Нелюбов Александр, 111

Лабораторная работа N52.

Градуировка термопары.

Цель работы: изготовить термопару медь-константан, измерить ЭДС термопары в нескольких постоянных температурных точках и получить зависимость ЭДС от разности температур на спаях.

Приборы и материалы:

Термопара (медь, константан(Cu(60%), Ni(40%)), источник ЭДС, источник известной ЭДС, гальванометр, три магазина сопротивлений, реохорд, два ключа, один переключатель, олово, лёд, азот, нагревательная плитка, сосуды для олова, льда и азота.

Описание работы:

В цепи, составленной из двух или больше разнородных металлов или полупроводников, градиенты температур вызывают появление электродвижущих сил. Эти электродвижущие силы возникают благодаря тепловому движению свободных электронов (или дырок) в месте контактов разнородных проводников, а также в самих проводниках. Для изготовления измерительных термопар выбираются пары металлов или сплавов, дающие достаточно большие, стабильные и воспроизводимые ЭДС. Для наиболее точных измерений, а также для работы при очень высоких температурах (до 1700ºC) применяют не очень чувствительные , но высокостабильные термопары из платины и сплава платины с родием. Большой термоЭДС и хорошей стойкостью к высоким температурам (до 1400ºC) обладают термопары хромель-алюмель (сплавы никеля с хромом и алюминия). При более низких температурах (до 400ºC) хорошо работает термопара медь‑константан, особенно удобная тем, что она изготовляется из широко распространённых электротехнических материалов. В работе от нас потребуется измерять ЭДС термопары медь-константан при различных градиентах температур.

Градуировка термопары:

Один из спаев термопары, называемый опорным, мы будем поддерживать при температуре 0ºC, погружая его в тающий снег. Температуру второго, рабочего спая будем задавать, используя так называемые постоянные температурные точки – фазовые переходы с хорошо известной температурой. В данной работе будем использовать следующие температурные точки:

1)Температура кипения жидкого азота.

 T=(-195.80±0.01)ºC
2)Температура кипения воды.

 T=(100.00±04)ºC
3)Температура кристаллизации жидкого олова.

 T=231.85ºC
4)Температура опорного спая.

 T=0ºC
Нам понадобится собрать следующую схему:

[image: image1.png]E1],

— 1R1

L E»

AB – реохорд, E1 – источник тока, питающего реохорд, Eэ – эталонная ЭДС (элемент Вестона), Ex – измеряемая ЭДС, G – гальванометр, R1 – реостат (служит для регулировки цены деления реохорда), R2 – сопротивление порядка 50 кОм (необходимо для предохранения гальванометра и эталона ЭДС – элемента Вестона от перегрузки при начальном подборе места компенсации).

После компенсации измеряемого напряжения мы можем написать формулу:

[image: image2.wmf];

*

*

*

3

3

э

AB

AB

AC

э

AC

x

r

r

l

l

r

r

e

e

e

=

=

Таким образом, зная RAB, R3, lAB, Eэ и измеряя мы lAC, мы можем получить значение искомой ЭДС.

В наших экспериментах:

[image: image3.wmf]Ом

Ом

r

см

l

AB

AB

)

00005

.

0

01830

.

1

(

;

)

1

.

0

2

.

8

(

100

3

±

=

±

=

=

e

Опыт 1 (кипящая вода:ΔT=100˚C):

[image: image4.wmf]В

см

l

Ом

r

ч

AC

0026

,

0

8

,

43

,

1430

3

=

Þ

=

=

e

Опыт 2 (кристаллизующееся олово:ΔT=231.85˚C):

[image: image5.wmf]В

см

l

Ом

r

x

AC

0059

,

0

0

,

33

,

470

3

=

Þ

=

=

e

Опыт 3 (кипящий жидкий азот:ΔT=195.80˚C):

[image: image6.wmf]В

см

l

Ом

r

x

AC

0050

,

0

1

.

80

,

1330

3

=

Þ

=

=

e

Таким образом, мы имеем 3 точки, характеризующие исследуемую термопару. Построим график зависимости ЭДС термопары от разности температур на спаях.

[image: image7.wmf]Зависимость ЭДС от разности температур на спаях термопары

0

0,001

0,002

0,003

0,004

0,005

0,006

0

50

100

150

200

250

Разница температур (градусы Кельвина)

ЭДС (Вольты)

Как хорошо заметно, ЭДС термопары линейно зависит от разности температур на спаях. В пределах погрешности линия зависимости проходят через ноль.

Вывод:

Мною была изготовлена термопара медь-константан, я измерил её ЭДС в нескольких температурных точках и получил зависимость ЭДС от разности температур на спаях термопары.

PAGE
1

_1108930136.unknown

_1108935009.unknown

_1108935824.unknown

_1108933655.unknown

_1108934497.xls
Диаграмма1

		100

		231.85

		195.8

Разница температур (градусы Кельвина)

ЭДС (Вольты)

Зависимость ЭДС от разности температур на спаях термопары

0.0026067899

0.0058628081

0.0050288707

Лист1

				lab		rab		r3		ee		lac		dt		Ex

		1		1		8.20		1403		1.0183		0.438		100		0.0026067899

		2		1		8.20		470		1.0183		0.33		231.85		0.0058628081

		3		1		8.20		1330		1.0183		0.801		195.8		0.0050288707

		4		1		8.20		470		1.0183						0

Лист2

		

Лист3

		

_1108933636.unknown

_1108927173

