	测量仪器的分类及应用


	

	
    电子测量仪器按其工作原理与用途,大致划为以下几类。 
1.多用电表 
    模拟式电压表、模拟多用表(即指针式万用表VOM)、数字电压表、数字多用表(即数字万用表DMM)都属此类。这是经常使用仪表。它可以用来测量交流/直流电压、交流/直流电流、电阻阻值、电容器容量、电感量、音频电平、频率、晶体管NPN或PNP电流放大倍数β值等。 
2.示波器 
    示波器是一种测量电压波形的电子仪器,它可以把被测电压信号随时间变化的规律,用图形显示出来。使用示波器不仅可以直观而形象地观察被测物理量的变化全貌,而且可以通过它显示的波形,测量电压和电流,进行频率和相位的比较,以及描绘特性曲线等。 
3.信号发生器 
    信号发生器(包括函数发生器)为检修、调试电子设备和仪器时提供信号源。它是一种能够产生一定波形、频率和幅度的振荡器。例如:产生正弦波、方波、三角波、斜波和矩形脉冲波等。 
4.晶体管特性图示仪 
    晶体管特性图示仪是一种专用示波器,它能直接观察各种晶体管特性曲线及曲性簇。例如:晶体管共射、共基和共集三种接法的输入、输出特性及反馈特性;二极管的正向、反向特性;稳压管的稳压或齐纳特性;它可以测量晶体管的击穿电压、饱和电流、自或a参数等。
5.兆欧表 
    兆欧表(俗称摇表)是一种检查电气设备、测量高电阻的简便直读式仪表,通常用来测量电路、电机绕组、电缆等绝缘电阻。兆欧表大多采用手摇发电机供电,故称摇表。由于它的刻度是以兆欧(MΩ)为单位,故称兆欧表。 

6.红外测试仪 

　　红外测试仪是一种非接触式测温仪器,它包括光学系统、电子线路,在将信息进行调制、线性化处理后达到指示、显示及控制的目的。目前已应用的红外测温仪有光子测温和热测温仪两种,主要用于电热炉、农作物、铁路钢轨、深埋地下超高压电缆接头、消防、气体分析、激光接收等温度测量及控制场合。 
7.集成电路测试仪 
    该类仪器可对TI1、PM0S、CM0S数字集成电路功能和参数测试,还可判断抹去字的芯片型号及对集成电路在线功能测试、在线状态测试。 
8.LCR参数测试仪 
    电感、电容、电阻参数测量仪,不仅能自动判断元件性质,而且能将符号图形显示出来,并显示出其值。其还能测量Ｑ、D、Z、Lp、Ls、Cp、Cs、Kp、Ks等参数,且显示出等效电路图形。 
9.频谱分析仪 
    频谱分析仪在频域信号分析、测试、研究、维修中有着广泛的应用。它能同时测量信号的幅度及频率,测试比较多路信号及分析信号的组成。还可测试手机逻辑和射频电路的信号。例如:逻辑电路的控制信号、基带信号,射频电路的本振信号、中频信号、发射信号等。 
    除以上常用的电子测量仪器外,还有时间测量仪、电桥、相位计、动态分析器、光学测量仪、应变仪、流量仪等。 


