风速仪的工作原理：www.ytnyq.com www.bjytn18.com

风速的测定常用的仪器有杯状风速计、翼状风速计、卡他温度计和热球式电风速计。翼状和杯状风速计使用简便，但其惰性和机械磨擦阻力较大，只适用于测定较大的风速。

热球式电风速计
1.构造原理是一种能测低风速的仪器，其测定范围为0.05-10m/s。它是由热球式测杆探和测量仪表两部分组成。探头有一个直径0.6mm的玻璃球，球内绕有加热玻璃球用的镍铬丝圈和两个串联的热电偶。热电偶的冷端连接在磷铜质的支柱上，直接暴露在气流中。当一定大小的电流通过加热圈后，玻璃球的温度升高。升高的程度和风速有关，风速小时升高的程度大；反之，升高的程度小。升高程度的大小通过热电偶在电表上指示出来。根据电表的读数，查校正曲线，即可查出所的风速（m/s）。

2.使用方法
① 使用前观察电表的指针是否指于零点，如有偏移，可轻轻调整电表的机械调整螺丝，使指针回到零点；

②将校正开关置于断的位置；

③将测杆插头插在插座上，测杆垂直向上放置，螺塞压紧使探头密封，“校正开关”置于满度位置，慢慢调整“满度调节”旋纽，使电表指针指在满度位置；

④将“校正开关”置于“零位”，慢慢调整“粗调”、“细调”两个旋纽，使电表指针指在零点的位置；

⑤经以上步骤后，轻轻拉动螺塞，使测杆探头露出（长短可根据需要选择），并使探头上的红点面对对着风向，根据电表度读数，查阅校正曲线，即可查出被测风速；

⑥在测定若干分后（10min左右），必须重复以上③、④步骤一次，使仪表内的电流得到标准化；⑦测毕，应将“校正开关”置于断的位置。

3.注意事项
①本仪器为一较精密的仪器，严防碰撞振动，不可在含尘量过多或有腐蚀性的场所使用。

②仪器内装有4节电池，分为两组一组是三节串联的，一组是单节的。在调整“满度调节”旋纽时，如果电表不能达到满刻度，说明单节电池已耗竭；在调整“粗调”、“细调”旋纽时，如果电表电表指针不能回到零点，说明三节电池已耗竭；更换电池时将仪器底部的小门打开，按正确的方向接上。

③仪器维修后，必须重新校正。

