宽频介电和阻抗谱仪
NOVOCONTROL GmbH是德国一家专业的电介质频率谱、阻抗谱、温度谱等电介质材料物理量测量仪器的生产厂家。NOVOCONTROL的介电谱仪能灵敏地测量极低电导率和极低损耗的材料（可达到10-5分辨率），所测量材料不仅包括各种固体、薄膜，甚至可以测量液体，粉末等。NOVOCONTROL不仅是在实验室开发和研究新材料的重要测量手段，并且在生产质量控制和优化上也是强有力的工具。
一、仪器设备基本信息

型号：Turnkey broadband dielectric spectrometers Concept 42

二、性能参数
频率测量范围（3μHz-10MHz）
温度范围：室温-300℃
三、应用范围
在较宽的测试频率范围内，能灵敏地测量极低电导率和极低损耗的材料，并且运用数字技术可达到10－5分 辨率。介电谱仪通过测量材料的介电性质及及其随频率和温度的变化，可直接测得材料得介电损耗，从而研究材料得介电损耗机制（材料驰豫、相变、微结构变化、分子团重新取向等）。
四、照片

