

Gyártástechnológia alapjai

Méréstechnika rész

Előadások (1.)
2011.

Témakörök

- ▶ Metrológiai alapfogalmak
 - Mérési módszerek
 - Mérési folyamat
- ▶ Mértékegységek
- ▶ Etalonok

Metrológiai alapfogalmak

Metrológiai alapfogalmak

A mérendő (mérhető) mennyiség előírt hibahatárokon belüli meghatározása \Rightarrow eredménye a mért érték

A **metrológia** „a mérés tudománya” (a mérésekkel kapcsolatos elméleti és gyakorlati szempontok)

- ▶ tudományos metrológia
- ▶ mérésügy törvényes metrológia
- ▶ ipari metrológia

A mérési folyamat célja

Mérendő mennyiség, vagy **mért mennyiség**: a mérés tárgyát képező konkrét mennyiség

A **mérési elv** a mérés tudományos alapja

Metrológiai alapfogalmak

A mérés fogalma

- ▶ valamely fizikai (kémiai, biológiai, stb.) **menyiség nagyságának** (számértékének) **meghatározása** kísérleti úton, adott mértékegység-rendszer mellett
- ▶ **jelfeldolgozási folyamat** (számítási), mely a szakterülettől általában független és valószínűség-számítási ismereteket igényelhet
- ▶ **információszerzés** egy folyamat jellemzőiről. Ez a folyamat lehet kémiai, biológiai, fizikai, gazdasági, társadalmi.

„a **mérés** műveletek összessége, amelynek célja egy mennyiség értékének meghatározása”

Metrológiai alapfogalmak (Mérési módszerek)

A **mérési eljárás** a mérési folyamat része,
a **mérési elv** és a **mérési módszer**
együttes alkalmazása

Cél: mérőszámok meghatározása mérőeszközök
segítségével

A mérő személy is az eljárás szerves része.

A **mérési elv** a mérési feladat
megoldásakor alkalmazott fizikai
elvek, törvényszerűségek összes-
sége, a mérés tudományos alapja.

+ A **mérési módszer** olyan
műveletek (szabályok) logikai
sorrendje, melyek szükségesek
a mérés elvégzéséhez.

A mérési módszerekhez meghatározott fizikai
elven működő mérőrendszerek tartoznak

Metrológiai alapfogalmak (Mérési módszerek)

A mérési módszer **csoportosítás**a: több szempont szerint lehetséges:

▶ Mérendő mennyiség meghatározása szerint:

- közvetlen
- közvetett

▶ Metrológiai szempont szerint:

- kitérítéses
- kompenzációs (kiegyenlítő, vagy 0 módszer)
- helyettesítő
- különbségi (differenciál)
- összehasonlítás (komparálás) módszer

Metrológiai alapfogalmak (Mérési módszerek)

Közvetlen mérési módszer

Áramerősség mérése

Mérés mikrométerrel

Közvetett mérési módszer

Áramerősség mérése (közvetett módszerrel)

Közvetett mérés szinuszvonalzóval

Metrológiai alapfogalmak (Mérési módszerek)

■ **Kitérítés** mérési módszer

A mérendő mennyiség erőt vagy nyomatékot idéz elő (fizikai törvény, kapcsolat),

a műszerben ennek megfelelő ellenerő vagy nyomaték keletkezik,

a mennyiség az egyensúlyi helyzet bekövetkezésekor a skála és mutató segítségével leolvasható

Mérőóra

Metrológiai alapfogalmak (Mérési módszerek)

- **Kompenzációs** (kiegyenlítő, vagy 0) módszer

A mérendő mennyiség által létrehozott változás kiegyenlítésével állapítjuk meg a mérendő mennyiség értékét.

Null-kompenzáció: a leolvasás a műszer-mutató „0” helyzetében történik

Például: kétkarú kompenzációs mérleg

- **Helyettesítő** módszer

A mérendő mennyiséget azonos típusú, ismert értékű mennyiséggel helyettesítik, a kijelzett érték változatlan marad, vagy kismértékű eltérés skáláról leolvasható

Metrológiai alapfogalmak (Mérési módszerek)

- **Különbségi** (differenciál) módszer

A mérendő mennyiség és egy azonos típusú ismert, de kismértékben eltérő mennyiség közötti különbség mérése

Különbségmérés mérőórával

Optiméter

Metrológiai alapfogalmak (Mérési módszerek)

- **Összehasonlítás** (komparálás) módszere

A mérendő mennyiséget
ismert nagyságú,
azonos típusú
mennyiséggel hasonlítjuk
össze

Metrológiai alapfogalmak (A mérési folyamat)

A **mérési folyamat** négy fő mozzanata:

- ▶ a stratégia (mérési) kidolgozása
- ▶ a megfigyelés és a modell jellemzőinek meghatározása
- ▶ a modell ellenőrzése **méréssel**
- ▶ kiértékelés, pontosítás, visszacsatolás.

Metrológiai alapfogalmak (A mérési folyamat)

A **jelátvivő** a mérendő mennyiséget alakítja át információt tartalmazó jellé.

A **szenzor** a jelátvivő részeként közvetlen kapcsolatban áll a mérendő mennyiséggel, rá a mérendő mennyiség közvetlenül hat (pl.: a hőelem vagy a mérőóra tapintócsap).

Az **átalakító** szolgáltatja a bemeneti mennyiséggel adott összefüggésben álló kimeneti mennyiséget

A **kijelző** jeleníti meg a mért értéket analóg vagy digitális formában, a **regisztráló** rögzíti a mért adatokat.

Metrológiai alapfogalmak

Fizikai valóság

A modell tervezése ←

Modell

A modell ellenőrzése →

Metrológiai alapfogalmak

A **befolyásoló mennyiség** „a mérendő mennyiségtől különböző olyan mennyiség, amely hatással van a mérési eredményre” (pl.: hőmérséklet, rezgés)

A **zavaró** mennyiség olyan befolyásoló mennyiség, melynek hatása nem ismert

Mérhető mennyiség „jelenség, tárgy vagy anyag minőségileg megkülönböztethető és mennyiségileg meghatározható tulajdonsága” (pl.: vastagság, kerület, hő, energia, stb.)

A mérési eredmény
„a mérendő mennyiségnek tulajdonított,
méréssel kapott érték”

Metrológiai alapfogalmak

Eredmény:

- ▶ egy **mérőszám**, a hozzá tartozó
- ▶ **mérési bizonytalansággal** és
- ▶ **mértékegységgel**, valamint
- ▶ **dokumentum**
 - részletes leírás, mely rögzíti
 - a mérés körülményeit és
 - a mérési eredményt befolyásoló mennyiségek értékét

Mértékegységek

Nemzetközi mértékegység-rendszer

A méterrendszer a francia forradalom idején született

1876. január 1-től - Magyarország kötelező mértékegység rendszer

1875 - **Nemzetközi Méteregyezmény** (17 állam, Mo. is)

- Nemzetközi Súly- és Mértékügyi Hivatal (BIPM)

felügyeli a Nemzetközi Súly- és Mértékügyi Bizottság (CIMP)

A legfőbb szerv a metrológia területén:

- **Általános Súly- és Mértékügyi Értekezlet (CGMP)**

a Nemzetközi Méteregyezményhez csatlakozott országok kormányképviselőiből áll, rendszeres időközönként ülészik

1960 - a 11. Általános Súly- és Mértékügyi Értekezlet jóváhagyta a Nemzetközi Mértékegység-rendszert, az **SI**-t

Nemzetközi mértékegység-rendszer

A mértékegységek országon belüli szabályozása az **állam joga**

1991. évi XLV. törvény a mérésügyről

127/1991. (X. 9) Kormány rendelet a végrehajtásáról

„minden olyan mennyiség kifejezésére, amelyre jogszabály törvényes mértékegységet állapít meg, ezt a mértékegységet kell használni”

Törvényes mértékegységek:

- ▶ a Nemzetközi Mértékegység-rendszer mértékegységei (**SI**)
- ▶ külön jogszabályban meghatározott mértékegységek (SI-n kívüli)
- ▶ az SI-ből és SI-n kívüli törvényes mértékegységekből képzett mértékegységek
- ▶ az előző mértékegységek többszörösei és törtrészei

A törvényes mértékegységen kívüli mértékegységek használati területei:

- a külkereskedelmi kapcsolatok,
- a nemzetközi megállapodások és
- a tudományos kutatások.

Nemzetközi mértékegység-rendszer

Magyarország területén a

Magyar Kereskedelmi Engedélyezési Hivatal (MKEH)

Metrológiai Hatóság

- MKEH keretén belül működik
- egyebek mellett gondoskodik:
 - ▶ a **törvényes mértékegységek** használatára vonatkozó szabályozás előkészítéséről
 - ▶ az országos **etalonokról**, (nemzetközi összehasonlítás és hazai továbbszármaztatás), valamint
 - ▶ e feladatok ellátásához **szükséges mérésügyi kutatásról, fejlesztésről**

www.mkeh.hu honlapon további információ a szervezetről

Nemzetközi mértékegység-rendszer

Alapegységek

	Mennyiség	Egység	jele
1	hosszúság	méter	m
2	tömeg	kilogram	kg
3	idő	másodperc	s
4	villamos áramerősség	amper	A
5	termodinamikai hőmérséklet	kelvin	K
6	anyagmennyiség	mól	mol
7	fényerősség	kandela	cd

Etalonok

Etalonok

Miért szükségesek az etalonok?

Ismételt mérések eredményei általában nem egyezők.

Az **eltérések okai**: véletlen bizonytalanságok

(csökkenthetők a mérések számának növelésével)

- a mérőeszköz működése
- a környezet
- a mérő személy
- azonos mérendő mennyiségek megváltozott feltételek

A mérőeszköz metrológiai jellemzői **kalibrálással** határozhatók meg

A kalibráláshoz **etalonra** van szükség, ehhez hasonlítjuk a vizsgált mérőeszköz értékmutatását

Az etalon definiálja a mennyiség egységét, egy vagy több ismert értékét, mint vonatkoztatási alapot, azt megvalósítja, fenntartja vagy reprodukálja

Etalonok

Etalon

„mérték, mérőeszköz,
anyagminta vagy mérőrendszer,
amelynek az a rendeltetése, hogy egy mennyiség
egységét, illetve egy vagy több ismert értékét

definiálja,
megvalósítsa,
fenntartsa vagy
reprodukálja, és
referenciaként szolgáljon”

Etalonok

Csoportosítás

jogi státusz szerint lehetnek

nemzetközi

regionális és

nemzeti (országos) etalonok

metrológiai értelemben

elsődleges vagy

másodlagos (használati-, referencia-, transzfer-, utazó-, tanú-, ellenőrző-) etalonok;

jellegük szerint pedig

egyedi-,

csoportos etalonok, illetve

etalon csoport.

Etalonok

Etalonok

Etalonok néhány jellemző tulajdonsága

- **Előállíthatóság:** az etalon azon tulajdonsága, hogy mérőszámát hány jegy pontossággal tudjuk biztosan megadni, illetve milyen bizonytalansággal lehet a mérőszámot megközelíteni.
- **Megbízhatóság:** **rövid időtartamú stabilitását** (néhány óra - néhány nap) értjük, ami azt jelenti, hogy mérőszáma meghatározott körülmények között rövid időn belül csak megadott határok között ingadozik.
- **Reprodukálhatóság:** **hosszú időtartamú stabilitás:** az etalon azon tulajdonsága, hogy ismert módon megváltozott körülmények között, hosszabb idő után mennyire változik meg a mérőszáma.

Etalonok

A visszavezethetőség

„egy mérési eredménynek vagy egy etalon értékének az a tulajdonsága, hogy **ismert bizonytalanságú összehasonlítások megszakítatlan láncolatán** keresztül kapcsolódik megadott referenciákhoz, általában országos vagy nemzetközi etalonhoz”

Vevői igény: a mérési eredmények legyenek:

- megbízhatóak és
- összehasonlíthatók

A **vizsgáló laboratóriumok** működésének feltétele többek között: az etalonok visszavezethetőségének igazolása

Vállalati kalibrálás esetén is:

szükséges az etalonok egy pontosabb etalonnal történő összehasonlításának igazolása