实验二 流量计标定实验
一、实验目的
1．了解转子流量计、孔板流量计和文丘里流量计的结构原理与应用；

2．熟练掌握转子、孔板和文丘里流量计的标定方法——称重法；
3．通过节流式流量计孔流系数的测定，得出对应的流量计算公式与曲线。
二、实验装置
本实验装置由水循环系统、被校流量计测量系统、称重系统与调节系统四部分组成，实验装置如图2所示
[image: image1.png]


图2 实验装置示意图
1. 水泵， 2. 流量调节阀， 3. 转子流量计， 4. 旁路调节阀， 5. 水槽， 6. 电子秤， 7. 称量筒， 8. 阀门， 9. 水桶放净阀， 10. 旁路阀， 11. 孔板流量计， 12. 文丘里流量计， 13~14. 玻璃水银压差计， 15~18. 隔离罐液位调节阀， 19. 放气阀， 20~23. 气液隔离罐， 24. 放净阀。
三、实验步骤
1．水槽加水并开泵，排净引压管路内的空气后，立即关闭阀16和18，之后将阀10全开。
2．关闭阀9，开启电子秤并使其读数归零，调节阀2开度，待读数稳定后，关闭阀10同时打开阀8，从这一时刻开始用秒表计时，待称量筒盛水10~18kg时读取时间，并记录对应的水银压差计、转子流量计读数及水温。之后将称量筒7内的水排净，并将电子秤置复零。
3．重复上述实验步骤2，依次测量记录8~10组数据。
4．实验完毕，停泵并关闭电子秤，切断电源及所有阀门。
实验设备外观
[image: image2.jpg]


