南昌大学物理实验报告

课程名称:		普通物理实验	(2)	
实验名称:		空气比热容比的	测量	
W. 1944		h 11 mb 199		
学院:		专业班级: _	<u>物理学 151 班</u>	
学生姓名:	黄泽豪	学号:	5502115014	
实验地点:	B615	座位号:	13	
实验时间:	第六人	司星期五下午三点	瓦四十五开始	

【实验目的】

- 1.学习用绝热膨胀法测量空气的比热容比7.
- 2.观察和分析热力学系统的状态和过程特征,掌握实现等值过程的方法.
- 3.了解硅压力传感器和电流型集成温度传感器的工作原理,掌握其使用方法.

【实验仪器】

气压计、FD-TX-NCD 空气比热容比测试仪.

【实验原理】

1、测量比热容比的原理

理想气体经历不同的热力学过程,比热容也不同.气体等容及等压过程的比热容分别称为比定容热容 c_r 和比定压热容 c_p .比定容热容是指 1kg 气体在保持体积不变的情况下,温度升高 1℃时所需收的热量;而比定压热容则是指 1kg 气体在保持压强不变的情况下,温度升高 1℃时所需吸收的热量.

气体的比热容比 γ 定义为比定压热容 c_r 和比定容热容 c_r 之比,称为气体的绝热系数,它是一个常用的物理量,在热力学理论及工程技术的应用中起着重要的作用,如热机的效率及声波在气体中的传播特性都与空气的比热容 γ 有关.

$$\gamma = \frac{c_P}{c_V} \tag{1}$$

实验装置如图 18-1 所示.以储气瓶内空气作为研究的热力学系统(注意,不是实验开始瓶中的全部气体),进行如下实验过程.

- (1) 首先打开放气活塞 2, 贮气瓶与大气相通, 再关闭放弃活塞 2, 瓶内充满与周围空气同温同压的气体.
- (2) 打开进气活塞 1,用充气球向瓶内打气,冲入一定量的气体,然后关闭进气活塞 1. 此时瓶内空气被压缩,压强增大,温度升高.等待内部气体温度稳定,即达到与周围温度(室温)平衡,此时的气体处于状态 $I(p_1,V_1,T_0)$.
 - (3) 迅速打开放气活塞 2, 时瓶内气体与大气相通, 当瓶内气体压强降到 ₽。时, 立即

关闭放气活塞 2,设有体积为 ΔV 的气体喷泻出储气瓶.由于放气过程较快,瓶内保留的气体来不及与外界进行热交换,此过程可看做绝热膨胀过程.在此过程后瓶中保留的气体由状态 $I(p_1,V_1,T_0)$ 转变为状态 $II(p_0,V_2,T_1)$. V_2 为储气瓶体积, V_1 为保留在瓶中这部分气体在状态 $I(p_1,T_0)$ 时的体积.

(4) 由于瓶内气体温度 T_1 低于室温 T_0 ,所以瓶内气体将慢慢从外界吸热,直至达到室温 T_0 为止,此时瓶内气体压强也随之增大为 P_2 ,则稳定后的气体状态为 \mathbf{II} (P_2,V_2,T_0).从状态 \mathbf{II} →状态 \mathbf{III} 的过程可以看出是一个等容吸热的过程.

由状态 $I \to$ 状态 $II \to$ 状态 III 的过程如图 18-2 所示.状态 $I \to$ 状态 II 时绝热过程,由绝热过程方程得

$$p_1 V_1^{\gamma} = p_0 V_2^{\gamma} \tag{2}$$

状态I和状态II的温度均为I。,有气体物态方程得

$$p_1 V_1 = p_2 V_2 (3)$$

由式(2)和(3),消去以和以得

$$\gamma = \frac{\ln p_1 - \ln p_0}{\ln p_1 - \ln p_2} = \frac{\ln p_1 / p_0}{\ln p_1 / p_2}$$
 (4)

由式(18-4)可以看出,只要测得 p_0 、 p_1 、 p_2 就可以求出空气的比热容比 γ . 注意 V_1 、 V_2 分别代表的意义.

【实验内容及步骤】

1.按图 18-1 连接好仪器电路, AD590 正负极请勿接错.开启电源,用调零电位器调节零点,把三位半数字电压表示值调到 0.

2.用气压计测量大气压强 p_0 ,用水银温度计测量环境温度 t_0 (室温).

3.关闭放气活塞 2,打开进气活塞 1,用充气球向瓶内打气,使瓶内压强升高 1000~2000Pa (即数字电压表显示值达到 120mV) 左右,关闭进气活塞 1.待瓶中气体温度降到与室温相同且压强稳定时,瓶内气体状态为 $\mathbf{I}(p_1,T_0)$.记下 (p_1',T_1') .

4.迅速打开放气活塞 2,使瓶内气体与大气相通,由于瓶内气体高于大气压,瓶内部分气体将突然喷出,发出"嗤"的声音.当瓶内压强降至 p_0 时("嗤"声刚结束),立刻关闭放气活塞 2,此时瓶内气体状态为 $\coprod (p_0, T_1)$.

5.当瓶内气体温度从 T_1 升到室温 T_0 ,且压强稳定后,此时瓶内气体状态为 $III(p_2,T_0)$.记下 (p'_2,T'_2) .

6.每次测出一组压强值 p_0 、 p_1 、 p_2 ,利用公式(4)计算空气比热容比 γ .重复 6 次,计算平均值.

【数据处理】

$$h = 761.40mm$$

$$p_0 = \rho g h = 13.6 \times 10^3 \times 9.8 \times 761.40 \times 10^{-3} = 101479.392 \text{ Pa} \approx 1.01479 \times 10^5 \text{ Pa}$$

$$p = p_0 + 50 p'$$

	测量位	直/mV		计算值	
测量次数	状态 I	状态 III	p/Pa		1/
	p_1 '	p_2	p_1 / Pa	p_2 / Pa	γ
1	117. 7	27. 2	107364. 392	102839.392	1.309
2	120.5	28. 3	107504. 392	102894.392	1.316
3	107. 7	24. 7	106864. 392	102714. 392	1.305
4	110.8	25. 5	107019.392	102754. 392	1.307
5	120. 2	27. 7	107489. 392	102864.392	1.308
6	104.8	24. 2	106719.392	102689.392	1.308

 $\bar{\gamma} = 1.308$,理论值 $\gamma = 1.402$,百分误差 6.64%

A 类不确定度
$$\Delta_A = \sqrt{\frac{1}{5}\sum_{i=1}^6 \left(\gamma_1 - \overline{\gamma}\right)^2} = 0.00366$$
, $\Delta_B = 0.1$

$$u = \sqrt{{\Delta_A}^2 + {\Delta_B}^2} = 0.100$$

$$\gamma = \bar{\gamma} \pm u = 1.308 \pm 0.100$$

$$u_{\gamma} = \frac{u}{\gamma} = 0.0764$$

【思考题】

- 1. 本实验研究的热力学系统是指哪一部分气体?
- 答: 状态 II 时,储气瓶中的气体.
- 2. 本实验为什么要用集成温度传感器?有何优点?可否用水银温度计来代替?
- 答:本实验过程中,瓶内温度变化很小.用温度传感器可以精确地显示出瓶内温度的变化.而水银温度计的灵敏度不够高,不能使用水银温度计代替.
- 3. 如果用抽气的方法测量 / 是否可行?式(4)是否适用?
- 答:可行.不适用,需要做一些改动.

【误差分析】

- 1. 实验装置可能会因为密封接口处老化而产生一定程度的漏气,影响实验结果.
- 2. 在打开活塞放气时,要找到刚好放气结束的那一刹那关闭活塞,反应一定要快速,否则会引起实验误差.
- 3. 在实验操作过程中,可能没有等到贮气瓶中压强完全稳定后进行读数,影响实验结果的准确性.
- 4. 多次实验所在的环境温度可能有微小的变化,在一定程度上影响实验结果的准确性.

【实验结果分析与小结】

- 1.本次实验操作步骤很简单,但是如果需要让实验结果更精确,则需要多下一番功夫. 比如在给储气瓶放气时,我一直在摸索如何把放气时间控制的恰到好处.最后发现,需要"眼耳并用",打开活塞后,可以很快听到响声,之后声音渐渐减小,这个时候注意力就要高度集中在气压计示数上,一发现示数快要接近零了,就立刻关闭活塞,停止放气.
- 2.因为实验过程中,压强值需要等到示数稳定后再记数,所以这个过程很考验耐心.试样过程中经常出现刚准备记录数据时,示数改变的情况.实验过程中也难免会产生一些焦躁的情绪,但我明白,为了使最后得到的实验数据尽量准确,我必须等到示数稳定下来以后再记录.

【原始数据】(见下页)

生姓名: 黄净豪 学号: 5502	115014专业班级:151911 班级编号:	
实验时间:时分第周星期	用	成绩:
Ρ',	P' ₂	
1 (17.7	27.2	
2 (20.5	28.3	,
3 107.7	24.7	
4 +++5 110.8	25.5	8
5 (20.5	27.7	1999
6 104.8	24.2	* # #2 #
		1-019
h= 76.140 6m	2	
Po= pgh= 13,6 x10	× 9.8 h.	
P = P0 + 50P'		