附件 3. 真空帕邢实验方案

一、实验原理

帕邢定律是表征均匀电场气体间隙击穿电压、间隙距离和气压间关系的定律。 1889年由帕邢根据平行平板电极的间隙击穿试验结果得出。

帕邢定律的公式为: $V_s = \frac{BPd}{\ln(\frac{APd}{\ln(1+1/\gamma)})}$, 式中 A 和 B 在一定范围内是常数。 γ

为离子撞击阴极时所发生的电子发射的过程系数。帕邢定律在一定 Pd 范围有效。 气压过高或过高真空中,帕邢定律不适用。

帕邢曲线是根据帕邢定律的函数表达式所绘制的曲线,表达的物理意义为: 击穿电压 U 是电极距离 d 和气压 P 乘积的函数。帕邢曲线的主要特点是: 曲线在特定的 Pd 值时,有最小的击穿电压。

二、实验仪器及设备

宜准 VQP01 真空帕邢实验平台

该装置是一台辉光放电综合实验装置,可以完成多项实验项目。并且该装置 有四个功能部分构成:

- (1) 放电管: 用于实现空气(或氩气)的击穿和放电。
- (2) 放电电源:可以提供 0-1000V 的可调电压输出,为放电管提供电场。
- (3) 空气(或氯气)的送气与调节系统,以及气压测量。
- (4) 基于二极管导通特性的击穿电压测量系统。此外,为了保证高压电极处安全问题,特对高压电源实施继电器控制,只有真空计打开并且压强低于1000Pa时,高压电源才导通。

三、实验内容与步骤

- 1、实验内容
- (1) 测量电极间隙为 4-8cm, 气压在 4-100Pa 范围内的击穿电压数据。
- (2) 绘制帕邢曲线,找出最小击穿电压和最佳击穿条件。

2、实验步骤

- (1) 测量两电极之间的实际间距。
- (2) 检查放电管与电源之间的电路连接是否可靠; 电压调节旋扭是否最小位置; 气体流量调节旋扭是否最小位置。
- (3)检查高压电源开关,分子泵电源开关是否处于断开状态。
- (4) 打开电源总开关。
- (5) 开启机械泵,抽真空至 2-3Pa,大约需要 10 分钟。
- (6)调节减压阀,使得流量计前气压在0-1大气压之间(指导教师准备)。
- (7) 调节流量计的通气流量,至放电管内气压为 20Pa。
- (8) 观察真空计数据并记录。
- (9) 打开高压电源开关。
- (10)调节电源的电压输出,可以快速增至 200V,然后继续缓慢升高电压,直至气体发生击穿现象。读取击穿时的电压。记录气压和电压的数值。然后,

把电压降至 0V 以下,为下一次测量做好准备。在减小电压的过程中注意观察放电熄灭电压,并注意其与击穿电压的差别。

注意:

- ① 增加电压的过程中,密切观察放电管电压表头和击穿电压表头的示数。
- ② 每个气压下,至少要重复 3 次测量,以三次击穿电压测量值之间的偏差不大于 15%为成功测量,以得到可靠击穿电压。
- ③ 在气压较高时,击穿前后,放电管的电压会有明显下降。接近击穿时的 放电管电压为气体击穿电压。
- (11)增加气体流量,使气压升高至30Pa左右,重复(10)的测量。
- (12) 依次增加气体流量,每次增加10Pa左右,重复(10)。直至气压达到100Pa。 得到8组实验数据即可。
- (13) 减小气压回复至 20Pa 左右, 重复 (10)。
- (14)依次减小气压,每隔 2Pa 测量一组数据,直至 4Pa。测得 7-8 组数据即可。
- (15) 实验完毕后,调节气体流量控制旋钮至最小位置,调节电压至最小值,依次关闭电压、机械泵、电源开关。

四、注意事项

- (1) 操作前请检查真空腔体是否密封,检查高压电源开关、分子泵电源开关是 否断开,以及应急按钮是否断开;
- (2) 因高压电源受真空计控制,实验前请确认真空计是否通电;
- (3) 因高压危险,实验结束后请断开高压电源开关;
- (4) 实验中若用到分子泵请先打开机械泵抽取压强到 10Pa 以下再打开分子泵 电源,关闭时请先关闭分子泵红色按钮至转速降为 0 时再断开分子泵总电源开关;