福建农林大学物理实验要求及原始数据表格

实验16　半导体制冷与温度传感器
专业​​___________________ 学号​___________________ 姓名​___________________
一、预习要点
了解四种温度传感器的温度特性。
二、实验内容
1. 连接STC半导体制冷温控仪与WT-1A实验装置（DC电源线连接风扇电源、双头立体声线连接测温探头插孔、红黑导线连接半导体制冷片），此时暂时不要打开温控仪的电源；
2. 按照下图连接测量电路，测出室温下四个待测样品的阻值或电压值，用以估计室温；

[image: image1.emf]NTC / PTC

万用表电阻档

[image: image2.emf]E R

PN

V

[image: image3.emf]E

R

V

AD590

3. 打开温控仪电源，使其开始制冷/制热，以改变样品室温度从0℃变化到50℃（每隔5℃测量一次），记录不同温度值对应的热敏电阻的阻值，PN结的压降值以及AD590测量电路中限流电阻上的压降值。
三、实验注意事项
1. 用立体声连线连接测温探头插孔后，方可接通电源，在电源接通时，不得插拨该连线；
2. 实验时应确认风扇正在转动中，不应频繁从高温到低温或从低温到高温；
3. 实验时应使测量温度指示窗内的温度值为0℃、5℃、…、50℃，由于样品室密封程度不够好，样品室与外界之间存在热传递，因此需适当调高或调低设定温度，以进行温度补偿；
4. 测量阻值/电压值时，应注意万用表的表笔不得插错测量孔，选择合适的档位及量程（测阻值一般使用2k电阻档，测电压值一般使用2V直流电压档）。
四、原始数据记录表格
组号​​________ 同组人姓名​​____________________ 成绩​​__________ 教师签字​​_______________
四种温度传感器的温度特性
室温下，
[image: image4.wmf]NTC

R

=_______
[image: image5.wmf]k

W

，
[image: image6.wmf]PTC

R

=_______
[image: image7.wmf]k

W

，
[image: image8.wmf]PN

U

=_______
[image: image9.wmf]V

，
[image: image10.wmf](

)

AD590

UR

=_______
[image: image11.wmf]V

	样品
	
[image: image12.wmf]t

/（℃）
	0
	5
	10
	15
	20
	25
	30
	35
	40
	45
	50

	NTC
	
[image: image13.wmf](

)

/k

R

W

	
	
	
	
	
	
	
	
	
	
	

	PTC
	
[image: image14.wmf](

)

/k

R

W

	
	
	
	
	
	
	
	
	
	
	

	PN
	
[image: image15.wmf](

)

/V

U

	
	
	
	
	
	
	
	
	
	
	

	AD590
	
[image: image16.wmf](

)

/V

U

	
	
	
	
	
	
	
	
	
	
	

	
	
[image: image17.wmf](

)

/

μ

A

I

	
	
	
	
	
	
	
	
	
	
	

五、数据处理要求
1. 用坐标纸画出热敏电阻的阻值与温度的关系图
[image: image18.wmf]Rt

-

，并用文字表达其温度特性；
2. 用坐标纸画出PN结两端的压降与温度的关系图
[image: image19.wmf]Ut

-

，并用文字表达其温度特性；
3. 通过限流电阻上的压降及其阻值，求出AD590的输出电流，用坐标纸画出电流与温度的关系图
[image: image20.wmf]It

-

，并用文字表达其温度特性。
六、数据处理注意事项

画图时，自变量温度t应为横坐标，测量值为纵坐标。应画出坐标轴，并标注每个坐标轴代表的物理量及其单位的符号，坐标轴上应合理分度。描出所有实验点，再连线（不论直线或曲线都应是光滑的），最后在合适的位置写出图名。
七、思考题

1. 温度传感器实验中的PN结，其电学特性是___________________，即将PN结接入电路中时，必须让电流从它的________极流向________极（填“正”或“负”）。

2. 传统的制冷器是根据_______________原理设计的；电子制冷器是根据_______________原理设计的。
3. 温度传感器实验中，研究PN结和AD590的温度特性时，都是通过测量该元器件两端的电压降来获得所需要的数据。以上表述是否正确，为什么？

PAGE
2

_1296419101.unknown

_1296419191.unknown

_1296505880.unknown

_1296505917.unknown

_1296505918.unknown

_1296505919.unknown

_1296505895.unknown

_1296419221.unknown

_1296419225.unknown

_1296419209.unknown

_1296419169.unknown

_1296419173.unknown

_1296419160.unknown

_1270809109.vsd
V

E

R

PN

_1272574065.unknown

_1272574167.unknown

_1296418453.unknown

_1272574089.unknown

_1270809118.vsd
E

R

V

AD590

_1270809097.vsd
NTC / PTC

万用表电阻档

