电位差计测量电动势

一、概述

补偿法是电磁测量的一种基本方法。电位差计就是利用补偿原理来精确测量电动势或 电位差的一种精密仪器。其突出优点是在测量电学量时,在补偿平衡的情况下,不从被测 电路中吸取能量,也不影响被测电路的状态和参数,所以在计量工作和高精度测量中被广 泛利用。

补偿式电位差计不但可以用来精确测量电动势、电压,与标准电阻配合还可以精确测量电流、电阻和功率等,还可以用来校准精密电表和直流电桥等直读式仪表,电学计量部门还用它来确定产品的准确度和定标。在非电参量(如温度、压力、位移和速度等)的电测法中也占有极其重要的地位。它不仅被用于直流电路,也用于交流电路。因此在工业测量自动控制系统的电路中得到普遍的应用。

虽然随着科学技术的进步,高内阻、高灵敏度的仪表不断出现,在许多测量场合逐步由新型仪表所取代,但是电位差计这一经典的精密测量仪器,其补偿法测量原理是一种十分经典的测量手段和实验方法,其测量原理有着十分重要的意义,至今仍然是值得学习借鉴。电位差计又叫电位计,它有多种类型,DH6502 电位差计设计与应用综合实验仪是一种用于教学的仪器,它结构简单、直观性强,便于学习和掌握。

二、主要组成部分

DH6502 电位差计设计与应用综合实验仪主要由 DH325 新型十一线电位差计、 DHBC-5 标准电势与待测电势和 AZ19 型直流检流计三部分组成。

1、DH325 新型十一线电位差计面板示意图

2、DHBC-5 标准电势与待测电势面板示意图

3、AZ19型直流检流计示意图

三、主要技术参数

- 1、环境适应性:工作温度 10~35℃; 相对湿度 25~85%。
- 2、电位差计工作电压最大值: $V_{max}=6V$; 工作电流最大值: $I_{max}=30$ mA。
- 3、十一米电阻,每米电阻值等于 10Ω ,总电阻为 110Ω ,精度 0.5%。
- 4、刻度盘的长度调节范围: 0~1m,调节步长 1mm (配合刻度盘游标)。
- 5、标准电势: 1.0186V, 精度为 0.01%; 待测电势: 0~1.9V 连续可调。

【实验目的】

- 1、学习和掌握电位差计的补偿式工作原理、结构和特点。
- 2、设计线式电位差计,测量未知电动势或电位差的方法和技巧。
- 3、培养学生正确连接电学实验线路、分析线路和排除实验过程中故障的能力。

【实验仪器】

DH6502 电位差计设计与应用综合实验仪实验配套仪器:

DH325 新型十一线电位差计	1台
DHBC-5 标准电势与待测电势	1台
AZ19 型直流检流计	1台
DH6502 直流恒压源	1台
ZX21 系列电阻箱	1台
干电池	1 节

【实验原理】

任何一种电池当外电路有电流通过时,由于电池有内阻,因而在电池内部产生电位降落,所以电池两端电压总是小于电池的电动势。电池的电动势。端电压和内阻的关系为

$$E = (U_{\scriptscriptstyle A} - U_{\scriptscriptstyle R}) + Ir \tag{1}$$

从上式可看出,若电路中电流 I 逐渐变小,电源的端电压 U_{A} - U_{B} 数值逐渐接近电动势 E,如能使电流 I 趋于零,则电池的电动势 E 就无限接近电池的端电压数值,即 $E=U_{A}$ - U_{B} 。

这就是本实验测量电池电动势的指导思想。也就是说,在测量时不使待测电池中有电流通过。这样就可避免电池内的电势降落,从而以电池的端电压的数值来表示电池的电动势。

1、补偿法原理

补偿原理就是利用一个补偿电压去抵消另一个电压或电动势,其原理如图 1 所示。设 E_0 为一连续可调的标准的示值准确的补偿电压,而 E_X 为待测电动势(或电压),两个电源 E_0 和 E_X 正极对正极、负极对负极,中间串联一个检流计 G 接成闭合回路。调节 E_0 使检流计 G 示零(即回路电流 I=0),则 $E_{X=1}=0$ 。上述过程的实质是, E_X 两端的电位差和 E_0 两端的电

图 1 补偿法原理图

位差相互补偿,这时电路处于平衡状态或完全补偿状态。在完全补偿状态下,已知 E_0 的大小,就可确定 E_X ,这种利用补偿原理测电位差的方法称为补偿法测量。

2、DH6502十一线电位差计工作原理

DH6502 电位差计设计与应用综合实验仪是一种教学用电位差计,由于它是解剖式

结构,十分有利于学习和掌握电位差计的工作原理,培养看图接线、排除故障的能力。图 2 是十一线电位差计原理图。AB 为一根粗细均匀的电阻丝共长 11 米,它与直流电源组成的回路称作辅助回路,或工作回路,由它提供稳定的工作电流 I_0 ;由标准电源 E_s 、检流计 G、电阻丝 CD 构成的回路称为定标(或校准)回路;由待测电源 E_x 、检流计 G、电阻丝 CD 构成的回路称为测量回路。调节总电流 I_0 的变化可以改变电阻丝 AB 单位长度上电位差 I_0 的大小。

图 2 DH6502 电位差计设计电路图

触点 D 为滑线盘的刻度值对应得阻值, C 可在电阻丝上 0-10 的电阻插孔任意选取所需阻值, 因此可得到随之改变的补偿电压。实物连接图如 3 所示。

图 3 DH6502 电位差计实物连接

1) 标准工作电流

当直流电源接通, K_2 既不与 E_S 接通、又不与 E_X 接通时,流过 AB 的电流和 CD 两端的电压分别为

$$I_0 = \frac{E}{R + R_{AB}} \tag{1}$$

$$U_{CD} = U_C - U_D = \frac{E}{R + R_{AB}} R_{CD}$$
 (2)

是中R为直流电源的总电阻。

当合上 K_1 , K_2 向上合到 E_8 处时,则 AB 两点间接有标准电源 E_8 和检流计 G. 调节可调工作电源 E_8 ,改变工作电流 I_0 或改变触点 C,D 位置,可使检流计 G 指零,标准电池无电流流过,此时 U_{CD} 与 E_8 达到完全补偿状态,电位差计达到平衡。则:

$$E_{S} = U_{CD} = I_{0}R_{CD} = I_{0}\frac{\rho}{S}L_{CD} = V_{0}*L_{S}$$
 (3)

式中 ρ 和S分别为电阻丝的电阻率和横截面积, L_S 为电阻丝CD 段的长度 L_{CD} , V_0 为单位长度电阻丝上的电压降,称为工作电流标准化系数,单位是V/m。由于 $V_0 = \frac{\rho}{S} I_0$,当 V_0 保持不变时,工作回路中的电流保持不变。可以用电阻丝CD 两端点间的长度 L_{CD} (力学量)映待测电动势 E_X (电学量)的大小。在实际操作中,只要确定了 V_0 ,也就完成了校准过程。

2) 测量 Ex

工作电路中电流 I_0 保持不变, K_2 向下合到 E_X 处,即用 E_X 代替 E_S 。由于一般情况下 $E_S \neq E_X$,因此检流计指针将左偏或者右偏,电位差计失去了平衡。此时如果合理调节 触点 C、D 的位置可以改变 U_{CD} 值,当 $U_{CD} = E_X$ 时,电位差计重新达到平衡,使检流计 G 的指针再次指零。令 C、D 两点之间的距离为 L_X ,则待测电池的电动势为

$$E_{X} = V_{0} * L_{X} = \frac{E_{S}}{L_{S}} * L_{X}$$
 (4)

所以,调节电位差计平衡后,只要准确取 L_X 值就很容易得到待测电源的电动势。这就是用补偿法测电源电动势的方法。

【实验步骤】

- 1、 实验中标准电池 E_{S} =1.0186V,电阻丝单位长度的电压降 V_{0} 分别设定为 0.15V/m、0.2 V/m、0.25 V/m 和 0.3 V/m,计算 L_{S} 应取的长度。 L_{S} 值取三位小数,无法除尽的采用四舍五入的方式。
- 2、 按照接线图,将 DH6502 电位差计所有的实验装置: DHBC-5 标准电势, DH32 新型十一线电位差计和 AZ19 型直流检流计与干电池,按照原理图 3 组装在一起。
- 3、 接通电源 E, 当开关向上合到 E_S 处。依据 L_S 计算出的理论值,调节触点 C、D 到恰当的位置。

- 4、 调节面板上的粗、细旋钮, 到检流计的指针基本不偏转为止。
- 5、 开关向下合到 E_X 处,估算 L_X 大约应取的长度,将 C 插入适当的插孔,微调触点 D 的位置,调至检流计的指针再次到零位置,记录 L_X 的长度。(该步骤采用先找到 G 的指针向相反方向偏转的两个状态,然后用逐渐逼近的方法可以迅速找到平衡点。)
- 6、 重复步骤(3)(4)(5),分别测量 V_0 取不同值时的 L_X ,计算相应 E_X 值。

【数据处理】

求出 E_X 值的平均值及不确定度,最后以 $E_X = \overline{E}_X \pm \Delta E_X$ 表达测量结果。 ΔB =0.0011V。

【思考题】

- 1. 在工作电流标准化过程中,总调不到平衡,即检流计指针总是偏向一边,试分析可能的原因?
- 2. 如何利用低量程电位差计校准比其量程高的电压表?请设计一简单电路。
- 3. 怎样运用电位差计校准一电流表?请设计一简单电路。
- 4. 当用一个已被校准好的箱式电位差计去测电动势时,发现无论如何也调不到平衡,分析哪些因素会导致上述现象发生?
- 5. 怎样用电位差计测量待测电阻的阻值?