ИЗМЕРЕНИЕ ТЕМПЕРАТУРЫ И ИНТЕГРАЛЬНОГО КОЭФФИЦИЕНТА ИЗЛУЧЕНИЯ ТЕЛА МЕТОДОМ СПЕКТРАЛЬНЫХ ОТНОШЕНИЙ.

Требуемое оборудование.

Блок РТИ-1.

Краткое теоретическое введение Измерение температуры источника излучения.

Испускательная способность абсолютно черного тела может быть определена для различных длин волн и температур по формуле Планка

$$r_{T,\lambda}^* = \frac{2\pi hc^2}{\lambda^5} \cdot \frac{1}{e^{\frac{hc}{\lambda kT}} - 1},\tag{1}$$

где с – скорость света в вакууме;

h – постоянная Планка;

λ –длина волны:

k – постоянная Больцмана;

Т – температура.

Следовательно, для узкого диапазона длин волн от λ до λ +d λ , в котором испускательную способность $r^*(\lambda, T)$ можно считать постоянной энергетическая светимость абсолютно черного тела равна

$$dR^* = r^*(\lambda, T)d\lambda,$$

Если тело не является абсолютно черным, то его испускательная способность выражается формулой $r(\lambda,T)=A(\lambda,T)\,r^*(\lambda,T)$, где $A(\lambda,T)$ <1 - спектральный коэффициент излучения тела. Следовательно, энергетическую светимость тела для диапазона длин волн от λ до λ +d λ найдем по формуле $dR=A(\lambda,T)\,r^*(\lambda,T)d\lambda$.

Рассмотрим излучение тела с температурой T для двух различных длин волн . λ_1 и . λ_2 при различных значениях диапазонов $d\lambda_1$ и $d\lambda_2$ соответственно

$$dR_1 = A_1 r_1^* d\lambda_1 ,$$

$$dR_2 = A_2 r_2^* d\lambda_2 ,$$

где A_1 и A_2 — спектральные коэффициенты излучения тела при длинах волн . λ_1 и . λ_2 соответственно.

Излучение, дошедшее до приемника (фотодиод, фотосопротивление), составляет некоторую часть от общего излучения источника. Оно определяется размерами приемника, расстоянием от источника до приемника и наличием на пути излучения поглощающих сред, т.е. определяется такими параметрами измерительной системы, которые не изменяются в процессе опыта. Для двух различных приемников, воспринимающих поток падающего на них излучения в различных узких диапазонах длин волн, величины этих потоков будут равны:

$$J_1 = K_1 A_1 r_1^* d\lambda_1 ,$$

 $J_2 = K_2 A_2 r_2^* d\lambda_2 ,$

где K_1 и K_2 – коэффициенты использования потока излучения первым и вторым приемником соответственно, которые не изменяются в процессе опыта. Следовательно, отношение потоков излучения для двух приемников

$$\frac{J_1}{J_2} = Z\left(\frac{r_1^* d\lambda_1}{r_2^* d\lambda_2}\right),$$

где величину $Z = K_1 A_1 / K_2 A_2$ можно считать постоянной при условии, что зависимостью отношения спектральных коэффициентов излучения от температуры можно пренебречь для выбранных λ_1 и λ_2 .

Величины r_1^* и r_2^* определяются с помощью формулы Планка (1). Следовательно,

$$\frac{J_1}{J_2} = Z \frac{C_1 \lambda_2^5}{C_1 \lambda_1^5} \left(\frac{\exp\left(\frac{C_2}{\lambda_2 T}\right) - 1}{\exp\left(\frac{C_2}{\lambda_1 T}\right) - 1} \right) \frac{d\lambda_1}{d\lambda_2},$$

где

$$C_1 = 2\pi hc^2 = 3,742\cdot10^{-16} \text{ Bt'm}^2,$$

$$C_2 = \frac{hc}{k} = 1,439\cdot10^{-2} \text{ K'm}.$$

Оценим величину $\exp\left(\frac{C_2}{\lambda T}\right)$ и сравним ее с единицей.

Пусть $T = 3000 \text{ K}, \lambda = 1 \text{ мкм}, \text{тогда}$

$$\exp\left(\frac{C_2}{\lambda T}\right) = \exp\left(\frac{1,439 \cdot 10^{-2}}{1 \cdot 10^{-6} \cdot 3000}\right) = 121,$$

причем понижение температуры и уменьшение длины волны изменит эту оценку в большую сторону. Это означает, что для используемых в опытах температур и длин волн единицей в скобках в формуле Планка можно пренебречь (выполняется приближенная формула Вина).

$$\frac{J_1}{J_2} = Z \frac{\lambda_2^5 d\lambda_1}{\lambda_1^5 d\lambda_2} exp\left(\frac{C_2}{T} \left(\frac{1}{\lambda_2} - \frac{1}{\lambda_1}\right)\right)$$

Прологарифмируем это выражение и найдем из полученной формулы температуру T

$$T = \frac{C_2 \left(\frac{1}{\lambda_2} - \frac{1}{\lambda_1}\right)}{ln \frac{J_1}{J_2} - ln Z - 5 \cdot ln \frac{\lambda_2}{\lambda_1} - ln \frac{d\lambda_1}{d\lambda_2}}.$$

Учтем, что значения λ_1 , λ_2 , $d\lambda_1$, $d\lambda_2$ не изменяются в ходе эксперимента, поэтому объединим члены, содержащие постоянные величины, в две новые константы L и Zo:

$$L = C_2 \left(\frac{1}{\lambda_2} - \frac{1}{\lambda_1} \right),$$

$$Z_0 = \ln Z + 5 \cdot \ln \frac{\lambda_2}{\lambda_1} + \ln \frac{d\lambda_1}{d\lambda_2}.$$

Тогда формула для определения температуры примет вид:

$$T = \frac{L}{\ln \frac{J_1}{J_2} - Z_0} = \frac{C_2 \left(\frac{1}{\lambda_2} - \frac{1}{\lambda_1}\right)}{\ln \frac{J_1}{J_2} - Z_0}$$
(2)

Из формулы (2) видно что, зная из тарировочных опытов величину Zo и рассчитав значения L, можно, измерив отношение J1/J2, определить соответствующую температуру излучающего тела. Важно отметить, что прибор, используемый в работе, измеряет не абсолютное значение потока, а его отношение к J_0 , которая остается постоянным в процессе измерений.

Измерение интегрального коэффициента излучения тела.

Интегральный коэффициент излучения (коэффициент черноты) тела AT определяется отношением:

$$A_T = \frac{R_T}{R_T^*},$$

где R_T — энергетическая светимость тела при температуре T,

 R_T^* — энергетическая светимость абсолютно черного тела при этой же температуре.

В данной лабораторной работе в качестве источника излучения используется вольфрамовая нить накала электролампы. Интегральный коэффициент излучения при температуре $T=2000\mathrm{K}$ для вольфрама $A_{2000}=0,249$. Это позволяет применить относительный метод исследования зависимости интегрального коэффициента излучения от температуры излучающего тела. Выразим интегральный коэффициент излучения при некоторой температуре T через измеряемые величины и A_{2000}

$$A_T = \frac{R_T}{R_T^*},$$

$$A_{2000} = \frac{R_{2000}}{R_{2000}^*}.$$

Учтем, что по закону Стефана-Больцмана энергетические светимости абсолютно черного тела в этих выражениях равны

$$R_T^* = \sigma T^4$$
, $R_{2000}^* = \sigma 2000^4$.

Если считать, что потери энергии за счет теплопроводности и конвекции малы, т.е. вся подводимая к вольфрамовой нити лампы энергия электрического тока превращается в энергию излучения, то энергетическую светимость источника можно выразить через мощность $P_{\rm ист}$, которая рассеивается на нём

$$R_T = \frac{P_{\text{\tiny MCT}}}{S},$$

где S – площадь излучающей поверхности.

Найдем отношение коэффициентов излучения

$$\frac{A_T}{A_{2000}} = \frac{R_T \cdot R_{2000}^*}{R_T^* \cdot R_{2000}} = \frac{P_{\text{\tiny MCT}} \cdot \sigma \cdot 2000^4 \cdot S}{S \cdot \sigma \cdot T^4 \cdot P_{\text{\tiny MCT} 2000}} = \frac{2000^4}{P_{\text{\tiny MCT} 2000}} \cdot \frac{P_{\text{\tiny MCT}}}{T^4} = K \cdot \frac{P_{\text{\tiny MCT}}}{T^4}$$

Величину К в последней формуле можно вычислить на основе опытов по определению температуры по формуле (2), если в процессе измерений записывать значения мощности, рассеиваемой источником. Затем необходимо построить график зависимости $P_{\rm ист}(T)$ и определить по нему $P_{\rm ист \ 2000}$ – величину мощности, соответствующей температуре 2000 К. Это несложно сделать, так как источник излучения нагревается электрическим током, мощность которого при высоких температурах равна

$$P_{\text{MCT}} = UI, \tag{3}$$

где

U – напряжение на вольфрамовой спирали источника теплового излучения,I – сила тока в спирали.

Следовательно, для интегрального коэффициента излучения получаем формулу

$$A_T = A_{2000} \cdot K \cdot \frac{P_{\text{UCT}}}{T^4} ,$$

$$K = \frac{2000^4}{P_{\text{UCT} 2000}}, \quad A_{2000} = 0,249$$
(4)

где

Рекомендуемое задание к работе:

1. Заготовьте таблицу измерений следующих величин:

Силы тока I, протекающего через источник теплового излучения;

Соответствующего напряжения U на вольфрамовой спирали,

величины относительной интенсивности первого и второго фотоприемника $\frac{J_1}{J_0}$,

и $\frac{J_2}{J_0}$, которые будут сниматься с регистрирующего прибора.

Кроме того, в таблице нужно заготовить столбцы для вычисленных значений мощности, выделяемой источником $P_{\rm ист}$

Отношения сигналов с фотоприемников $\frac{J_1}{J_2}$.

температуры нагретого тела Т

Интегрального коэффициента излучения A_T

Измеряемые величины				Вычисляемые величины		
I, mA	U, B	$\frac{J_1}{I}$.	$\frac{J_2}{I}$	T, K	P, Bm	A_T
		J ₀	J ₀			

2. Установите регулятор J_0 прибора в определенное положение и не вращайте его в процессе дальнейших измерений. Можно выбрать любое значение от 6 делений.

Установите малое значение напряжения накала (около 5 В, меньше не нужно, необходимо, чтобы значение $\frac{J_1}{J_0}$ имело 2 значащие цифры). Снимите показания $\frac{J_1}{J_0}$ и $\frac{J_2}{J_0}$ с цифрового индикатора измерителя относительной интенсивности

теплового излучения. Снимите показания амперметра и вольтметра. Внесите показания в таблицу измерений.

- 3. Постепенно увеличивая напряжение генератора (примерно через 0.4- 0,5 В), снимите такие же показания (п. 2) ещё 15-20 раз. Заполните таблицу измерений.
- 4. Пользуясь рабочей формулой (2), вычислите температуры источника излучения при различных значениях мощности, выделяемой на источнике. Полученная при тарировочных опытах величина $Z_0=1,784$; $C_2=\frac{hc}{k}=1,439\cdot10^{-2}~K\cdot$ м.
- 5. Вычислите по формуле (3) мощность, выделяющуюся на спирали источника излучения для каждого значения температуры. Постройте график зависимости $P_{\text{ист}}(T)$ и определите по нему $P_{\text{ист 2000}}$ величину мощности, соответствующей температуре 2000 К.
- 6. Пользуясь рабочей формулой (4), вычислите значения интегрального коэффициента излучения A_T источника в исследованном диапазоне температур и постройте график $A_T = F(T)$.