双电桥法测电阻(1042)预习报告

一、实验重点

- 1.掌握平衡电桥的原理,零示法与电压比较法。
- 2.学习用交换测量法消除系统误差
- 3.学习灵敏度的概念,了解影响电桥灵敏度的因素
- 4.掌握电学实验操作规程,严格规范操作
- 5.学习测量电阻常用电学仪器仪表的正确使用
- 6.掌握测量电阻的基本方法,了解不同测量方法各自的适用条件,并学习自己设计实验电路

二、实验原理

双电桥法测低电阻

1.开尔文电桥是惠斯通电桥的变形, 在测量小阻值电阻时能给出相当高的准确度。

卡尔文电桥做了两点重要改进:

- (1) 增加了一个由R2, R4组成的桥臂
- (2) R_N 和 R_x 的两端接法改为四端接法,其中 P_1P_2 构成被测低电阻, R_x , P_3P_4 是标准低电阻 R_N , P_1 , P_2 , P_3 , P_4 常被称为电压节点, C_1 , C_2 , C_3 , C_4 称为电流节点

图 4.7.10 单电桥附加电阻的影响

图 4.7.11 开尔文电桥原理图

2.在测低电阻时, R_x 和 R_N 都很小,所以与 $P_1 \sim P_4$, $C_1 \sim C_4$ 相连的 8 个接点的附加电阻 $R_{P_1}' \sim R_{P_4}'$, $R_{C_1}' \sim R_{C_4}'$, R_N , R_x 间的连线电阻 R_{C}' , P_1C_1 间的电阻 R_{PC_1}' , P_2C_2 间的电阻 R_{PC_2}' 、 P_3C_3 间的电阻 R_{PC_3}' , P_4C_4 间的电阻 R_{PC_4}' ,均应给予考虑。

于是卡尔文电桥的有效电路图为:

其中 R_{P_1} ', R_{P_2} ', R_{P_3} ', R_{P_4} '分别远小于 R_3 , R_4 , R_2 , R_1 均可忽;

 $R_{C_1}{}',R_{PC_1}{}',R_{C_4}{}',R_{PC_4}{}'$ 可以并入电源内阻,不影响测量结果,也不予考虑。

需要考虑的只有跨线电阻 $R' = R_{C_2}' + R_{PC_3}' + R_{C_3}' + R_{PC_3}' + R_{L'}'$

简化后的电路如图所示:

调节 R_1,R_2,R_3,R_4 使电桥平衡,此时 $I_g=0,I_1=I_3,I_2=I_4,I_5=I_6,V_B=V_P$,且有

$$I_{3}R_{3} = I_{4}R_{4} + I_{5}R_{x}$$

$$= 式联立求得R_{x} = \frac{R_{3}}{R_{1}}R_{N} + \frac{R'R_{2}}{R_{2} + R_{4} + R'} (\frac{R_{3}}{R_{1}} - \frac{R_{4}}{R_{2}})$$

$$I_{2}R_{2} + I_{4}R_{4} = (I_{5} - I_{4})R'$$

 R_x 可以看做 $\frac{R_3}{R_1}R_N$ 与一个修正值 \triangle 的叠加,跨线电阻足够小 $R'\approx 0$,就可以在测量精度允许的范围内忽略 \triangle 影响。

3.为保证双电桥的平衡条件,可以有两种设计方式:

- (1)选定两组桥臂之比为 $M=\frac{R_3}{R_1}=R_4R_2$,将 R_N 做成可变的标准电阻,调节 R_N 使电桥平衡,则计算 R_x 的公式变换为 $R_x=MR_N$,式中 R_N 称为比较臂电阻,M 为电桥倍率系数。
- (2) 选定 R_N 为某固定阻值的标准电阻,并选定 $R_1=R_2$ 为某一值,联调 R_3 , R_4 使电桥平衡,则计算 R_x 的公式变化为 $R_x=\frac{R_N}{R_1}R_3$ 或 $R_x=\frac{R_N}{R_2}R_4$

此时 R_3 或 R_4 为比较臂电阻, $\frac{R_N}{R_1}$, $\frac{R_N}{R_2}$ 为电桥倍率系数。实验室提供的 UJ19 型单双电桥采用的是第二种方式。 R_1 , R_2 阻值选择原则:使测量值有最多位有效数字。

(3)实验内容:测量合金杆不同长度间电阻,用一元线性回归法计算电阻率 $\rho=\frac{SR_x}{L}=\frac{\pi d^2R_x}{4L}$

三、实验仪器

电阻箱、指针式检流计、固定电阻两个、直流稳压电源、滑线变阻器、待测低电阻(钢杆)、数显卡尺、换向开关、UJ19型单双电桥。