实验一　基本电工仪表的使用及测量误差的计算
一、实验目的
 1. 熟悉实验台上各类电源及各类测量仪表的布局和使用方法。

 2. 掌握指针式电压表、电流表内阻的测量方法。

3. 熟悉电工仪表测量误差的计算方法。

二、原理说明

[image: image1.wmf]+

_

R

A

I

A

R

B

R

1

I

S

+

_

A

S

　　1. 为了准确地测量电路中实际的电压和电流，必须保证仪表接入电路后不会改变被测电路的工作状态。这就要求电压表的内阻为无穷大；电流表的内阻为零。而实际使用的指针式电工仪表都不能满足上述要求。因此，当测量仪表一旦接入电路，就会改变电路原有的工作状态，这就导致仪表的读数值与电路原有的实际值之间出现误差。误差的大小与仪表本身内阻的大小密切相关。只要测出仪表的内阻，即可计算出由其产生的测量误差。以下介绍几种测量指针式仪表内阻的方法。
2. 用“分流法”测量电流表的内阻

如图1-1所示。A为被测内阻(RA)的直流电流

表。测量时先断开开关S，调节电流源的输出电流I

使A表指针满偏转。然后合上开关S，并保持I值不

变，调节电阻箱RB的阻值，使电流表的指针指在1/2

满偏转位置，此时有

 IA＝IS＝I/2

 ∴ RA＝RB∥R1 可调电流源

 R1为固定电阻器之值，RB可由电阻箱的刻度盘上读得。 图 1-1

 3. 用分压法测量电压表的内阻。

[image: image2.wmf]V

R

R

V

B

S

R

1

+

+

如图1-2所示。 V为被测内阻(RV)的电压表。

测量时先将开关S闭合，调节直流稳压电源的

输出电压，使电压表V的指针为满偏转。然后

断开开关S，调节RB使电压表V的指示值减半。

此时有：RV＝RB＋R1
电压表的灵敏度为：S＝RV/U (Ω/V) 。 式

中U为电压表满偏时的电压值。

4. 仪表内阻引起的测量误差（通常称之为方 可调稳压源

法误差， 而仪表本身结构引起的误差称为仪表基 图 1-2

本误差）的计算。

如图1-2所示。 V为被测内阻(RV)的电压表。

测量时先将开关S闭合，调节直流稳压电源的

输出电压，使电压表V的指针为满偏转。然后

[image: image3.wmf]R

R

A

V

B

R

v

U

2

1

断开开关S，调节RB使电压表V的指示值减半。

此时有：RV＝RB＋R1
电压表的灵敏度为：S＝RV/U (Ω/V) 。 式

中U为电压表满偏时的电压值。

（1）以图1-3所示电路为例，R1上的电压为

 R1 1

UR1＝─── U，若R1＝R2，则 UR1＝─ U 。

[image: image4.wmf]+

-

U

R

R

R

A

-

+

V

A

V

X

 R1＋R2 2

现用一内阻为RV的电压表来测量UR1值，当

RVR1
RV与R1并联后，RAB＝───，以此来替代

RV＋R1

RVR1
 ────

 RV＋R1
上式中的R1，则得U'R1＝────── U 图 1-3

 RVR1
 ───＋R2
 RV＋R1

 RVR1

 ────

 RV＋R1 R1
 绝对误差为△U＝U'R1－UR1＝U(─────— － ────)

 RVR1 R1＋R2
 ───＋R2
 RV＋R1
 －R2 1R2U

 化简后得 △U＝─────────────────

 RV(R2 1＋2R1R2＋R2 2)＋R1R2(R1＋R2)

 U

若 R1＝R2＝RV，则得△U ＝－─

 6

 U'R1－UR1 -U/6

 相对误差 △U％＝─────×100％＝──×100％＝－33.3%

 UR1 U/2

 由此可见，当电压表的内阻与被则电路的电阻相近时，测量的误差是非常大的。

（2）伏安法测量电阻的原理为：测出流过被测电阻RX的电流IR及其两端的电压降UR，则其阻值RX=UR/IR。实际测量时，有两种测量线路，即：相对于电源而言，①电流表A（内阻为RA）接在电压表V（内阻为RV）的内侧；②A接在V的外测。两种线路见图1-4（a）、（b）。

由线路（a）可知，只有当RX＜＜RV时，RV的分流作用才可忽略不计，A的读数接近于实际流过RX的电流值。图（a）的接法称为电流表的内接法。

 由线路(b)可知，只有当RX＞＞RA时，RA的分压作用才可忽略不计，V的读数接近于RX两端的电压值。图（b）的接法称为电流表的外接法。

 实际应用时，应根据不同情况选用合适的测量线路，才能获得较准确的测量结果。以下举一实例。

 在图1-4中，设：U=20V，RA=100Ω，RV=20KΩ。假定RX的实际值为10KΩ。

 如果采用线路(a)测量，经计算，A、V的读数分别为2.96mA和19.73V，故

RX=19.73÷2.96=6.667(KΩ), 相对误差为：（6.667－10）÷10×100=－33.3 (%)
如果采用线路(b)测量，经计算，A、V的读数分别为1.98mA和20V，故

RX=20÷1.98=10.1(KΩ), 相对误差为：（10.1－10）÷10×100=1 (%)

[image: image5.wmf]+

-

U

R

R

R

A

-

+

V

A

V

X

 （a） (b)

 图1-4

三、实验设备

	序号
	名称
	型号与规格
	数量
	备注

	1
	可调直流稳压电源
	0~30V
	二路
	DG04

	2
	可调恒流源
	0~500mA
	1
	DG04

	3
	指针式万用表
	MF-47或其他
	1
	自备

	4
	可调电阻箱
	0~9999.9Ω
	1
	DG09

	5
	电阻器
	按需选择
	
	DG09

四、实验内容

 1. 根据“分流法”原理测定指针式万用表（MF-47型或其他型号）直流电流0.5mA和5mA档量限的内阻。线路如图1-1所示。RB可选用DG09中的电阻箱（下同）。

	被测电流表量限
	S断开时的表读数（mA）
	S闭合时的表读数（mA）
	RB（Ω）
	R1（Ω）
	计算内阻RA

（Ω）

	0.5 mA
	
	
	
	
	

	5 mA
	
	
	
	
	

2. 根据“分压法”原理按图1-2接线，测定指针式万用表直流电压2.5V和10V档量限的内阻。

	被测电压表
量 限
	S闭合时表读数（V）
	S断开时表读数（V）
	RB
(KΩ)
	R1
(KΩ)
	计算内阻RV（KΩ）
	S

(Ω/V)

	2.5V
	
	
	
	
	
	

	10V
	
	
	
	
	
	

3. 用指针式万用表直流电压10V档量程测量图1-3电路中R1上的电压U’R1之值，并计算测量的绝对误差与相对误差。

	U
	R2
	R1
	R10V
(KΩ)
	计算值UR1

（V）
	实测值U’R1
(V)
	绝对误差

ΔU
	相对误差

(ΔU/U)×100%

	12V
	10KΩ
	50KΩ
	
	
	
	
	

五、实验注意事项

1.在开启DG04挂箱的电源开关前，应将两路电压源的输出调节旋钮调至最小（逆时针旋到厎），并将恒流源的输出粗调旋钮拨到2mA档，输出细调旋钮应调至最小。接通电源后，再根据需要缓慢调节。

2.当恒流源输出端接有负载时，如果需要将其粗调旋钮由低档位向高档位切换时，必须先将其细调旋钮调至最小。否则输出电流会突增，可能会损坏外接器件。

 3. 电压表应与被测电路并接，电流表应与被测电路串接， 并且都要注意正、负极性与量程的合理选择。

4. 实验内容1、2中，R1的取值应与RB相近。

5. 本实验仅测试指针式仪表的内阻。由于所选指针表的型号不同，本实验中所列的电流、电压量程及选用的RB、R1等均会不同。实验时应按选定的表型自行确定。

六、思考题

　 1. 根据实验内容1和2，若已求出0.5mA档和2.5V档的内阻，可否直接计算得出5mA档和10V档的内阻？

　　2. 用量程为10A的电流表测实际值为8A的电流时，实际读数为8.1A，求测量的绝对误差和相对误差。

七、实验报告

　　1. 列表记录实验数据，并计算各被测仪表的内阻值。

　　2. 分析实验结果，总结应用场合。

　　3. 对思考题的计算。

4. 其他（包括实验的心得、体会及意见等）。
