

实验 3-2 直流电桥测电阻

【实验目的】

- 掌握单臂直流电桥测电阻的原理及其测量方法。

【仪器用具】

板式滑线电桥一套、QJ-24 单臂电桥一台、QJ-19 型两用直流电桥一台、AC/15/5 型检流计一台、微安表一个、甲电池一个、稳压电源一台、标准电阻两个。

【仪器描述】

QJ-24 型直流单臂电桥的等效电路图如图 3-2-1 所示，其面板图如图 3-2-2 所示。待测电阻接在 X_1, X_2 上，为测量臂；I、II、III、IV 为比较臂；V 为比例臂。调节比例臂及比较臂，总可以使检流计读数为零，此时比较臂的读数乘以比例臂的读数即为待测电阻的阻值。面板上 V_i 为检流计， B_0 为内接电源的按钮开关， G_0 为检流计的接通按钮， G_1 为检流计串联保护电阻后的接通按钮。B 为外接电源的接线柱，G 为外接检流计的接线柱。

QJ-19 型两用直流电桥的原理图如图 3-2-3 所示，其面板图及测量时的接线图如图 3-2-4 所示。

图 3-2-1

图 3-2-2

图 3-2-3

【实验原理】

电桥测量法是电磁学实验中最重要的测量方法之一，有着非常广泛的应用。它具有灵敏度和准确度都较高、结构简单、使用方便的特点。下面分别介绍直流单臂电桥（惠斯登电桥）和直流双臂电桥（开尔文电桥）。

1. 直流单臂电桥（惠斯登电桥）

直流单臂电桥的基本电路原理图如图 3-2-1 所示。 R_1, R_2, R_x, R_s 为四个电阻，构成电桥的四个臂。 R_x 为待测电阻，常称测量臂； R_s 为已知电阻，称标准电阻，常称比例臂；

图 3-2-4

R_1, R_2 也为已知电阻, 常称比较臂。在 A, B 对角线间接电源、限流电阻、开关, 在 C, D 对角线间接检流计、保护电阻和开关。当接通两个开关时, R_1, R_2, R_x, R_s 、检流计上分别有电流 i_1, i_2, i_x, i_s, i_g 。适当地调节各臂的电阻值, 可使得检流计电流 i_g 为零, 即可调得 C, D 两点电位相等, 此时称电桥达到了平衡。当电桥平衡时, 由 $i_g = 0$, 即 $V_C = V_D$, 可知

$$V_{AD} = V_{AC}, V_{BD} = V_{BC}$$

$$i_1 = i_2, i_x = i_s$$

由欧姆定律得

$$i_x R_x = i_1 R_1 \quad (3-2-1)$$

$$i_s R_s = i_2 R_2 \quad (3-2-2)$$

由(3-2-1)式和(3-2-2)式可得

$$\frac{R_x}{R_s} = \frac{R_1}{R_2} \quad (3-2-3)$$

即

$$R_x = \frac{R_1}{R_2} R_s \quad (3-2-4)$$

单臂电桥中最简单而又直观的是板式电桥, 图 3-2-5 所示是一种板式滑线电桥。

图 3-2-5

是一均匀的电阻丝,固定在一米尺上,D点可在AB上滑动,CD间接有检流计G,R_s为标准电阻,R_x为待测电阻,AB端连接电池E、保护开关K、限流电阻R(R调节工作电流用),D把AB分成AD,DB两段电阻丝,对应长度为l₁、l₂,组成比例臂。选定R_s,调节D点位置,使检流计电流为零,电桥达到平衡,C、D两点电位相等,有

$$R_x = \frac{l_1}{l_2} R_s \quad (3-2-5)$$

2. 直流双臂电桥(开尔文电桥)

直流单臂电桥测量中值电阻有较高的精确度,是测量电阻的很好装置。但用来测量低电阻($10^{-3} \sim 10^{-5} \Omega$)就很难精确测量。这是因为:(1)待测电阻与接线端有接触电阻;(2)连接的导线也有电阻,这些电阻不大,但在测量低电阻时,其值就可能与低电阻相比较而不能忽略。直流双臂电桥(开尔文电桥)是专门为测量低电阻而设计的,基本原理图如图3-2-3所示,其中R_x、R_s为低值电阻,R_x为低值待测电阻,R_s为标准低值电阻。它通常由四端组成,两端为电流端,以两个粗端钮表示,靠近两端内侧有两较细的端钮,为电压测量端。R₃、R₄、r₁、r₂为中值电阻,比导线的电阻、接触电阻大得多,也比待测电阻及标准低值电阻大得多。设计时严格保证 $\frac{R_4}{R_3} = \frac{r_1}{r_2}$ 。因此,当电桥平衡时,有

$$I_x R_x = R_4 I_4$$

$$I_x R_2 = R_3 I_4$$

两式相除,得

$$\frac{R_x}{R_2} = \frac{R_4}{R_3}$$

若R₂为标准电阻R_s,则上式与单臂电桥有相同的公式:

$$R_x = \frac{R_4}{R_3} R_s \quad (3-2-6)$$

【实验步骤】

用板式电桥测电阻

- 按图3-2-5接好线路,R_s最好选择与待测电阻接近的标准电阻,R取较小的电阻,R_k先调至最大。检流计C点接好后,滑动头D点先不要按下。
- 合上电源开关K,下滑动头D,观察检流计G的偏转情况。如偏转过大,应赶快松手,在偏转不太大的情况下,按下D点,在电阻丝上滑动,找出平衡点。
- 将R_k调至最小值,找出更为准确的平衡点,记下l₁、l₂。
- 改变R_s的值,用同样的方法,测量3次,将记录的数据填入表格中。
- 用同样的方法测量第二个电阻,取3组数据。
- 以上面的步骤测量两电阻串联之值。
- 以上面的步骤测量两电阻并联之值。

8. 测量完后先断开滑动头与电阻丝的接触, 断开电源开关 K 。

二、用 QJ-24 型直流单臂电桥测量电阻(见面板图 3-2-2)

1. 调节好检流计的机械零点。
2. 将待测电阻接在 X_1 、 X_2 上。
3. 将比例臂 V 和比较臂 I、II、III、IV 调到适当位置, 使电桥在接近平衡位置的状态下使用。
4. 先按下电源按钮 B_0 , 再按下检流计按钮 G_1 , 如完全不知待测电阻的状况, 此时应注意检流计的偏转情况, 如偏转太大, 应立刻松开 B_0 、 G_1 按钮, 根据偏转方向调节电桥各臂, 使检流指示为零, 电桥达到平衡。
5. 按下 B_0 、 G_0 进行精确调节, 使检流计在无保护电阻的状态下调节到检流计指示为零, 电桥达到平衡。
6. 断开 G_0 、 B_0 , 记录各臂的读数。
7. 分别测量两电阻各自的电阻值, 以及两电阻串联、并联的电阻值, 记录于表中。

三、用 QJ-19 型两用直流电桥测低电阻(自行设计测试步骤)

【思考题】

1. 图 3-2-1 中, 若将对角线 CD 与对角线 AB 间的接线对换, 能否测出 R_x ? 试写出其计算公式。
2. 做板式电桥实验时, 如滑动 D 点, 检流计始终往一个方向偏, 这会是什么原因?
3. 欲提高直流单臂电桥的灵敏度, 主要有哪几种方法?