

Ćwiczenie nr – Pomiary rezystancji przyrządami pomiarowymi

Program ćwiczenia:

1. Pomiar rezystancji technicznym mostkiem Wheatstone'a.

1.1. Schemat układu technicznego mostka Wheatstone'a.

1.2. Do technicznego mostka Wheatstone'a dołączamy rezystor dekadowy.

Na rezystorze dekadowym nastawiamy wartość podaną przez nauczyciela. Nastawiamy zakres pomiarowy. Równoważymy wstępnie układ na 0,1 zasilania (wyzerowując galwanometr). Następnie równoważymy układ na pełnym zasilaniu. Odczytujemy wartość rezystancji mnożąc wskazanie miernika przez zakres pomiarowy.

Pomiaru dokonujemy dla trzech różnych rezystancji. Wyniki pomiarów zapisujemy w tabeli.

Wartość nastawiona	Wartość zmierzona	Błąd bezwzględny pomiaru	Błąd względny pomiaru
R_{xp}	R_{xm}	Δ_R	δ_R
Ω	Ω	Ω	%

Obliczamy błąd bezwzględny pomiaru.

$$\Delta_R = R_{xm} - R_{xp}$$

Obliczamy błąd względny procentowy pomiaru.

$$\delta_R = (\Delta_R / R_{xp}) \cdot 100 \%$$

2. Pomiar rezystancji omomierzem cyfrowym.

Do omomierza cyfrowego dołączamy rezystor dekadowy.

Dokonyjemy pomiarów trzech rezystancji o wartościach jak w punkcie 1.2. Wyniki pomiarów zapisujemy w tabeli.

Wartość nastawiona	Wartość zmierzona	Błąd bezwzględny pomiaru	Błąd względny pomiaru
R_{xp}	R_{xm}	Δ_R	δ_R
Ω	Ω	Ω	%

Obliczamy błąd bezwzględny i względny procentowy pomiaru według wzorów jak w punkcie 1.2.

3. Pomiar rezystancji omomierzem analogowym.

Do omomierza analogowego dołączamy rezystor dekadowy.

Dokonyjemy pomiarów trzech rezystancji o wartościach jak w punkcie 1.2. Wyniki pomiarów zapisujemy w tabeli.

Wartość nastawiona	Wartość zmierzona	Błąd bezwzględny pomiaru	Błąd względny pomiaru
R_{xp}	R_{xm}	Δ_R	δ_R
Ω	Ω	Ω	%

4. Pomiar rezystancji mostkiem cyfrowym RLC.

Do mostka cyfrowego RLC dołączamy rezystor dekadowy.

Dokonyjemy pomiarów trzech rezystancji o wartościach jak w punkcie 1.2. Wyniki pomiarów zapisujemy w tabeli.

Wartość nastawiona	Wartość zmierzona	Błąd bezwzględny pomiaru	Błąd względny pomiaru
R_{xp}	R_{xm}	Δ_R	δ_R
Ω	Ω	Ω	%

5. Pomiar rezystancji technicznym mostkiem Thomsona.

5.1. Schemat układu mostka Thomsona.

5.2. Do technicznego mostka Thomsona dołączamy kolejno pręty: miedziany, aluminiowy, stalowy.

Mostek zasilamy napięciem $2 \div 2,5$ V z zasilacza stabilizowanego.

Nastawiamy zakres pomiarowy. Równoważymy układ na pełnym zasilaniu. Następnie odczytujemy wartość rezystancji przewodu mnożąc wskazanie miernika przez zakres pomiarowy. Wyniki pomiarów zapisujemy w tabeli.

	R	L	ϕ	S	ρ	γ	$\gamma_{\text{tablicowe}}$
	Ω	m	mm	mm ²	$\Omega \cdot \text{m}$	S/m	S/m
Pręt miedziany R_{Cu}		1					
Pręt aluminiowy R_{Al}		1					
Pręt stalowy R_{Fe}		1					

Obliczamy konduktywność i rezystywność metali, z których wykonano pręty

$$\gamma = L / R \cdot S$$

$$\rho = 1 / \gamma$$

Porównujemy otrzymane wartości konduktywności z danymi tablicowymi.

6. Wnioski.

7. Zestawienie przyrządów i narzędzi pomiarowych.