半导体热敏电阻的电阻─温度特性

实验原理

1. 半导体热敏电阻的电阻—温度特性

某些金属氧化物半导体(如: Fe_3O_4 、 $MgCr_2O_4$ 等)的电阻与温度的关系满足式(1):

$$R_T = R_{\infty} e^{\frac{B}{T}} \tag{1}$$

式中 R_T 是温度为T时的热敏电阻阻值, R_∞ 是T趋于无穷时热敏电阻的阻值 $^{\circ}$,B是热敏电阻的材料常数,T为热力学温度。

热敏电阻对温度变化反应的灵敏度一般由电阻温度系数 α 来表示。根据定义,电阻温度系数可由式(2)来决定:

$$\alpha = \frac{1}{R_T} \frac{dR_T}{dT} \tag{2}$$

由于这类热敏电阻的 α 值为负,因此被称为负温度系数(NTC)热敏电阻,这也是最常见的一类热敏电阻。

2. 惠斯通电桥的工作原理

半导体热敏电阻的工作阻值范围一般在 $1\sim10^6\,\Omega$,需要较精确测量时常用电桥法,惠斯通电桥是一种应用很广泛的仪器。

惠斯通电桥的原理如图 1 所示。四个电阻 R_0 、 R_1 、 R_2 和 R_x 组成一个四边形,其中 R_x 就是待测电阻。在四边形的一对对角 A 和 C 之间连接电源;而在另一对对角 B 和 D 之间接入检流计 G。当 B 和 D 两点电势相等时,G 中无电流通过,电桥便达到了平衡。平衡时必

图 1 惠斯通电桥原理图

图 2 惠斯通电桥面板图

[®] 由于(1)式只在某一温度范围内才适用,所以更确切的说 R_{∞} 仅是公式的一个系数,而并非实际 T 趋于无穷时热敏电阻的阻值。

有 $R_x = \frac{R_1}{R_2} R_0$, $\frac{R_1}{R_2}$ 和 R_0 都已知, R_x 即可求出。 R_0 为标准可变电阻,由有四个旋钮的电

阻箱组成,最小改变量为 1Ω 。 $\frac{R_1}{R_2}$ 称电桥的比率臂,由一个旋钮调节,它采用十进制固定

值,共分 0.001, 0.01, 0.1, 1, 10, 100, 1000 七挡。测量时应选择合适的挡位,保证测量值有 4 位有效数。电桥一般自带检流计,如图 2 所示,如果有特殊的精度要求也可外接检流计,本实验采用外接的检流计来判断电桥的平衡。

实验内容

1. 数据测量

打开大学物理仿真实验软件,在实验目录中选择"热敏电阻"进入本实验主页面。在实验桌上点击各仿真实验仪器(包括:功率调节器、电炉及热敏电阻、惠斯通电桥、检流计和稳压电源)和说明书,进入相关页面并按照说明了解仪器型号、使用方法及基本性能,对于实验仪器上的所有调节旋钮,其调节方法均为点击鼠标左键反时针转,点击鼠标右键顺时针转。

熟悉各实验仪器的使用后,点击"连接导线"进入相关页面,按图 3 接线,其中功率调节器和电炉之间已经连接,不需要再用导线去连。连线正确后点击"开始测量数据"按钮进入测量页面。

图 3 仪器连接图

首先,打开稳压电源,根据惠斯通电桥的额定工作电压选择稳压电源的输出电压。打开 检流计使其进入工作状态(即解除检流计的锁定),按"短路"按钮,观察检流计指针是否 指零,如果指针未指零,则旋转"零位调节"旋钮调零。之后按下"电计"按钮,将检流计 接入电路,由于此时电桥还未调节平衡,所以检流计指针会偏到一边,若电桥平衡时,则检 流计指针应指零。

接着,点击惠斯通电桥进入电阻测量页面,测量室温(20.0℃)时热敏电阻的阻值。测量时,保持温度计、检流计和记录本页面处于打开状态,选择合适的倍率值(使测量的电阻

值有 4 位有效数),调节电阻箱阻值使按下"电计"按钮时,检流计指针指零。此时按右下角的"数据记录"按钮便可将温度计所显示温度(20.0°C)时的电阻值记录下来。**注意**:由于此时电炉还未通电,温度会保持 20.0°C不变,所以请用足够的时间来熟悉惠斯通电桥的电阻调节方法,以便在下一步变温测量时能迅速正确的测量电阻值。本实验采用的热敏电阻在 20.0°C 时的阻值约为 500.0 Ω 。

然后,打开功率调节器,不断调节合适的功率值,使电炉开始给水浴加热从而改变热敏电阻的阻值。用惠斯通电桥从 25.0℃开始每隔 5.0℃测量一次电阻值,直到 85.0℃。之后,逐渐调小并最终关闭功率调节器,使水浴慢慢冷却,测量降温过程中,各对应温度点的电阻值。**注意:**由于仿真实验考虑了电功率和散热因素,所以功率过高则升温过快,来不及记录数据;功率过低则升温过慢,浪费时间,甚至可能达不到预订的温度。建议升温时按实际情况逐步提高功率。降温时也不要立刻关闭电源,而是通过逐渐降低功率来控制降温速度。测量过程中多注意温度计读数,并及时调节电桥让指针始终靠近零刻度线,以免电桥远离平衡,到时来不及调节而错过测量要求温度的电阻值。

2. 数据处理

2.1 数据表格

在 Excel 中建立以下数据表格,将测量得到的原始数据(t, R $_{P\!A\!B}$,R $_{P\!B\!A}$)填入数据表格并计算相应的 T , R $_{P\!B}$, lnR , l/T ,如表 1 所示。在 D 盘根目录下新建文件夹,文件名为:学号和姓名,如 "09005516 张强"。把填好的 Excel 表格以相同的文件名命名后保存到以上文件夹中。填写表格时请注意有效数字的保留。

热敏电阻实验数据记录表						
t/°C	T/K	R $_{ extcolored{ au} \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \! \!$	$R_{ ightarrow E_{ m H}}/\Omega$	R சுத்/ Ω	lnR	$1/T(\times 10^{-3})$

表1

2.2 直线拟合 (一元线性回归) 法求 B, R_{∞}

对于一系列实验数据(x_i , y_i)($i=1,2,\Lambda$, n),若x与y存在线性关系,则一元线性回归方程可设为:

$$y = a + bx \tag{3}$$

通过最小二乘法 $^{\circ}$ 可计算得到该线性方程的截距a和斜率b。

对 (1) 式两边求自然对数后可得到 $\ln R_T$ 和 $\frac{1}{T}$ 的线性关系式:

⑤ 钱锋、潘人培、大学物理实验(修订版).北京:高等教育出版社、2005.21~23

$$\ln R_T = \ln R_{\infty} + B \frac{1}{T} \tag{4}$$

于是通过最小二乘法计算便可得到 $\ln R_{\infty}$ 和 B 的值。本实验借助图形可视化和数据分析软件 Origin,利用最小二乘原理来完成对实验数据的直线拟合,具体步骤如下:

- ① 打开 Origin 软件,用选择菜单命令 "File" → "Open Excel" 选择上面保存的 Excel 文件,在弹出的打开 Excel 工作簿单选框中选择 "Open as Excel Workbook" 将 Origin 工作表中的数据与 Excel 工作簿数据源关联起来。
- ② 点击界面左下角的 "Scatter" 图标 \bullet^{\bullet} ,出现 "Select Data for Plotting" 对话框。选中 Excel 工作簿中的 " $1/T(\times 10^{-3})$ " 列,然后单击该对话框中的图标 X;选中 Excel 工作簿中的 "lnR" 列,然后单击该对话框中的图标 Y。最后单击"Plot"按钮,即可把数据点以散点图的形式绘制在二维坐标平面上。
- ③ 选择菜单命令 "Analysis" \rightarrow "Fit Linear",进行拟合,其拟合直线在散点图上绘出,同时拟合结果在结果记录 "Results Log"窗口(位于界面右下角)中给出。修改横坐标、纵坐标和图例窗口的名称,并调整相应的字体和线宽后,选择菜单命令"File" \rightarrow "Export Page",将图片命名为 "Linear Fit",以.bmp 格式保存到上面建立的文件夹中。记录 $\ln R_{\infty}$ 和 B 的值,根据误差(Error 值)确定其有效数字保留位数,并计算 R_{∞} 。注意:由于线性拟合时把横坐标值扩大了 1000 倍,所以应把计算给出的 B 值扩大 1000 倍才是最终结果。

2.3 绘制电阻温度曲线并计算 α

把上一步计算得到的 R_{∞} 和 B 值代入(1)式,就可以得到 R_T 关于 T 的函数关系式 $R_T = f(T)$ 。在 Origin 主界面左上角工具栏点击 "New Function" 图标 \mathbb{Z} ,打开 "Function Graph" 窗口和 "Plot Details" 对话框。在 "Function" 选项卡的 $\mathrm{Fn}(\mathbf{x})$ 文本框中键入 R_T 关于 T 的函数关系式,如 "0.00164*exp(4710/x)"。取消默认选择的 "Auto X Range" 复选框,在 出现的横坐标范围文本框中填写热力学温度 T 变化的范围,注意和实际测量的温度变化范围 保持一致。在"Line"选项卡上选择线宽和颜色,最后点击"OK"按钮便能在"Function Graph"窗口中绘制出 $R_T = f(T)$ 的函数图线,按 "Rescale" 按钮调整页面,并修改横坐标、纵坐 标和图例窗口的名称,然后选择菜单命令 "File" → "Export Page",将图片命名为 "R_T",以.bmp 格式保存到上面建立的文件夹中。

由(1),(2)两式可得到 α 关于T的函数关系式 $\alpha = f(T)$ 。用同上的方法绘制出函数图线,并导出"Alpha_T.bmp"文件保存于自己的文件夹中。

关闭 Origin 软件,把整个 Project 保存到自己建立的文件夹中,命名为"学号姓名.opj"。

最后完成实验报告,包括实验名称,实验人姓名学号、实验日期、仪器名称和型号、实验原理、实验步骤、数据表格、数据处理(只需把计算机处理结果整理并记录下来,如有条件的同学可将以上三幅图线打印后粘帖在报告册上)、实验结果及问题讨论等。

2.4 非线性拟合法求 B, R_{∞} (选做)

对于一些实验数据,如果能判断或猜测出相应的函数表达式(一般为非线性关系),在某些情况下也可以通过最小二乘原理进行非线性拟合,如果发现拟合的函数曲线和实验数据普遍符合的比较好,那我们便得到了一个经验公式,虽然这类公式并不是通过严谨的理论推导得来,但照样能广泛的应用于各个领域,这在工程上是很常见的。^①

对于本实验测量的数据,我们也可以使用 Origin 软件通过最小二乘原理直接对 R $_{\text{मы}}$ 和 T 进行非线性拟合。用和实验内容 2 中①②相同的方法绘制表 1 中 R $_{\text{मы}}$ 和 T 的散点图。选择菜单命令 "Analysis" \rightarrow "Non-linear Curve Fit" \rightarrow "Advanced Fitting Tool...",在弹出的对话框中选择自定义函数,输入拟合函数 y=P1*exp(P2/x),并进行相关设置,最终拟合得到曲线和系数。将拟合结果与前面的结果比较,并保存相应曲线图。

问题与思考

(1) 结合本实验内容,想一想,如果测量热敏电阻的伏安特性曲线,则其曲线的形状应接近于下列的哪一幅图?为什么?

- (2) 右图为金属电阻和热敏电阻(NTC)的电阻温度特性曲线,试比较两者的不同点。并说明常温下,哪种材料更适合制作测温和温控器件,为什么?
- (3) 若提供热敏电阻、微安表、电阻箱、电阻器、电池、开关、导线、万用表和恒温水浴等仪器和元件,请设计方案制作一台测温范围在 20℃ ~70℃的半导体温度计。(课题实验)

-

① 本实验中的 (1) 式就是一个经验公式。