Кончаловский В.Ю., Семенов В.Ф., Ю.С.Солодов Ю.С.

Обзор четырехплечих измерительных мостов
Введение

Мосты постоянного и переменного тока нашли широкое применение для измерения параметров электрических цепей [1]. Их основными достоинствами являются сравнительно высокая точность, высокая чувствительность и универсальность, т.е. возможность измерения различных величин.

Цель настоящей работы (первоначальное ознакомление с мостовыми методами измерения.
1. Общие сведения

Схема четырехплечего моста, которая используется чаще других схем, приведена на рис. 1. В плечи моста аб, бв, аг и гв включены комплексные сопротивления

[image: image1.png]R, iz

Puc.2. CxeMpl 3aMellleHUs KaTymleKk MHIOYKTUBHOCTEH
M BeKTOpHEle AuarpaMMbl TOKOB M HaNpSXeHUH

k) !
a OEW—' _CZLE; B EjﬁEZ’O

Lk,
7N’ ¥

s,

E\& U,

Puc.3. CxeMsl 3aMelneHUS KOHIIEHCATOPOB M BEK—
TOPHBIE oHarpaMMpl TOKOB H Hanpaxcenm?x

Если нулевой индикатор (НИ), включенный в диагональ бг, показывает отсутствие тока (напряжения), то

 и

. Отсюда выводится условие равновесия схемы

. (1-1)

Комплексные сопротивления могут быть представлены в комплексной или показательной форме. В первом случае имеем:

, (1-2)
где

 - активная, а

- реактивная составляющая комплексного сопро-

тивления.

Если в (1-2) подставить сопротивления плеч моста, представленные в показательной форме, то будем иметь

, (1-3)

откуда следует, что для равновесия мостовой схемы надо выполнить

следующие условия:

. (1-4)

где

 - модуль сопротивления,

 - его аргумент.

Таким образом, условия равновесия моста переменного тока представляют собой систему двух уравнений, которые должны быть удовлетворены одновременно. Это требует регулировки по крайней мере двух параметров цепи.

Уравнения показывают, что для получения равновесия моста на переменном токе необходима регулировка сопротивлений в плечах моста не только по модулю, но и по фазе.

Важным качеством моста переменного тока является возможность получения раздельного отсчета активной и реактивной составляющих комплексного сопротивления. Рассмотрим требования, необходимые для этого. Обратимся к (1-1) и, представляя сопротивления в комплексной форме, запишем

, (1-5а)

, (1-5б)
и, следовательно,

. (1-5в)
Для получения раздельного отсчета необходимо, чтобы один параметр отсчета входил только в

, а другой (только в

. Положим, что регулируемым плечом является

. Тогда,

[image: image2.wmf]),

(

)

(

2

2

2

2

2

4

3

1

1

bR

aX

j

bX

aR

Z

Z

Z

jX

R

+

+

-

=

=

+

 (1-6)
т.е. получим

 и

, зависящими одновременно от обоих регулируемых параметров, что делает раздельный отсчет невозможным. Однако нетрудно видеть, что независимость отсчета достигается при

 или

Условие

 отвечает мнимому отношению

, а условие

 (действительному отношению. Чаще используется последний вариант, причем обычно применяются чисто активные сопротивления. Поэтому (при

) получаем, что

.

Универсальные мосты (УМ) предназначены для измерения параметров электрических цепей в широком диапазоне их значений. Отсюда следует, что регулируемые параметры

 и

 плеча должны иметь такой же диапазон изменения. Реализация активной составляющей плеча, регулируемой в широком диапазоне значений, в виде переменного сопротивления технически проще реализации такой же мнимой составляющей. Из-за этого мнимое сопротивление для упрощения конструкции моста выполняется в виде одного или нескольких нерегулируемых элементов, а для измерения реактивной составляющей в широком диапазоне значений в качестве регулируемой величины приходится выбирать параметр

, что исключает возможность прямого измерения

. Поэтому помимо прямого измерения

 производится прямое измерение отношения
[image: image3.wmf]1

1

R

X

 или
[image: image4.wmf]1

1

X

R

. Таким образом, в качестве переменных параметров выбираются

 и

, а измеряемые параметры выражаются уравнениями:

 и

=

 или

, (1-7)
где

 и

(значения переменных параметров

 и

;

 (известное (опорное) значение

.
Отношение

 =

 EMBED Equation.2
 =

 называют добротностью комплексного сопротивления, а отношение

 EMBED Equation.2
 (тангенсом угла потерь.

 и

 EMBED Equation.2
 служат косвенной мерой потерь активной энергии в комплексных сопротивлениях.

2. Измерение активных сопротивлений

Мосты постоянного тока образуют самостоятельную группу средств измерения. Такие мосты позволяют измерять сопротивления в широком диапазоне значений (10-6 (108 Ом) и с высокой точностью (

). В УМ погрешность измерения активных сопротивлений составляет 0,1 (5 %.

В мостах переменного тока режим измерения активных сопротивлений является самостоятельным и не совмещается с измерением параметров катушек индуктивности и конденсаторов.

Для них

 (2-1).

Следовательно,

 и

.

При измерении активных сопротивлений условие равновесия принимает вид

.

Плечо с резистором

 называют плечом сравнения, а плечи с

 и

 (плечами отношения.

При измерении малых сопротивлений необходимо учитывать сопротивления последовательно включенных проводов и контактов. Часть этого сопротивления, включающая сопротивление прилагаемого кабеля, называется начальным сопротивлением моста. Оно может быть измерено при закороченных входных полюсах.

3.Измерение параметров катушек индуктивности

Измеряемыми параметрами катушек индуктивности, как правило, являются индуктивность

, добротность

 или

. При этом измеряемые параметры соответствуют выбранным схемам замещения комплексных сопротивлений.

Наибольшее распространение получили мосты для измерения индуктивности путем сравнения неизвестной

 с известной емкостью конденсатора. Для таких мостов можно получить уравнения

,

, (3-1, 3-2)

,

. (3-3, 3-4)
В рассмотренных схемах мостов

 градуируются в значениях индуктивности, а

 (в значениях

 или

.

Под начальной индуктивностью моста понимается индуктивность, измеренная при накоротко замкнутых входных зажимах кабеля. Начальная индуктивность моста должна учитываться при измерении малых индуктивности.

4. Измерение параметров конденсаторов

Измерение емкости конденсаторов мостами переменного тока производится также сравнением с емкостью образцового конденсатора.

Схемы мостов для измерения параметров конденсаторов изображены на рис. 5а, б.

Для схемы рис. 5а из условия равновесия следует:

. (4-1)
 Для второй схемы (рис. 5б):

. (4-2)
В схемах этих мостов

 градуируются в значениях емкости, а

 значениях или

.

Начальная емкость моста измеряется при разомкнутых зажимах входного кабеля и должна учитываться при измерении малых емкостей.

5. Погрешности мостовых методов измерения

Погрешности мостов переменного тока регламентируются стандартом [2]. В соответствии с ним классы точности мостов определяются, как правило, по основной относительной погрешности (метрологические характеристики используемого моста приведены на стенде).

В метрологических характеристиках мостов обычно указывается минимально необходимая чувствительность

 . (5-1)

.

При проведении измерения необходимо экспериментально убедится в достаточной чувствительности моста. С этой целью после уравновешивания моста надо опять разбалансировать мост, т.е. регулировкой увеличить отклонение НИ на 2 - 3 деления. Определяемое значение относительной чувствительности по формуле

, (5-2)
где

 - абсолютное изменение измеряемого параметра

, приведшее к полученному отклонению НИ на

 делений.
Это значение относительной чувствительности должно быть не меньше минимально необходимой.

Заключение
Таким образом, мы дали читателю общее представление об измерительных мостах, применяемых для измерения сопротивления постоянному току, параметров конденсаторов и катушек индуктивности. Дополнительно были представлены методы регламентации погрешностей мостов.
Литература

[1] Электрические измерения : Учеб для вузов / Байда Л.И., Добротворский, Н.С., Душин У.М. и др.; под ред. А.В.Фремке и Е.М. Душина. - Л.: Энергия, 1980. - 392 с.
[2] ГОСТ 9486-79. Мосты переменного тока измерительные.
_1002826127.unknown

_1002871772.unknown

_1002871777.unknown

_1003430206.unknown

_1321032725.unknown

_1321032836.unknown

_1321032855.unknown

_1003430406.unknown

_1003431827.unknown

_1003430258.unknown

_1002873293.unknown

_1002876845.unknown

_1002911569.unknown

_1002875546.unknown

_1002873291.unknown

_1002873292.unknown

_1002873127.unknown

_1002872404.unknown

_1002872659.unknown

_1002871778.unknown

_1002871775.unknown

_1002871776.unknown

_1002871774.unknown

_1002826838.unknown

_1002832694.unknown

_1002833313.unknown

_1002871770.unknown

_1002871771.unknown

_1002871768.unknown

_1002871769.unknown

_1002833314.unknown

_1002833312.unknown

_1002826992.unknown

_1002827553.unknown

_1002827554.unknown

_1002827551.unknown

_1002827552.unknown

_1002827002.unknown

_1002826840.unknown

_1002826989.unknown

_1002826991.unknown

_1002826841.unknown

_1002826839.unknown

_1002826676.unknown

_1002826678.unknown

_1002826832.unknown

_1002826833.unknown

_1002826682.unknown

_1002826831.unknown

_1002826677.unknown

_1002826129.unknown

_1002826344.unknown

_1002826675.unknown

_1002826341.unknown

_1002826342.unknown

_1002826131.unknown

_1002826128.unknown

_1002825974.unknown

_1002826123.unknown

_1002826125.unknown

_1002826126.unknown

_1002826124.unknown

_1002826119.unknown

_1002826121.unknown

_1002826122.unknown

_1002826120.unknown

_1002825979.unknown

_1002826116.unknown

_1002826117.unknown

_1002826113.unknown

_1002826112.unknown

_1002825977.unknown

_1002825554.unknown

_1002825557.unknown

_1002825972.unknown

_1002825973.unknown

_1002825559.unknown

_1002825556.unknown

_1002825552.unknown

_1002825553.unknown

_1002825551.unknown

_1002825546.unknown

