非平衡电桥测热敏电阻特性实验

一、仪器结构及说明

仪器面板见图 1-1

图 1-1

仪器的电源、数字表、桥臂电阻 R_1 、 R_2 、 R_3 以及 R_P 电阻之间各自是相互独立的,按照电桥上的各自插座孔,通过连线组成桥路。

电桥的 B 按钮,内部已经与电源连接,用于接通桥路电源;电桥的 G 按钮,内部已经与数字电压表连接,用于接通数字电压表的通断。

 R_P 电位器用于功率电桥时作为负载使用,调节范围 $0\sim10K\Omega$,与其串联有 100Ω 电阻。功率电桥实验时,只要将电压表接到该电阻上,即" I_P 测量端"便可测得电桥的输出电流:接到" U_P 测量端"便可测得电桥的输出电压。

非平衡电桥的原理和设计应用

电桥可分为平衡电桥和非平衡电桥,非平衡电桥也称不平衡电桥或微差电桥。以往在教学中往往只做平衡电桥实验。近年来,非平衡电桥在教学中受到了较多的重视,因为通过它可以测量一些变化的非电量,这就把电桥的应用范围扩展到很多领域,所以在工程测量中非平衡电桥也得到了广泛的应用。

一、实验目的

- 1、掌握非平衡电桥的工作原理以及与平衡电桥的异同
- 2、掌握利用非平衡电桥的输出电压来测量变化电阻的原理和方法

二、实验内容

- 1、用非平衡电桥测量热敏电阻的温度特性
- 2、用热敏电阻为传感器结合非平衡电桥设计测量范围为 30.0~50.0℃的数 显温度计

三、实验仪器及配件

- 1、DHQJ-1型非平衡电桥
- 2、DHW-1/DHW-2 型温度传感实验装置或 DHT-2 型热学实验仪(含 2.7K Ω 热敏电阻)

四、实验原理

随着测量技术的发展,电桥的应用面不再局限于平衡电桥的范围,非平衡电桥在非电量的测量中已得到广泛应用。将各种电阻型传感器接入电桥回路,桥路的非平衡电压能反映出桥臂电阻的微小变化,因此,通过测量非平衡电压可以检测出外界物理量的变化,例如温度、压力、湿度的变化等。

如图 1 所示,R1,R2 和 R3 是选定的精密桥臂电阻,Rx 为热电阻。当电源的输出电压 U 一定时,非平衡电桥桥路的输出电压 Ut 为

$$U_{t} = U \left(\frac{R_{1}}{R_{1} + R_{3}} - \frac{R_{2}}{R_{2} + R_{t}} \right)$$

温度改变时,Ut 随着热电阻 Rx 的改变而改变,因此,通过 Ut 值可以确定温度值。 电桥平衡时 Ut=0,则由

$$R_x = \frac{R_2}{R_1} R_3$$

可测定温度为 t 时热电阻值 Rt。

非平衡电桥的原理图见图 1。

五、实验步骤

(一) 使用前的准备

- 1、用随仪器配备的电源线将电桥连至 220V 交流电源,打开电桥后面的电源开关,接通电源。
- 2、根据被测对象选择合适的工作电压,工作电压通过"电源调节"电位器调节,电压值可以用仪器自身的数字电压表测量。

(二) 单桥的使用方法

- 一般被测电阻大于 10 Ω 的情况下可选择用单桥进行测量。
- 1、将 R_{XI} 和 R_{X} 右端相连,被测电阻连接至 R_{X} 两端,根据被测电阻的大小选择合适的 R_{1} 、 R_{2} 值,接好数字电压表,作为检流计。2、选择合适的电源电压 E,一般小于 3V,灵敏度不够时,再适当调高 E。
- 3、连接好线路,进行检查,无误好接通G按钮,再接通B按钮,调节 R_3 至数字电压表读数为零,表示电桥达到平衡。

注意,在本电桥上, R_1 选择可以是 10Ω 、 100Ω 、 1000Ω ,测量时一般优先取 1000Ω ,再是 100Ω ,最后是 10Ω 。 R_2 的选择可以是 $0\sim11.111K\Omega$ 的任意值,习惯上为方便操作及计算, R_2 常选 10Ω 、 100Ω 、 $1K\Omega$ 、 $10K\Omega$ 等值。

4、被测电阻值:

$$\mathbf{R}_{\mathbf{X}} = \frac{\mathbf{R}_2}{\mathbf{R}_1} \cdot \mathbf{R}_3$$

六、数据处理

- (一)、 用平衡电桥测量铜电阻
 - 1、预调电桥平衡,起始温度可以选室温或测量范围内的其他温度。

选等臂电桥或卧式电桥做一组 Rx, t 数据。将 DHW-1/ DHW-2 型温度传感实验装置或 DHT-2 热学实验仪的"热敏电阻"端接到电桥的 Rx端,调节控温仪,使热敏电阻升温。每隔一定温度,测出 Rx,并记下相应的温度 t 调节合适的桥臂电阻,

2、调节控温仪,使热电阻降温,根据数字温控表的显示温度,读取 $U_0=0$ 时,热敏电阻 Rx______Ω。 每隔一定阻值测量一次温度,记录于表 1。

表 1											
热电阻 R _x (KΩ)	1. 2	1. 4	1. 6	1. 8	2. 0	2. 2	2. 4				
温度 (℃)											

3、根据电桥的测量结果作 Rx—t 曲线,

(二)、用非平衡法电桥测量温度

- 1、选 2.4K Ω 的热敏电阻,设计的温度测量范围为 30.0~50.0 $^{\circ}$ (夏天室温较高时,也可以将设计温度适当提高,例如改为 35~55 $^{\circ}$ $^{$
- 2、调节控温仪,使热敏电阻升温。每隔一定温度,测出 R_X ,并记下相应的温度 t 于表 2。

表 2

温度	(℃)	27	30	33	39	42	45	48
U_0	(V)							

3、对 U₀—t 关系作图并直线拟合,

七、思考题

- 1、非平衡电桥与平衡电桥有何异同?
- 2、用非平衡电桥设计热敏电阻温度计有什么特点? 所测温度的范围受那些 因素限制?