

实验5、虚拟防真实验一不良导体热导率的测量

物理实验 (一)

一、实验目的

- 1. 了解热传导现象的物理过程
- 2. 学习用稳态平板法测量不良导体的热导系数
- 3. 测量铜盘的散热速率

二、实验仪器

1. 虚拟仿真实验系统地址: http://aryun.ustcori.com:3230

账号: SZDX+学号(忽略加号),密码: 自行设定

- 2. 不良导体热导率的测量
- 3. 实验仪器:导热系数测量仪、杜瓦瓶、自耦调压器、数字电压表、秒表、游标卡尺、橡胶盘

三、实验原理/3.1导热系数简介

导热系数(又叫热导率)是反映材料导热能力大小的物理量。热传导是热交换的三种基本形式(热传导、热对流和热辐射)之一,是工程热物理、材料科学、固体物理及能源、环保等各个领域的重要研究课题。

材料内部热量的传递载体有两种:原子围绕平衡位置的振动以及自由电子的迁移。在金属中电子和晶格振动均起重要作用,在绝缘体和大部分半导体(不良导体)中晶格振动起主导作用。

因此,材料的导热系数不仅与材料的物质种类相关,还与材料的微观结构、温度、压力及杂质含量有关。在科学实验和工程设计中,所用材料的导热系数都需要用实验的方法精确测定。

三、实验原理/3.1导热系数简介

1882 年法国科学家傅里叶(J.Fourier)建立了热传导理论。当物体内部有温度梯度存在时,就有热量从高温处传递到低温处。傅里叶指出,在dt时间内通过横截面积dS的热量dQ,正比于物体内的温度梯度,其比例系数即导热系数,

$$\frac{dQ}{dt} = -\lambda \frac{dT}{dx} dS \tag{1}$$

式中 $\frac{dQ}{dt}$ 为传热速率, $\frac{dT}{dx}$ 为传热方向上的温度梯度,负号表示热量由高温区流向低温区域, λ 是导热系数,单位是 $W\cdot m^{-1}K^{-1}$ 。对于各向异性材料,各个方向的导热系数不相同,因此热导率常用张量来表示。

图1是不良导体热导系数测量装置的原理图。各部分为: A-传热圆筒、B-待测样品、C-铜盘、D-底座、E-红外灯、G-数字电压表、H-单刀双掷开关、J-杜瓦瓶。为保证传热稳定,传热圆筒A、待测样品B和散热铜盘C三者的表面密切接触,如图2所示。温度用热电偶的温差电动势表示,杜瓦瓶装有冰水混合物,为热电偶提供参考温度。

图1不良导体热导系数测定装置图

图2 发热盘, 待测盘和散热盘

实验中,维持待测盘的上表面A有稳定温度 T_1 ,下表面铜盘C有恒定温度 T_2 (侧面近似绝热)。根据(1)式,在稳态时通过样品的传热速率可以写为,

$$\frac{dQ}{dt} = \lambda \frac{T_1 - T_2}{h_R} S_B \tag{2}$$

式中 h_B 为样品的厚度, $S_B = \pi R_B^2$ 为样品上表面的面积(R_B 为样品盘的半径),($T_1 - T_2$)为待测样品盘的上、下表面的温度差, λ 为导热系数。

在稳态条件下(T_1 和 T_2 的值恒定不变),通过待测样品盘B的传热速率与铜盘C向周围环境散热的速率相等,即(2)式中的dQ/dt。

铜盘C在稳态条件下的散热速率dQ/dt,可以通过铜盘C的在不与样品接触时的自由散热速率dQ'/dt(T_2 附近)得到。由于铜盘C的稳态散热面积为 $\pi R_C^2 + 2\pi R_C h_C$,自由散热面积为 $2\pi R_C^2 + 2\pi R_C h_C$,因此,

$$\frac{dQ}{dt} = \frac{\pi R_C^2 + 2\pi R_C h_C}{2\pi R_C^2 + 2\pi R_C h_C} \cdot \frac{dQ'}{dt} = \frac{R_C + 2h_C}{2R_C + 2h_C} \cdot \frac{dQ'}{dt}$$
(3)

其中 R_c 和 h_c 分别是铜盘C的半径和厚度。根据比热容的定义,自由散热速率可写为,

$$\frac{dQ'}{dt} = mc\frac{dT}{dt} \tag{4}$$

其中m和c分别为铜盘C的质量和比热容,dT/dt为铜盘C的冷却速率。由式(2)、(3)和(4)可得样品B的导热系数 λ 为:

$$\lambda = mch_B \frac{R_C + 2h_C}{2\pi R_B^2 (T_1 - T_2)(R_C + h_C)} \frac{dT}{dt}$$
 (5)

因此只要测出铜盘C的自由冷却速率,代入相关的参数即可求出样品的导热系数。

本实验用数字电压表测得的热电偶的温差电动势表示温度。热电偶的温度-电压系数是定值,根据(5)式可知,只需测定电压以及电压的变化率,不需计算具体的温度值。加热装置通过自耦调压器和红外灯来实现。通过维持加热电压等于110V,待系统达到稳态,记录稳态下铜盘C的电压值,然后测量铜盘C在该稳态电压值附近的自由散热系数,结合质量、厚度等参数即可得到该稳态下的样品的导热系数。

四、实验内容/4.1操作提示

点击"开始实验"后,可以看到实验台上有自耦调压器、杜瓦瓶、热导系数测试仪主仪器(包括红外灯、保温圆筒、支架等)和数字电压表,如图3所示。双击主测试仪可弹出放大图,如图4所示。单击鼠标左键可以把红外灯向上移出,然后可把保温圆筒向右移开(相连的电线断开时方可移动),如图5所示。待测橡胶盘和游标卡尺位于左下角的"实验仪器"菜单里。

图3 稳态法测不良导体实验台

图4 主仪器放大图

图5 仪器移开图

四、实验内容/4.1 操作提示

把游标卡尺从"实验仪器"菜单取出放置在实验台,双击后可弹出用来测量的放大图,如图6所示。可用鼠标点击游标卡尺副尺的"锁定旋钮"和"拖动旋钮"进行操作和测量。点击上方的"开始测量"按钮后,会在左侧出现待测物体:铜盘和橡胶盘。

放大图的下方为游标卡尺的读数区域。可先把副尺向右移动一段距离,然后把待测物体拖到游标卡尺里进行测量和读数。这里游标卡尺的精度为0.02mm,读数精确到小数点后两位。

图6游标卡尺测量图

四、实验内容/4.1 操作提示

双击"自耦调压器"可以看到放大图,可用鼠标进行电压调节。 双击"数字电压表"可弹出放大图,使用前需进行调零。本实验中 用的数字电压表的量程为20mV(最左边白色按钮)。

图7为电路连接图,其中 连线1和2是加热盘A的温度 测量端,连线3和4是散热盘 C的温度测量端,可以通过 主仪器底座的单刀双掷开关 进行切换(向上测的是A盘 温度,向下测的是C盘温 度)。测量结果显示在数字 电压表。

四、实验内容/4.2 测量橡胶盘的导热系数

- 步骤: 1. 用游标卡尺测量铜盘和橡胶盘的直径和厚度,记录表格1;
 - 2. 打开主仪器放大图,把红外灯上移(需先断开红外灯的连线5),同时把保温桶移开(需先断开加热盘的连线1),然后把橡胶盘放置在铜盘C上,最后移回保温桶和红外灯;
 - 3. 按图7连接电路;
 - 4. 双击"数字电压表",并调零和选择量程(20mV);
 - 5. 双击"自耦调压器",把电压调至110V,等待样品导热达到稳态;等待过程中不断切换单刀双掷开关,并观察测量值,如果在10分钟内加热盘和散热盘的温度基本没有变化,则可认为达到稳态(为缩短达到稳态时间,可先将红外灯电压调至200V左右,大约5分钟后再将到110V);
 - 6. 记录稳态下加热盘A的电压 V_A 和铜盘C的电压 V_C ;

四、实验内容/4.2 测量橡胶盘的导热系数

- 7. 移开红外灯(需先断开红外灯的连线5)和保温桶(需先断开加热盘的连线1),取出橡胶盘,再把红外灯和保温桶复位,并连接好线;
- 8. 使铜盘C加热至高于稳态温度10度左右(电压增加约0.42mV,建议不要高太多,否则降温值 V_C 需要较长时间);
- 9. 把调压器电压减小为0,移开红外灯和保温桶,让铜盘C自由冷却,每隔30s记录一次电压值,选择最接近 V_c 前后的6个数据,记录表格2;
- 10. 用逐差法求出铜盘C的冷却速率,并计算橡胶盘的导热系数;
- 11. 用作图法求出冷却速率。

操作步骤也可参考左侧菜单里的在线演示视频,测量结果需记录在自己的实验数据表格。

四、实验内容/4.3 数据记录

已知:铜盘质量:800g,橡胶盘质量:200g

铜的比热容: 370.8J/(Kg⋅°C)

测量次数	1	2	3	平均值
铜盘直径(mm)	129.24	129.22	129.22	129.2267
铜盘厚度(mm)	7.18	7.20	7.20	7.1933
橡胶盘直径(mm)	128.56	128.60	128.64	128.60
橡胶盘厚度(mm)	8.04	8.02	8.00	8.02

表1铜盘和橡胶盘的尺寸测量

稳态时加热盘A的温度 T_1 对应的电压: 3.43mV 稳态时铜盘C的温度 T_2 对应的电压: 2.29mV

时间	0	30	60	90	120	150	180	210	240	270	300	330	360	390	420
电压V _C	2.75	2.70	2.65	2.60	2.55	2.51	2.46	2.42	2.38	2.33	2.29	2.26	2.22	2.18	2.14

四、实验内容/4.4 数据处理

逐差法计算冷却速率,选择靠近 平衡温度的六个温度点:

	时间	0	30	60	90	120	150
ŀ	电压Vc	2.38	2.33	2.29	2.26	2.22	2.18

$$\frac{dT}{dt} = \frac{(2.18 - 2.29) + (2.22 - 2.33) + (2.26 - 2.38)}{3 \times 30 \times 3} = -0.001259 mV/s$$

- ightharpoonup 画图法得到冷却速率(如右图): $\frac{dT}{dt} = -0.001295 mV/s$
- ho 代入数据可计算橡胶盘的导热系数的大小(用其中一种方法的 $\frac{dT}{dt}$ 即可):

$$\lambda = mch_B \frac{R_C + 2h_C}{2\pi R_B^2 (T_1 - T_2)(R_C + h_C)} \frac{dT}{dt}$$

$$= 0.12W/(m \cdot K)$$

拟合得到的冷却速率

四、实验内容/4.5 思考题

- 1. 试分析实验中产生误差的主要因素以及实验中是如何减小误差的?
- 2. 傅里叶定律中 $\frac{dQ}{dT}$ (传热速率)是不易测准的量。本实验如何巧妙地避开了这一难题?

