}) = \sqrt{\frac{\sum\limits_{i} (\overline{D_{\scriptscriptstyle A}} - D_{\scriptscriptstyle Ai})^2}{n-1}} = \sqrt{\frac{(129.89 - 130.04)^2 + (129.89 - 129.72)^2 + (129.89 - 129.90)^2}{3-1}} mm = 0.16mm$$

取 P=0.68, 查表得 t 因子 $t_P=1.32$, 那么测量列 D_A 的不确定度的 A 类评定为

$$t_P \frac{\sigma(D_A)}{\sqrt{n}} = 1.32 \times \frac{0.16}{\sqrt{3}} mm = 0.12 mm$$

仪器(游标卡尺)的最大允差 $\alpha=0.02$ mm,人读数的估计误差可取为 $\alpha=0.02$ mm(一格),于是有

$$\Delta = \sqrt{\Delta_{yi}^2 + \Delta_{gu}^2} = \sqrt{0.02^2 + 0.02^2} mm = 0.03mm$$

游标卡尺为均匀分布, \mathbb{R} P=0.68, 故 D_A 的不确定度的 B 类评定为

$$u_B(D_A) = \frac{\Delta}{C} = \frac{0.03}{\sqrt{3}}mm = 0.02mm$$

于是合成不确定度

$$U(D_A) = \sqrt{\left[t_P \frac{\sigma(D_A)}{\sqrt{3}}\right]^2 + \left[k_P u_B(D_A)\right]^2} = \sqrt{0.12^2 + (1 \times 0.02)^2} mm = 0.12 mm, P = 0.68$$

类似可以计算得 (P 均为 0.68): U (D_B) =0.04mm , U (h_A) =0.05mm , U (h_B) =0.04mm。 对于电压 V 的测量 ,由于在 10min 内允许 0.03mV 的波动 ,那么就认为 U(V_1)=U(V_2)=0.03mV/3=0.01mV (均匀分布)。

根据 ORIGIN 作图结果有 U (dV/dt) =2.12 × 10⁻⁵ mV/s。

由计算公式以及不确定度的传递规律,有

$$[\frac{U(\lambda)}{\overline{\lambda}}]^2 = [\frac{U(h_B)}{\overline{h_B}}]^2 + \{\frac{\sqrt{[U(D_A)]^2 + 4[U(h_A)]^2}}{\overline{D_A} + 4\overline{h_A}}\}^2 + [\frac{U(\frac{dV}{dt})}{\frac{dV}{dt}}]^2 + 4[\frac{U(D_B)}{\overline{D_B}}]^2 + \{\frac{\sqrt{[U(V_1)]^2 + [U(V_2)]^2}}{V_1 - V_2}\}^2 + \{\frac{\sqrt{[U(D_A)]^2 + 2[U(h_A)]^2}}{\overline{D_A} + 2\overline{h_A}}\}^2 + [\frac{\sqrt{U(D_B)}}{\frac{dV}{dt}}]^2 + 4[\frac{U(D_B)}{\overline{D_B}}]^2 + [\frac{\sqrt{U(V_1)]^2 + [U(V_2)]^2}}{\overline{D_A} + 4\overline{h_A}}\}^2 + [\frac{\sqrt{U(D_A)}}{\overline{D_A} + 4\overline{h_A}}]^2 + [\frac{\sqrt{U(D_B)}}{\overline{D_B}}]^2 + [\frac{\sqrt{U(D_B)}}{\overline{D_B$$

整理后就得到 (P=0.95)

$$U(\lambda) = \overline{\lambda} \sqrt{\left[\frac{U(h_B)}{\overline{h_B}}\right]^2 + \left\{\frac{\sqrt{[U(D_A)]^2 + 4[U(h_A)]^2}}{\overline{D_A} + 4\overline{h_A}}\right\}^2 + \left[\frac{U(\frac{dV}{dt})}{\frac{dV}{dt}}\right]^2 + 4\left[\frac{U(D_B)}{\overline{D_B}}\right]^2 + \left\{\frac{\sqrt{[U(V_1)]^2 + [U(V_2)]^2}}{V_1 - V_2}\right\}^2 + \left\{\frac{\sqrt{[U(D_A)]^2 + 2[U(h_A)]^2}}{\overline{D_A} + 2\overline{h_A}}\right\}^2}$$

$$= 0.45 \times \sqrt{\left(\frac{0.04}{7.98}\right)^2 + \left(\frac{\sqrt{0.12^2 + 4 \times 0.05^2}}{129.89 + 4 \times 6.95}\right)^2 + \left(\frac{2.12 \times 10^{-5}}{1.56 \times 10^{-3}}\right)^2 + 4 \times \left(\frac{0.04}{129.46}\right)^2 + \left(\frac{\sqrt{0.01^2 + 0.01^2}}{3.09 - 2.73}\right)^2 + \left(\frac{\sqrt{0.12^2 + 2 \times 0.05^2}}{129.89 + 2 \times 6.95}\right)^2 W / (m \cdot K)}$$

$$= 0.02W / (m \cdot K)$$

于是最终结果表示成

$$\lambda = \overline{\lambda} \pm U(\lambda) = (0.45 \pm 0.02)W/(m \cdot K), P = 0.68$$

误差来源的具体分析见思考题。

实验小结:1、本实验原理比较简单,但是操作过程和数据处理比较复杂;

2、实验操作中应该注意用电安全,注意线路连接的准确性和稳定性(插口是不是接触良好),

<u>实 验 报 告</u> 平分:

少年班 系<u>06</u>级

学号_PB06000680__

姓名 张力

日期 2007-11-26

同时在使用热源时也要防止烫伤;

- 3、实验过程中比较关键的步骤是寻找温度(电压)的稳定值点,也就是达到热平衡的点,寻找过程中应注意观察 T_1 、 T_2 的变化情况,根据变化情况适当增大或者减小热源的供热(改变电压);
- 4、在数据处理中,对 dV/dt 的误差的分析很关键,但是我不知道怎么分析,暂且利用 ORIGIN 中给出的 ERROR 作为不确定度的 A 类评定,且认为 B 类评定相对于 A 类评定可以忽略,但从表达式和测量值的根本出发,比较合理的方式应该是利用回归分析,得到相关系数(不知道 ORIGIN 中给出的 R 是不是就是相关系数?)求解斜率(也就是 dV/dt)的标准差,同时在考虑不确定度的 B 类评定时,应该对温度和时间分开计算后合成,又或者应该使用逐差法?还是没有完全明白。

思考题:

- 1、 试分析实验中产生误差的主要因素。
- Sol: 一般来讲, 热学实验中最大的误差是热量的耗散, 这导致了在普通实验条件下对于热量的测定是很不准确的, 这是一个很难避免的系统误差。根据实验过程和公式,知道实验中由测量带来的误差会体现在对物体几何尺寸的测量、温度(电压)的测定(此时把材料的质量、比热容作为常量) 时间的测量上。根据最后的误差传递公式,可以知道根号下各项中,数值最大的是关于 V_1 、 V_2 的一项,也就是对平衡温度的测量(其实对于这个量的误差到底是不是这么算的,我也没想明白);而对时间的测量上,误差其实是很小的,因为降温速率并不快,差几秒去读数,示数基本没变化。
- 2、 傅立叶定律中传热速率是不容易测准的量,本实验是如何避开的?
- Sol:本实验中利用了热学中一些基本的公式和散热性质,以及热平衡规律,将传热的测量转为散热的测量, 并利用比较系数的方法使测量更简单。