福建农林大学 物理实验要求及原始数据表格

实验　仿真实验－温度计的设计
专业​​___________________ 学号​___________________ 姓名​___________________
一、预习要点

1. 了解半导体温度计的基本原理，并设计制作半导体温度计；

2. 了解非平衡电桥的工作原理及其在非电量电测法中的应用；
3. 在课前写好预习报告，上课时务必将预习报告和原始数据表格一并带来，否则扣分。
二、实验内容

1. 设计制作测量温度范围为20℃～70℃的半导体温度计。
2. 对半导体温度计进行定标

对半导体温度计进行定标，首先从热敏电阻的电阻－温度特性曲线上读出温度。从20℃到70℃，每隔5℃读一个电阻值，用标准电阻箱R4逐次选择前面所取的电阻值，读出微安表的电流读数
[image: image1.wmf]I

，并记录数据。
根据数据，将表盘读数改为温度的刻度，并做出
[image: image2.wmf]IT

-

的曲线与表盘刻度比较。

再将实际热敏电阻代替标准电阻箱，此即经过定标的半导体温度计。

三、实验指导

1. 点击仿真实验页面上的“温度计设计”实验。

2. 在打开的程序界面中，右键点击，并选择“仪器背面”，在里面进行相应的电路连线。（注：线路连接图在“仪器背面”的左上角，点击“显示电路图”即可）。
3. 按线路图连接好相应的电路，如果连线正确，则双击电池电源的位置将会出现一个电池，如果无法出现电池则说明线路连接有误，则应检查连线，直至正确为止。

4. 线路连接好后，首先调节线路中R1和R2的值，方法为：在程序的空白处右键点击，在弹出的界面中选择“万用表”，打开其电源，并在“万用表”上选择“将万用表连接到R1”，调节R1及其微调旋钮，使万用表显示值为“4853”，接着在“万用表”上选择“将万用表连接到R2”，调节R2及其微调旋钮，使万用表也显示为“4853”，至此，R1和R2阻值调节完毕，然后在“仪器背面”找到红色的“表头插线”，双击左键将其接上。

5. 接下来调节电路中R3的阻值，方法为：先在程序的空白处右键点击，在弹出的界面中选择“电阻箱”，并将电阻箱阻值调至2597Ω。
接着在程序的空白处，右键选择打开“仪器正面”和“仪器背面”两界面，确认“仪器正面”中开关K指向3位置，调节“仪器背面”的R3，使得“仪器正面”的表头指示在“0”处。（注：由于测量值超出仪器量程时，仪器表头是没变化的，所以，此时应仔细调节R3，直至观察到表头指针出现摆动后，再慢慢调节R3使得指针刚好与零刻度线重合。）
6. 接着调节电位器R的阻值，方法为：调出电阻箱界面，将其阻值调成488Ω，然后选择“仪器正面”程序界面，确认开关K指向3位置并在该界面上右键选择“将仪器连接到电阻箱”，左右调节“仪器正面”界面上的电位器R，使表头满刻度。（注：由于测量值超出仪器量程时，仪器表头是没变化的，所以，此时应左右调节R，直至观察到表头指针出现摆动后，再仔细调节至满刻度。）
7. 接着调节R4的阻值，方法为：在“仪器正面”界面上，旋转开关K至“2”的位置，然后在“仪器背面”上，左右调节R4，使“仪器正面”的表头满刻度。（注：同上）

8. 以上调节后，开始进行数据测量，方法：将“仪器正面”上的开关K旋转至“3”的位置，然后打开“电阻箱”界面，此时的阻值应为“488Ω”，接着在程序的空白处右键点击，在弹出的界面中选择“数据处理”，选择70℃的位置，并点击“记录数据”，则此时就记录下一组数据，
根据“实验简介”中“重要数据”里的电阻－温度关系表，在20℃～70℃范围内，每隔5℃，选择出其温度对应的阻值，将电阻箱的阻值调节成该阻值，逐步记录下每组温度对应的阻值及其表头读数。全部11组数据记录完成后，点击“重绘表头”，重新打开“仪器正面”程序界面，其表头刻度及单位将会变成温度计方式。
最后将11组数据记录到纸质的实验表格中，实验结束。
四、实验注意事项

1. 调节过程应有耐心，实验步骤应仔细阅读，按顺序操作。

2. 仿真实验程序中有详细的原理及内容说明，应仔细阅读。

五、原始数据记录表格

组号​​__________ 成绩​​__________​​__________ 教师签字(盖章)__________​​__________
	温度值
	电阻箱值
	电流值

	20℃
	
	

	25℃
	
	

	30℃
	
	

	35℃
	
	

	40℃
	
	

	45℃
	
	

	50℃
	
	

	55℃
	
	

	60℃
	
	

	65℃
	
	

	70℃
	
	

六、数据处理要求

1. 根据实验数据，画出热敏电阻的阻值－温度关系图，即
[image: image3.wmf]RT

-

图。
2. 根据实验数据，画出对应表头值与温度关系图，即I－T图。
七、思考题
在实验中，为什么要调节R、R1、R2、R3和R4的值。而且，在调节R3和R时，为什么要把电阻箱的阻值调成2597Ω和488Ω。

装订处

装订处

2

_1707738370.unknown

_1707738371.unknown

_1707738369.unknown

