实验一 恒温槽的装配与性能测定

一、实验目的与要求:

- 1、了解恒温槽的构造及恒温原理,初步掌握其装配和调试的基本技术。
- 2、绘制恒温槽灵敏度曲线(温度一时间曲线), 学会分析恒温槽的性能。
- 3、掌握贝克曼温度计和温控仪的调试与使用方法。

二、预习要求:

- 1、明确恒温槽的控温原理,恒温槽的主要部件及作用。
- 2、了解本实验恒温槽的电路连接方式。
- 3、了解贝克曼温度计的调节和使用方法。

三、实验原理:

在许多物理化学实验中,由于待测的数据如折射率、粘度、电导、蒸汽压、电动势、化学反应的速度常数、电离平衡常数等都与温度有关。因此,这些实验都必须在恒温的条件下进行,这就需要各种恒温的设备。通常用恒温槽来控制温度,维持恒温。一般恒温槽的温度都相对的稳定,多少总有一定的波动,大约在±0.1℃,如果稍加改进也可达到 0.01℃,要使恒温设备维持在高于室温的某一温度,就必须不断补充一定的热量,使由于散热等原因引起的热损失得到补偿。恒温槽之所以能够恒温,主要是依靠恒温控制器来控制恒温槽的热平衡。当恒温槽的热量由于对外散失而使其温度降低时,恒温控制器就驱使恒温槽中的电加热器工作,待加热到所需要的温度时,它又会使其停止加热,使恒温槽温度保持恒定。

恒温槽的装置是多种多样的。它主要包括下面的几个部件:1敏感元件,也称感温元件;2控制元件;3加热元件。感温元件将温度转化为电信号而输送给控制元件,然后由控制元件发出指令让电加热元件加热或停止加热。图1-1。

图 1-1 即是一恒温装置。它由浴槽、加热器、搅拌器、温度计、感温元件、恒温控制器等组成,现分别介绍如下:

1、浴槽:通常用的是 10dm³ 的圆柱形玻璃容器。槽内一般放蒸馏水,如恒温的温度超过了 100℃ 可采用液体石腊和甘油。温度控制的范围不同,水浴槽中介质也不同,一般来说:

-60℃~30℃时用乙醇或乙醇水溶液。

0℃~90℃时用水。

80℃~160℃时用甘油或甘油水溶液。

70℃~200℃时用液体石蜡、硅油等。

图 1-1 恒温槽装置图

1-浴 槽; 2-加热器; 3-搅拌器; 4-温度计;

5-感温元件(热敏电阻探头)

6-恒温控制器;

7-贝克曼温度计。

2、加热器:常用的是电热器,我们用的电加热器把电阻丝放入环形的玻璃管中,根据浴槽的直径大小弯曲成圆环制成。它可以把加热丝放出的热量均匀地分布在圆形恒温槽的周围。电加热器由电子继电器进行自动调节,以实现恒温。电加热器的功率是根据恒温槽的容量、恒温控制的温度以及和环境的温差大小来决定的。最好能使加热和停止加热的时间各占一半。为了提高恒温的效果和精度,我们在恒温控制器和电加热器之间串接一只 1kV 的可调变压器,其恒温槽的电路图设计如下:

图 1-2 恒温槽电路图

实验开始时,由于室温距恒定温度的温差较大,为了尽快升温达到恒定温度,我们就把串接的输出电压调高一些,而待其温度逐渐接近恒温温度时,为了减少滞后现象,要把可调变压器的输出电压降低一些,这样能较好地提高恒温槽控温的精度。

- 3、搅拌器:一般采用功率为 40W 的电动搅拌器,并将该电动搅拌器串联在一个可调变压器上用来调节搅拌的速度,使恒温槽各处的温度尽可能地相同。搅拌器安装的位置,桨叶的形状对搅拌效果都有很大的影响。为此搅拌桨叶应是螺旋桨式的或涡轮式的,且有适当的片数、直径和面积,以使液体在恒温槽中循环,保证恒温槽整体温度的均匀性。
- 4、温度计: 恒温槽中常以一支 1/10℃的温度计测量恒温槽的温度。用贝克曼温度计测量恒温槽的 灵敏度。所用的温度计在使用前都必须进行校正和标化。
 - 5、恒温控制器: 我们实验室采用的温控仪是 7151-DM 型有测温部件的控温仪。它采用

图 1-3 控温原理图

稳定性能较好的热敏电阻作为感温元件,感温时间较短、使用方便、调速快、精度高并能进行遥控遥测。 这个感温元件又因使用了特殊的烧结工艺,故只需要将此感温元件(探头)放在所需的控温部位,就能 在控温的同时,从测温仪表上精确地反应出被控温部位的温度值。如图 1-3 所示。 由图 1-3 我们可知控温仪是由感温电桥、交流放大器、相敏放大器、控温执行继电器四部分组成。 热敏电阻 Rt 及 R_{11} 、 R_{12} 、 R_{16} 和电位器 R_p 组成交流感温电桥,当热敏电阻探头感受的实际温度低于给 定温度时,桥路输出变为负信号,使 J_1 开始动作,并触发 J_2 启动闭合,接通外接加热回路,这时加热

器导通开始对体系加热,当感受到的温度与给定温度相同时,桥路平衡,无信号输出, J_1 恢复常开状态,使 J_2 失去触发信号而恢复常开状态,断开加热回路,加热停止。当实际温度再下降时控温执行继电器再次动作,重复上述过程达到控温目的。

该仪器的测温系统是利用直流电桥的不平衡从而在电表上迅速 指示精确的温度值,而得到测温结果。具体的使用方法详见附录控 温仪的使用方法。

实验室中还有一种常用的恒温装置是超级恒温水浴,它的控温 原理和上述的温控仪基本相同, 只不过它的感温元件是一支接触式 温度计(有时也称导电表)而不是热敏电阻探头,如图 1-4 所示。该温 度计的下半段类似于一支水银温度计,上半段是控制用的指示装置, 温度计的毛细管内有一根金属丝和上半段的螺母相连,它的顶部放 置一磁铁, 当转动磁铁时, 螺母即带动金属丝沿螺杆向上或向下移 动,由此来调节触针的位置。在接点温度计中有两根导线,这两根 导线的一端与金属丝和水银柱相连,另一端则与温度的控制部分相 连。这种恒温槽的控温器是电子继电器,不象上述的控温仪那种电 路。这个继电器实际上是一个自动开关,它与接触式温度计相配合, 当恒温槽的温度低于接触式温度计所设定的温度时,水银柱与触针 不接触,继电器由于没电流通过或电流很小,这时继电器中的电磁 铁磁性消失,衔铁靠自身弹力自动弹开,将加热回路接通进行加热。 反之则停止加热,这样交替地导通、断开、加热与停止加热,使恒 温水浴达到恒定温度的效果。控温精度一般达±0.1℃,最高可达 ±0.05°C。

这种恒温水浴还装有电动机和水泵一套,便于将恒温的水通过水泵注入所需测量的体系外部,做到不仅可在恒温水浴中恒温而且还可对外接体系进行恒温。此装置还备有冷却装置,可将循环水打入仪器带走多余的热量以达到更好地恒温效果。

但是这两种恒温装置都属于"通""断"二端式控温,因此不可避免地存在着一定的滞后现象,如温度的传递、感温元件(热敏探头或接触式温度计)继电器、电加热器等的滞后。所以恒温槽控制的温度存在有一定的波动范围,而不是控制在某一固定不变的温度。其波动范围越小,槽内各处的温度越均匀,恒温槽的灵敏度越高。灵敏度的高低是衡量恒温槽恒温优劣的主要标志,它不仅与温控仪所选择的感温元件、继电器、接触式温度计等灵敏度有关,而且与搅拌器的效率、加热器的功率、恒温槽的大小等因素有关。搅拌的效率越高,温度越易达到均匀,恒温效果越好。加热器的功率用可调变压器进行调节,以保证在恒温槽达到所需的温度后减小电加热的余热,减小温度过高或过低地偏离恒定温度的程度。此外,恒温槽装

图 1-4 接触温度计的构造图

- 1-调节帽;
- 2-调节固定螺丝;
- 3-磁铁;
- 4-螺杆引出线;
- 4'-水银槽引出线:
- 5-标铁; 6-触针;
- 7-刻度板: 8-螺丝杆:
- 9-水银槽。

置内的各个部件的布局对恒温槽的灵敏度也有一定的影响。一般布局原则是:加热器与搅拌器应放得近一些,这样利于热量的传递。我们设计的电加热器是由环形的玻璃套管制成的,搅拌器装在环形中间,有利于整个恒温槽内热量的均匀分布。感温元件热敏探头应放在合适的位置并与槽中的温度计相近,以正确地确定温控仪面板上的指示温度,并且不宜放置得太靠近边缘。

恒温槽灵敏度的测定是在指定温度下观察温度的波动情况。也可在同一温度下改变恒温槽内各部件的布局来测量,从而找出恒温槽的最佳和最差布局。也可选定某一布局,改变加热器电压和搅拌速度测定对恒温槽温度波动曲线的影响。该实验用较灵敏的贝克曼温度计,在一定的温度下,记录温度随时间的变化。如记最高温度为 t_1 ,最低温度为 t_2 ,恒温槽的灵敏度为:

$$t = \pm \frac{t_1 - t_2}{2}$$

灵敏度常以温度为纵坐标, 以时间为横坐标绘制成温度——时间曲线来表示,如下图 1-5:

图 1-5 灵敏度的温度——时间曲线

- (a) 表示恒温槽灵敏度较高;
- (c) 表示加热器功率太大;
- (b) 灵敏度较低;
- (d) 表示加热器功率太小或散热太快。

四、仪器与药品:

玻璃缸	1 个	秒表	1 个
贝克曼温度计	1支	温控仪	1台
0~50℃的 1/10 的温度计	1支	搅拌马达	1 个
电加热丝	1 个	蒸馏水	
导线若干			

五、实验步骤:

- 1、将蒸馏水注入水浴槽中,根据恒温槽组装的原则,按图 1-1 分别将所需各部件按要求装备好。
- 2、将贝克曼温度计调节好,使其水银柱在 25℃时停止在中间位置。(见附录贝克曼温度计的调节与使用)
- 3、将温控仪、250V 可调变压器、电加热丝按电路图 1-2 连接好,并将搅拌马达接到另一只 1kV 的可调变压器的输出端,接好电源线。
- 4、将控温仪热敏探头固定在恒温槽的一定位置,注意可浸入部分不可超过 200mm,并将所有调压器电压调至最低。
- 5、经老师许可后插好电源,调电压开启搅拌使其有一快慢适中的搅拌速度。打开温控仪电源,控制温控仪使之黄红灯交替明亮息灭,这时恒温槽处于恒温状态。
- 6、恒温槽灵敏度测量:
 - (1) 机械自动化控制
 - ①低温、不同加热电压情况下的恒温控制及其恒温槽性能比较

在**既使用调压器和发热管,也使用控温器**的情况下,将温度控制并恒温到某个高于室温的温度上,如 25℃(冬天),30℃(夏天)。达到指定温度后,分别将调压器调节为 175V(或 180V) 和 100V 两个加热电压,等继电器不断地开关跳动表现恒温以后,然后自行选用一种**温差计(贝克曼温差计**和电子数字温差计)测量温差△T 与时间 t 的变化曲线:

$$\triangle T$$
 (°C) $\sim t$ (sec)

②高温、不同加热电压情况下的恒温控制及其恒温槽性能比较

在**既使用调压器和发热管,也使用控温器**的情况下,将温度控制并恒温到某个高于室温的温度上,如 40°C(冬天),45°C(夏天)。达到指定温度后,分别将调压器调节为 175V(**或 180**V)和 100V 两个加热电压,等继电器不断地开关跳动表现恒温以后,自行选用一种**温差计**测量温差 \triangle T 与时间 t 的变化曲线:

$$\triangle T$$
 (°C) $\sim t$ (sec)

③几乎相同的低加热电压,不同温度时的恒温控制及其恒温槽性能比较

这部分不需要进行测量,将①与②中相同的低加热电压(即相同的低加热速度),不同温度(即不同散热速度)下的曲线进行比较,请说明观察到的现象。

④几乎相同的高加热电压,不同温度时的恒温控制及其恒温槽性能比较

这部分不需要进行测量,将①与②中相同的高加热电压(即相同的高加热速度),不同温度(即不同散热速度)下的曲线进行比较,请说明观察到的现象。

(2) 人工手动控制

⑤没有控温器时的恒温控制及其恒温槽性能及比较:

在**只使用调压器和发热管**,而**不使用控温器**的情况下(相当于将接触温度计的位置调节到 50°C,并使发热管始终处于加热状态即可),不断调节调压器的输出电压值使温度恒温到某个高于室温的温度上,如 40°C(冬天),45°C(夏天)。等温度稳定以后,停止调压器输出电压调节,自行选用一种**温差计**测量温差 Δ T 与时间 t 的变化曲线:

$$\triangle T$$
 (°C) $\sim t$ (sec)

将这条变化曲线与②中的两条变化曲线比较说明观察到的现象。

六、实验注意事项

- 1、为使恒温槽温度恒定,接触温度计调至某一位置时,应将调节帽上的固定螺钉拧紧,以免使之因振动而发生偏移。
- 2、当恒温槽的温度和所要求的温度相差较大时,可以适当加大加热功率,但当温度接近指定温度时, 应将加热功率降到合适的功率。

七、数据记录及处理:

将操作步骤 6 之数据以时间为横坐标,温度为纵坐标,绘制各个条件下的温差——时间曲线,求算恒温槽的灵敏度,并对恒温槽的性能进行评价。

八、预习思考题:

- 1. 要使得某个体系能够维持在高于室温的恒温状态,大致有几种方法?
- 答: (1) 体系一环境之间静态的理想绝热;
 - (2) 体系一环境之间动态的近似绝热; 当体系会连续、稳定地向环境散热时,环境通过另外的方式向体系连续、稳定地传递几乎等量的热量;
 - (3) 实验书中所介绍的继电器式的控温装置。

2. 恒温装置由哪几部分组成?

答:

3. 恒温槽的控温原理?

答: 它通过电子继电器对加热器自动调节,当恒温槽因热量向外扩散等原因使体系温度低于设定值时,继电器迫使加热器工作,到体系再次达到设定的温度时,又自动停止加热。通过搅拌器使热量均匀。恒温控制器在控温的同时,精确地反应了被控温部位的温度值。

4. 使用贝克曼温度计时要注意什么?

- 答: (1) 不得随意旋转,贝克曼温度计属于较贵重仪器,使用时胆大心细,轻拿轻放,必要时握其中部。
 - (2)调节时,注意防止聚冷聚热,以免温度计炸裂。
 - (3) 温度计要垂直,否则毛细管易折断。
 - (4) 调好的温度计,一定要放在温度计架上,勿使毛细管中的水银柱再与槽中的水银相接,否则,还须重新调节。

5. 贝克曼温度计一般只用于测什么? 能够测量到小数点后第几位?

答:

6. 恒温槽内各处的温度是否相等?

答:

7. 如何提高灵敏度?

- 答: (1) 恒温介质:介质流动性好,热容大,则灵敏度高。
 - (2) 定温计: 其热容小,与恒温介质的接触面大,水银与铂丝和毛细管壁间的粘附作小,灵敏度高。
 - (3) 加热器: 加热功率越小灵敏度越高。
 - (4) 搅拌器: 搅拌速度须足够大,使恒温介质各部分温度能尽量一致。
 - (5) 部件位置: 加热器放在搅拌器附近,使热量迅速传到各部份。定温计要放在加热器附近,测定温度的温度计应放在被研究体系的附近。

8. 恒温槽中水的温度、加热电压是否有特殊要求? 为什么?

答: 槽中水的温度应与室温相差不宜过大,以减少对环境的散热速度;加热电压也不能太小和太大。 否则会使得散热速度过大、加热速度也过大且加热惯性大,使得控温时灵敏度降低。加热电压 太小时,会使得体系的温度偏低时间相对较长,或达不到所设定的温度。