

<u>实 验 报 告</u> 评分:

<u>少年班 系 06 </u>级 学号 <u>PB06000680</u> 姓名 张力 日期 <u>2007-10-29</u>

实验题目:双臂电桥测量低电阻

实验目的:掌握双臂电桥的工作原理,并用双臂电桥测量金属材料的电阻率

实验原理:低电阻是指电阻值小于 1Ω的电阻。当测量低电阻时,必须考虑接触电阻和导线电阻对测量产生的影响,故普通的伏安法和惠斯通电桥法就失效了。(如下图)

根据惠斯通电桥结合四端接法改进成的双臂电桥可消除附加电阻的影响。(右下图)

由于接触电阻 R_{n1} 、 R_{n2} 、 R_{x1} 、 R_{x2} 均与大电阻 R、 R_1 、 R_2 、 R_3 串联,故其影响可以忽略,当电桥平衡时, I_G =0,由基尔霍夫定律,得:

$$\begin{cases} I_1 R = I_3 R_X + I_{2R_3} \\ I_{1R_1} = I_3 R_n + I_2 R_2 \\ (I_3 - I_2) R_1 = I_2 (R_3 + R_2) \end{cases}$$

解得:

$$R_X = \frac{R}{R_1} R_1 + \frac{RR_1}{R_3 + R_2 + R_1} \left(\frac{R_2}{R_1} - \frac{R_3}{R} \right)$$

通过联动转换开关,调节R、 R_1 、 R_2 、 R_3 ,

使得
$$\frac{R_2}{R_1} = \frac{R_3}{R}$$
成立,那么有:

$$R_X = \frac{R}{R_1} R_n$$

实验仪器:QJ36型双臂电桥(0.02级)、JWY型直流稳压电源(5A15V)、电流表(5A)、 R_P 电阻、双刀双掷换向开关、0.001Ω标准电阻(0.01 级)、超低电阻(小于0.001Ω)连接线、低电阻测试架(待测铜、铝棒各一根)、直流复射式检流计(AC15/4 或 6 型)、千分尺、导线。

实 验 报 告 平分:

_____少年班____系____06___级 学号_PB06000680__ 姓名___张力__ 日期_2007-10-29_

实验内容:1、测量铜棒长度(各6次)

2、按图连接好电路,分别选取 30cm 和 40cm 长度接入电路,将双刀双掷开关正反各打三次,各得 6 个电阻数据

- 3、同铜棒,测量铝棒 40cm 接入电路的电阻
- 4、根据所得数据算出各自的电阻率,并计算铜棒 40cm 接入电路时的数据不确定度。

实验数据:

7.75 XXIII •						
	1	2	3	4	5	6
铝棒直径	4.990	4.996	4.997	4.992	4.991	4.995
(mm)						
铜棒直径	4.985	4.980	4.987	4.984	4.988	4.981
(mm)						
40cm 铝棒接	754	749	754	752	756	750
入电路时电						
阻(Ω)						
30cm 铜棒接	1194	1199	1196	1199	1197	1196
入电路时电						
阻(Ω)						
40cm 铜棒接	1605	1610	1608	1610	1607	1609
入电路时电						
阻(Ω)						

表一:实验数据

数据分析:

根据电阻率的计算公式以及 Rx 的表达式可以得到:

$$\rho = \frac{\pi D^2 R R_n}{4LR_1}$$

40cm 铝棒接入电路时:

铝棒直径平均值

<u>实 验 报 告</u>

评分:

少年班 系<u>06</u>级

学号 PB06000680

姓名 张力

日期 2007-10-29

$$\overline{D} = \frac{\sum_{i=1}^{6} D_i}{6} = \frac{4.990 + 4.996 + 4.997 + 4.992 + 4.991 + 4.995}{6} mm = 4.994 mm$$

测量所得电阻的平均值

$$\overline{R} = \frac{\sum_{i=1}^{6} R_i}{6} = \frac{754 + 749 + 754 + 752 + 756 + 750}{6} \Omega = 753\Omega$$

那么计算得

$$\rho = \frac{\pi \overline{D}^2 \overline{R} R_n}{4LR_1} = \frac{3.14 \times (4.994 \times 10^{-3})^2 \times 753 \times 0.001}{4 \times 0.4 \times 1000} \Omega \cdot m = 3.69 \times 10^{-8} \Omega \cdot m$$

30cm 铜棒接入电路时:

铜棒直径平均值

$$\overline{D} = \frac{\sum_{i=1}^{6} D_i}{6} = \frac{4.985 + 4.980 + 4.987 + 4.984 + 4.988 + 4.981}{6} mm = 4.984 mm$$

测量所得电阻的平均值

$$\overline{R} = \frac{\sum_{i=1}^{6} R_i}{6} = \frac{1194 + 1199 + 1196 + 1199 + 1197 + 1196}{6} \Omega = 1197\Omega$$

那么计算得

$$\rho = \frac{\pi \overline{D}^2 \overline{R} R_n}{4LR_1} = \frac{3.14 \times (4.984 \times 10^{-3})^2 \times 1197 \times 0.001}{4 \times 0.3 \times 1000} \Omega \cdot m = 7.78 \times 10^{-8} \Omega \cdot m$$

40cm 铜棒接入电路时:

铜棒直径平均值

$$\overline{D} = \frac{\sum_{i=1}^{6} D_i}{6} = \frac{4.985 + 4.980 + 4.987 + 4.984 + 4.988 + 4.981}{6} mm = 4.984 mm$$

测量所得电阻的平均值

$$\overline{R} = \frac{\sum_{i=1}^{6} R_i}{6} = \frac{1605 + 1610 + 1608 + 1610 + 1607 + 1609}{6} \Omega = 1608\Omega$$

那么计算得

$$\overline{\rho} = \frac{\pi \overline{D}^2 \overline{R} R_n}{4LR_1} = \frac{3.14 \times (4.984 \times 10^{-3})^2 \times 1608 \times 0.001}{4 \times 0.4 \times 1000} \Omega \cdot m = 7.84 \times 10^{-8} \Omega \cdot m$$

直径 D 的测量列的标准差为

$$\sigma(D) = \sqrt{\frac{\sum_{i} (\overline{D} - D_{i})^{2}}{n - 1}}$$

少年班 系<u>06</u>级

学号_PB06000680

姓名 张力

日期 2007-10-29

$$=\sqrt{\frac{(4.984 - 4.985)^2 + (4.984 - 4.980)^2 + (4.984 - 4.987)^2 + (4.984 - 4.984)^2 + (4.984 - 4.988)^2 + (4.984 - 4.981)^2}{6-1}}mm$$

= 0.003mm

取 P=0.95, 查表得 t 因子 $t_P=2.57$, 那么测量列 D 不确定度的 A 类评定为

$$t_P \frac{\sigma(D)}{\sqrt{n}} = 2.57 \times \frac{0.003}{\sqrt{6}} mm = 0.003 mm$$

$$u_B(D) = \frac{\Delta}{C} = \frac{0.001}{3} mm = 0.0003 mm$$

那么合成不确定度

$$U(D) = \sqrt{\left[t_P \frac{\sigma(D)}{\sqrt{6}}\right]^2 + \left[k_P u_B(D)\right]^2} = \sqrt{0.003^2 + (1.96 \times 0.0003)^2} mm = 0.003 mm, P = 0.95$$

电阻 R 的测量列的标准差为

$$\sigma(R) = \sqrt{\frac{\sum_{i} (\overline{R} - R_{i})^{2}}{n - 1}}$$

$$=\sqrt{\frac{(1608-1605)^2+(1608-1610)^2+(1608-1608)^2+(1608-1610)^2+(1608-1607)^2+(1608-1607)^2+(1608-1609)^2}{6-1}}\Omega$$

 $=2\Omega$

取 P=0.95, 查表得 t 因子 $t_P=2.57$, 那么测量列 R 不确定度的 A 类评定为

$$t_P \frac{\sigma(R)}{\sqrt{n}} = 2.57 \times \frac{2}{\sqrt{6}} \Omega = 2\Omega$$

仪器(电阻箱)为 0.02 级,那么 $_{\, \, \chi =}1608 \times 0.02\% = 0.32$,考虑到人的判断相对来说比较精确,因此认为 u_B (R) = $_{\, \, \chi =}0.32$ 。

那么合成不确定度

$$U(R) = \sqrt{\left[t_P \frac{\sigma(R)}{\sqrt{6}}\right]^2 + \left[k_P u_B(R)\right]^2} = \sqrt{2^2 + (1.96 \times 0.32)^2} \Omega = 2\Omega, P = 0.95$$

又有 U (R_n) =0.01% × 0.001 =1 × 10^{-7}

U (
$$R_1$$
) =1000 × 0.02% =0.2

$$U(L) = 2mm$$

根据不确定度的传递公式应该有:

$$\left[\frac{U(\rho)}{\overline{\rho}}\right]^{2} = 4\left[\frac{U(D)}{\overline{D}}\right]^{2} + \left[\frac{U(R)}{\overline{R}}\right]^{2} + \left[\frac{U(R_{n})}{R_{n}}\right]^{2} + \left[\frac{U(L)}{L}\right]^{2} + \left[\frac{U(R_{1})}{R_{1}}\right]^{2}$$

那么

$$U(\rho) = \overline{\rho} \sqrt{4[\frac{U(D)}{\overline{D}}]^2 + [\frac{U(R)}{\overline{R}}]^2 + [\frac{U(R_n)}{R_n}]^2 + [\frac{U(L)}{L}]^2 + [\frac{U(R_1)}{R_1}]^2}$$

实验报告

<u>少年班 系 06 </u>级

学号_PB06000680__

姓名 张力

日期 2007-10-29

$$=7.84\times10^{-8}\times\sqrt{4\times(\frac{0.003}{4.984})^2+(\frac{2}{1608})^2+(\frac{1\times10^{-7}}{0.001})^2+(\frac{2}{400})^2+(\frac{0.2}{1000})^2}\Omega\cdot m=0.09\times10^{-8}\Omega\cdot m$$

于是最终结果写成:

$$\rho = \overline{\rho} \pm U(\rho) = (7.84 \pm 0.09) \times 10^{-8} \,\Omega \cdot m, P = 0.95$$

实验小结:1、本实验原理比较简单,但电路图连接比较复杂,特别是电阻的四端接法应注意正负极的一 致;

- 2、实验过程中应该注意对仪器的调零和保护;
- 3、实验中测量同一组量时注意保持系统的稳定,不可中途拆卸,否则会造成比较大的系统误差(特别是铜棒和铝棒装好后不要多次改变刀口的松紧);
- 4、从实验结果来看,实验数据比较好,两次铜棒的测量所得电阻率比较接近。

思考题:

- 1、如果将标准电阻和待测电阻电流头和电压头互换,等效电路有何变化,有什么不好?
- Sol:互换后,接触电阻 R_{n1} 、 R_{n2} 、 R_{x1} 、 R_{x2} 就不再与大电阻串联,而在电流支路中,其影响就不能忽略,这个时候接触电阻就会给实验结果带来比较大的误差。
- 2、在测量时,如果被测低电阻的电压头接线电阻较大(例如被测电阻远离电桥,所用引线过细过长等), 对测量准确度有无影响?
- Sol:由于电压头支路上存在大电阻(一般大于 1000),接线电阻如果相对于大电阻仍然比较小,与大电阻串联时,阻值也是高阶无穷小量(一般情况下),其影响仍然可以忽略不计,可以认为没有影响;但如果接线电阻相对于大电阻在同一数量级上,则其影响就不能忽略了