热电偶的特性及其应用

一、实验简介

热电偶有着测温范围宽、灵敏度和准确度高、结构简单、不易损坏,并且可 以进行动态测量和记录的许多优点,因而被应用于温度的传感、工业加热炉温的 测量、金属熔点的测量、数据采集与温度控制等诸多方面。

二、实验目的

- 1、了解热电偶测温的基本原理和方法
- 2、了解热电偶定标的基本方法
- 3、掌握热电偶的基本规律

三、实验仪器

快速变温控温实验仪, 自组装热电偶, 高精度万用表, 保温杯(冰块)。

四、实验原理

1821 年塞贝克(T. J. Seebeck) 发现, 当构成回路的两种不同金属的两个连接点 温度不同时, 回路中会有恒定电流产 生,这表示两种金属的接触处由于温 度差而产生了电动势(即温差电动 势),该现象称为塞贝克效应,这种电 路称为热电偶,如图1所示。

热电偶的温差电动势与两接头之 图 1 两种不同金属构成的闭合电路 间的温度关系比较复杂,可以用下式表示:

$$E = \int_{T_1}^{T_2} \left[S_B(T) - S_A(T) \right] dT$$

S(T)表示金属的塞贝克系数, T_2 为热端的温度, T_1 为冷端的温度。但是在较小温 差范围内可以近似的认为温差电动势 E 与温度差(T2-T1)成正比,即:

$$E = C(T_2 - T_1)$$

式中 \mathbb{C} 称为温差系数,单位为 $\mu V \times \mathbb{C}^{-1}$,它表示两接点的温度相差 $1 \mathbb{C}$ 时所产生的 电动势,其大小取决于组成热电偶材料的性质,即:

$$C = (k/e) Ln(n_{0A} / n_{0B})$$

式中 k 为玻尔兹曼常量, e 为电子电量, n_{0A} 和 n_{0B} 为两种金属单位体积内的自由电

子数目。

对于热电偶而言,有如下两个常见定律:

1、中间导体定律

在热电偶回路中接入中间导体(第三导体),只要中间导体两端温度相同, 中间导体的引入对热电偶回路总电势没有影响,这就是中间导体定律。

应用:依据中间导体定律,在热电偶实际测温应用中,常采用热端焊接、冷端 开路的形式,冷端经连接导线与显示仪表连接构成测温系统。连接导线与显示仪 表即为接入的中间导体,要确保它们两端温度相同。

2、中间温度定律

热电偶回路两接点(温度为 T、 T_0)间的热电势,等于热电偶在温度为 T、 T_n 时的热电势与在温度为 T_n 、 T_0 时的热电势的代数和,如图 2 所示。 T_n 称中间温度。

图 2 中间定律连线示意图

应用:由于较大温度范围内热电偶 E-T之间通常呈非线性关系,当冷端温度不为 0℃时,不能利用热电势 E(T,T₀)直接查表求取热端温度值;也不能利用热电势 E(T,T₀)直接查表求取的温度值,再加上冷端温度来确定热端被测温度值。根据中间温度定律,应计算热电势的代数和,而非温度的代数和。

热电偶的定标

利用温差热电偶测量温度时必须进行定标,即用实验的方法测量热电偶温差电动势与测量端温度之间的关系曲线,定标方法有以下两种:

- 1、比较法:即用被校准热电偶与一个标准热电偶(或标准热电阻)去测同一个温度,测得一组数据,其中被校热电偶测得的热电势即由标准热电偶(或标准热电阻)所测的热电势所校准,在被校准热电偶的适用范围内改变不同的温度,进行逐点校准,就可以得到被校准热电偶的一条校准曲线。这种定标方法设备简单,操作方便,但其准确程度受到标准热电偶(或标准热电阻)准确度的限制。
- 2、固定点法: 纯金属在融化和凝固过程中,其融化和凝固温度不随环境温度 改变而改变,从而利用这些纯物质的融化和凝固温度作为已知温度,测出热电偶 在这些温度下对应的电动势,利用作图法或最小二乘法拟合实验曲线,求出温差 系数 C, 从而得到热电势与温度关系曲线。这种定标方法准确度很高,已被定为国 际温标复现、校标的基准。

五、实验内容

本实验定标时使用快速变温控温实验仪温度(Pt100)作为参照。

- 1、测试实验室提供的热电偶的温差电动势随着热端温度变化的特性:测试时,保持冷端处于 0℃ (冰水混合物),热端温度从 30℃到 70℃之间每变化 5℃记录一次温差电动势的值。根据测得数据作图 E-T,求出温差系数 C_1 。
- 2、验证中间导体定律:将第三种金属串联接入上述热电偶电路中,并使第三种金属的两个连接端处于相同的温度(如:同处于室温),测试该热电偶的温差电动势随着热端温度的变化特性(即重复步骤 1)。根据测得数据作图 E-T,求出温差系数 C₂。比较步骤 1 和步骤 2 所得数据,比较 C₁和 C₂,验证中间导体定律。
- 3、验证中间温度定律:以人体手温(约 35℃)作为中间温度,保持冷端处于 0℃,手握热端,测得 $E_{0-\sharp}$; 手握冷端,保持热端处于 75℃,测得 $E_{\sharp-75}$; 保持冷端处于 0℃,热端处于 75℃,测得 E_{0-75} ; 比较 $E_{0-\sharp}+E_{\sharp-75}$ 与 E_{0-75} ,验证中间温度定律。**选作**:

在利用热电偶发电的技术中经常将热电偶串联使用,本次实验体会串联使用 的好处。

- 1、将四种不同的金属按照下图所示连接,并保持热端温度相同,冷端温度相同,测试该回路的温差电动势 E 随着热端温度变化的 红点代表热端 关系,并讨论这样做的优点是什么,实验中应该注意
- 2、尝试用其他材质的金属丝制作热电偶,测试其 温度特性变化曲线,并与纯镍-康铜热电偶比较。

1 2 3 4 黑点代表热冷端

七、注意事项

哪些事项?

1、热端的加热装置温度较高,避免烫伤。

八、思考题

1. 在温度相关的实验中,常采用先升温后降温再取平均值的方法,该方法的优点是什么?该方法是否也适用于本实验?为什么?