

Sprawdzenie prawa Ohma.

1. Cel ćwiczenia

Celem ćwiczenia jest praktyczne wykazanie i potwierdzenie słuszności zależności określonych prawem Ohma.

2. Dane znamionowe

Przed przystąpieniem do wykonywania ćwiczenia zapoznać się i odnotować w sprawozdaniu dane znamionowe i zakresy pomiarowe przyrządów i sprzętu pomiarowego.

3. Wyznaczenie zależności natężenia prądu od napięcia dla elementu liniowego

Wyznaczenie zależności natężenia prądu od napięcia przy zachowaniu stałej wartości rezystancji R , czyli $I = f(U)$ przy $R = \text{constans}$. Rezystor R_d jest regulowanym (dekadowym), ponieważ do pomiarów potrzeba użyć kilku wartości rezystancji. Zamontować układ pomiarowy jak na rys.2.

Rys.2. Schemat układu pomiarowego.

Pomiar przeprowadzić dla R równym 200Ω , 400Ω , 600Ω . Dla każdej rezystancji wykonać po pięć pomiarów. Wyniki pomiarów zestawić w tabeli 1.

Tabela 1

R_n [Ω]	200					400					600				
Lp.	1	2	3	4	5	1	2	3	4	5	1	2	3	4	5
U [V]															
I [mA]															
R_{obl} [Ω]															
ΔR [Ω]															
δR [%]															

gdzie:

R_{obl} - rezystancja obliczona z prawa Ohma (ze wskazania amperomierza i woltomierza)

Błąd bezwzględny pomiaru rezystancji obliczamy ze wzoru:

$$\Delta R = R_{zn} - R_{obl} [\Omega]$$

Błąd względny pomiaru rezystancji obliczamy ze wzoru:

$$\delta R [\%] = \Delta R * 100 \% / R_{zn}$$

Według danych z tabeli 1 wykonać wykresy zależności $I = f(U)$ przy $R = \text{const.}$ na papierze milimetrowym.

4. Wyznaczenie zależności natężenia prądu od wartości rezystancji przy stałym napięciu na zaciskach rezystora R.

- Pomiary przeprowadzić dla rezystancji równej 100-1000Ω oraz dla napięcia $U = 1V$, $U = 2V$ i $U = 3V$
- Do pomiarów użyć schematu z punktu poprzedniego.
- Wartość rezystancji regulować rezystorem Rd.
- Wyniki pomiarów zestawić w tabeli 2.

Tabela 2

R [Ω]		100	200	300	400	500	600	700	800	900	1000
U=1V	I/mA/										
U=2V	I/mA/										
U=3V	I/mA/										
R _{obl} [Ω]											
ΔR [ΔΩ]											
δR [%]											

Dane z tabeli 2 przedstawić jako charakterystyki $I=f(R)$, na papierze milimetrowym.

5. Wyznaczenie charakterystyki żarówki.

Rys.3. Schemat układu pomiarowego.

- Pomiary należy przeprowadzać dla napięć w zakresie od 0V do wartości napięcia nominalnego U_n użytej żarówki (około 10 pomiarów).
- Wartość napięcia ustawiać przy pomocy rezystora R.
- Dla każdej wartości napięcia należy odczytać natężenie płynącego prądu.
- Wyniki pomiarów zestawić w tabeli 3.

Tabela 3

U [V]												
I [mA]												

Dane z tabeli przedstawić jako charakterystykę $I=f(U)$, na papierze milimetrycznym.

6. Wnioski

7. Zestawienie przyrządów i narzędzi pomiarowych.