

Méréstechnika

3. előadás

BAGME11NLF
Munkavédelmi mérnökasszisztens
Galla Jánosné, 2012.

A 3. előadás témakörei

1. A mérési folyamatok irányítása

2. A mérés folyamata

2.1. Mérési módszerek

2.2. A mérési folyamat

2.3. A jelátalakítók csoportosítása

1. A mérési folyamatok irányítása

A mérési tevékenység **értéktöbbletet teremtő folyamat**.

A mérésirányítási rendszer biztosítja azt, hogy az előírt metrológiai követelmények teljesüljenek.

Mérésirányítási rendszer

(a mérés szabályozási rendszere):

a metrológiai megerősítéshez és a mérési folyamatok szabályozásának megvalósításához szükséges, egymással összefüggő vagy egymással kölcsönhatásban álló elemek összessége.

MSZ EN ISO 10012:2003 szabvány

„Mérésirányítási rendszerek. A mérési folyamatokra és a mérőberendezésekre vonatkozó követelmények”

1. A mérési folyamatok irányítása

A mérésirányítási rendszer

1. A mérési folyamatok irányítása

A mérésirányítási rendszer 4 fő folyamata

MSZ EN ISO 10012:2003 felépítése:

Bevezetés

1. Alkalmazási terület
2. Rendelkező hivatkozások
3. Szakkifejezések és meghatározások
4. Általános követelmények
5. A vezetőség felelőssége
6. Gazdálkodás az erőforrásokkal
7. Metrológiai megerősítés és a mérési folyamatok
8. A mérésirányítási rendszer elemzése és fejlesztése

1. A mérési folyamatok irányítása

A mérésirányítási rendszer 4 fő folyamata

5. A vezetőség felelőssége

- metrológiai feladatkör
- vevőközpontúság
- minőségcélok
- vezetőségi átvizsgálás

6. Erőforrások (emberi, tárgyi, információ, beszállítók)

7. Mérési folyamat és metrológiai megerősítés

- konfirmálás (metrológiai megerősítés)
- a mérés folyamata
- visszavezethetőség és mérési bizonytalanság

8. Elemzés, fejlesztés

1. A mérési folyamatok irányítása

A mérésirányítási rendszer 4 fő folyamata

5. A vezetőség felelőssége

Feladatok:

- ▶ metrológiai feladatkörök meghatározása
- ▶ erőforrások biztosítás
- ▶ minőségcélok (mérhető) meghatározása, kialakítása
- ▶ átvizsgálás (rendszeres, tervszerű)
 - alkalmasság
 - hatékonyság
 - megfelelőség

1. A mérési folyamatok irányítása

A mérésirányítási rendszer 4 fő folyamata

5. A vezetőség felelőssége

A rendszert szabályozni és folyamatosan fejleszteni kell!

A mérési folyamat bemenete:

VEVŐI IGÉNY

Biztosítani kell:

- ▶ vevői igények **meghatározás**át és átalakítását metrológiai követelményekké,
- ▶ a vevő metrológiai követelményeinek **teljesülés**ét,
- ▶ a vevői követelményeknek való megfelelés **igazol**ását.

1. A mérési folyamatok irányítása

A mérésirányítási rendszer 4 fő folyamata

6. Erőforrások

- ▶ **Emberi** - hatáskör, felkészültség
- ▶ **Tárgyi**
 - mérőberendezések (hozzáférhető, azonosított)
 - kalibrálás, konfirmálás
 - dokumentált eljárás **kialakítás, fenntartás, alkalmazás**
(szállítás, átvétel, kezelés, tárolás)
 - Környezeti feltételek: meghatározás, biztosítás, figyelemmel kísérés, dokumentálás

1. A mérési folyamatok irányítása

A mérésirányítási rendszer 4 fő folyamata

6. Erőforrások

▶ Információ

- mérési eljárási utasítások
- szoftverek
- feljegyzések
- azonosítások

▶ Külső szállítók (ISO/IEC 17025 kalibrálás esetén)

- követelmények meghatározása, dokumentálása
- kiválasztás, figyelemmel kísérés, értékelés
- feljegyzések megőrzése

1. A mérési folyamatok irányítása

A mérésirányítási rendszer 4 fő folyamata

7. A mérési folyamat megvalósítása és a metrológiai megerősítés (konfirmálás)

▶ Metrológiai megerősítés (konfirmálás)

Metrológiai megerősítés
kalibrálás + igazolás (verifikálás)

Kalibrálás: „azoknak a **műveleteknek** az összessége, amelyekkel meghatározott feltételek mellett megállapítható az **összefüggés** egy mérőeszköz (mérőrendszer) értékmutatása illetve egy mértéknek vagy anyagmintának tulajdonított érték és a mérendő mennyiség etalonnal reprodukált megfelelő értéke között”

1. A mérési folyamatok irányítása

A mérésirányítási rendszer 4 fő folyamata

A metrológiai megerősítési (konfirmálási) folyamat

Bemenet: a) a vevői metrológiai követelmények +

b) a mérőberendezés metrológiai jellemzői

Kimenet: c) a mérőberendezés metrológiai megerősítési állapota

a) Azok a mérési követelmények, amelyeket a vevő a termelési folyamataihoz lényegesként meghatározott (**vevői hatáskör**)

Kifejezhető: legnagyobb mérési hiba, működési határérték, stb.

b) **Meghatározása:** gyakran kalibrálással és/vagy vizsgálattal

(a metrológiai szervezet a megerősítési rendszeren belül előírja és ellenőrzi az összes szükséges tevékenységet)

1. A mérési folyamatok irányítása

A mérésirányítási rendszer 4 fő folyamata

A kalibrálási folyamat bemenetei: mérőberendezés

etalon

eljárás (környezet is)

A kalibrálás eredménye: kalibrálási bizonyítvány
mérési bizonytalanság

Összehasonlítás: **a - b** (ISO 9000:2005 - verifikálás)

c) Igazolási dokumentum: igazolás (verifikálás) eredménye
kalibrálási/vizsgálati bizonyítvány/jkv.
mérőberendezés állapotának azonosítása
(lezárás, jelölés, stb.)

**A mérőberendezés felhasználható arra a célra,
amelyre megerősítették**

1. A mérési folyamatok irányítása

1. A mérési folyamatok irányítása

A mérésirányítási rendszer 4 fő folyamata

A metrológiai megerősítési (konfirmálási) folyamat

- ▶ **Metrológiai megerősítés = kalibrálás + igazolás (verifikálás)**

A metrológiai megerősítési folyamat **feljegyzései:**

Gyártó, típus, gyártási szám, a konfirmálás időpontja, (időköz) a megengedett maximális hibák mértéke, környezeti feltételek, a kalibrálás bizonytalansága, a karbantartás részletei, a használatra vonatkozó korlátozások, a konfirmálást végző személyzet, (felelősök), kalibrálási bizonyítvány (azonosító, visszavezetettség bizonyítéka), a szándék szerinti használat követelményei.

A feljegyzések elkészíthetők: kézírással, géppel, elektronikusan

1. A mérési folyamatok irányítása

A mérésirányítási rendszer 4 fő folyamata

7. A mérési folyamat megvalósítása és a metrológiai megerősítés (konfirmálás)

▶ A mérés folyamata

A mérési folyamatokat

- * tervezni (metrológiai követelmények - vevő, szervezet, jog)
- * validálni (érvényesíteni/jóváhagyni) (mérési eljárás)
- * bevezetni (személy, környezet, információ)
- * dokumentálni (a megfelelés igazolása)
- * ellenőrizni (időpont, eredmény, felelős) kell.

Érvényesítés/jóváhagyás (validálás): „annak megerősítése objektív bizonyíték szolgáltatásával, hogy az **adott szándék szerinti használatához vagy alkalmazáshoz** előírt követelmények teljesülnek”

1. A mérési folyamatok irányítása

A mérésirányítási rendszer 4 fő folyamata

7. A mérési folyamat megvalósítása és a metrológiai megerősítés (konfirmálás)

▶ A mérés folyamata

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

Minden mérési eredménynél biztosítani kell.

A feljegyzéseket meg kell őrizni a szükséges ideig.

1. A mérési folyamatok irányítása

A mérésirányítási rendszer 4 fő folyamata

7. A mérési folyamat megvalósítása és a metrológiai megerősítés (konfirmálás)

▶ A mérés folyamata

Mérési bizonytalanság: „ a mérési eredményhez társított paraméter, amely a mérendő mennyiségnek megalapozottan tulajdonítható értékek szóródását jellemzi”

A mérésirányítási rendszerbe tartozó minden mérési folyamatnál: **becsülni és dokumentálni** kell

Időpontja: a mérőberendezés konfirmálása és a mérési folyamat érvényesítése előtt.

1. A mérési folyamatok irányítása

1. A mérési folyamatok irányítása

A mérésirányítási rendszer 4 fő folyamata

8. Elemzés, fejlesztés

Audit, vevői panasz, ellenőrzés, szabályozó kártyák

Figyelemmel kísérés (megerősítés, folyamatok)

Hiányosságok feltárása - megelőzés

Nem megfelelő mérési folyamatok leállítása

Helyesbítő intézkedések

Validálni (érvényesíteni) a módosított mérési folyamatokat

A nem megfelelő mérőeszköz: kivonás, elkülönítés

2.1. 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

2.1. Mérési módszerek

A mérési módszer **csoportosítása**: 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

2.1. Mérési módszerek

Közvetlen mérési módszer

Áramerősség mérése

Mérés mikrométerrel

Közvetett mérési módszer

Áramerősség mérése (közvetett módszerrel)

2.1. 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

2.1. 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

2.1. Mérési módszerek

- **Különbségi** (differenciál) módszer

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

Különbségmérés mérőórával

Optiméter

2.1. Mérési módszerek

- **Összehasonlítás** (komparálás) módszere

A mérendő mennyiséget
ismert nagyságú,
azonos típusú
mennyiséggel hasonlítjuk
össze

2.1. Mérési módszerek

Mérési feladat: hosszúság mérés

- ▶ **Stratégia:** közvetlenül
- ▶ **Mérési eljárás**
 - Mérési módszer: **összehasonlító** **kitérítéses**
 - Mérési elv: **mechanikai** **mechanikai**
- ▶ **A mérés kivitelezése**
 - A mérés módja: **érintéses** **érintéses**
 - Mérőeszköz: **mérőléc** **mérőóra**

2.2. 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.

2.2. A mérési folyamat

A **mérési folyamat megvalósítása** a fizikai valóság modellezésétől a visszacsatolásig terjed

A **mérőlánc** „a mérőeszköz vagy mérőrendszer elemeinek sorozata, mely a bemenettől a kimenetig a mérőjel útját képezi”.

A **mérőeszköz** „önmagában vagy kiegészítő eszközökkel együtt mérésre használt eszköz”

2.2. A mérési folyamat

Modell: a vizsgált jelenségre vonatkozó ismereteink formális kifejezése. (A valóság fontosnak feltételezett részét emeljük ki a segítségével)

Lehet: funkcionális, fizikai és matematikai (gyakorlati szempontból)

A mérés megtervezésének előfeltétele: „szükséges”, „elégéses” a modellezési folyamat végén egy kellő jóságú, optimális modell.

A mérési folyamat eredményének helyességét befolyásolja:

- ▶ **Modellezési hiba**

oka: hibás előzetes ismeret, hibás levezetés

- ▶ **Mérési hiba**

oka: a mérés lebonyolítása, kiértékelése és a mérőeszköz működése közben fellépő problémák

2.2. 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).

2.2. A mérési folyamat

Az érzékelők jellemzése

A jel minőségét jellemezni lehet az un. jel/zaj viszonytal (J/Z).

A bemeneti és kimeneti mennyiség között a mérőműszer jelleggörbéje (karakterisztikája) írja le az összefüggést, ez az érzékelőt jellemzi.

A karakterisztika lehet

statikus karakterisztika (a bemeneti mennyiség időben állandó), vagy

dinamikus karakterisztika (a bemeneti mennyiség időben változó).

2.2. A mérési folyamat

Statikus karakterisztika - megkapjuk kalibrálással

A ΔB bemeneti mennyiség előidézi a ΔK kimeneti mennyiség változást (pl.: a mérőóra tapintócsap elmozdulása következtében a mutató elmozdul).

Érzékenység: $\dot{E} = \Delta K / \Delta B$

\dot{E} - az érzékenység jele.

Műszerállandó: az érzékenység reciproka

Ezt a hányadost a szabályozástechnikában statikus átviteli tényezőnek hívják. A bemenőjel a gerjesztés a kimenőjel a válasz.

Érzékenység eltolódás az érzékenység megváltozása

a körülmények változása miatt (pl.: hosszabb állásidő után vagy hőmérséklet változáskor, stb.)

2.2. A mérési folyamat

Dinamikus karakterisztika

A kimeneti jel időben nem követi a bemeneti jel alakulását, hanem csak később, az ún. beállási idő után (az ábra szerint adott ΔK hibahatáron belül) közelíti meg az elméleti, állandósult értéket.

Beállási idő „az az időtartam, melynek eltelte után az átmeneti függvény megadott hibahatáron belül tér el a kimenő jel végértékétől”

2.2. A mérési folyamat

A mérőeszközzel kapcsolatos fogalmak

A **pontossági osztály** a mérőeszközök meghatározott metrológiai követelményeket teljesítő csoportja.

$$PO = \pm \frac{H_{\text{absz}}}{X_{\text{max}}} \cdot 100\% = \pm \frac{X - X_v}{X_{\text{max}}} \cdot 100\%$$

H_{absz} - a legnagyobb abszolút hiba,
 X_{max} - a mérési tartomány max. értéke

Értékmutató műszer (pl.: mikrométer), analóg vagy digitális

Regisztráló (mérő-)eszköz: az értékmutatásokat rögzíti

Detektor: csak a jelenséget jelzi (pl. lakmuspapír)

Előírt működési feltételek: betartása mellett a mérőeszköz előírt metrológiai jellemzői a megadott határok között maradnak

Referencia-feltételek: A mérőeszköz működésének vizsgálatához, vagy a mérési eredmények összehasonlításához előírt használati feltételek

Határfeltételek: előírt metrológiai jellemzők nem romolnak

2.2. A mérési folyamat

A mérőeszközzel kapcsolatos fogalmak

Skála: a jelek és a hozzájuk tartozó számok rendezett készlete, (értékmutató műszerhez tartozik), lehet:

- ▶ **lineáris** skála (minden osztástávolság és a megfelelő osztásérték aránya a teljes skála mentén állandó),
- ▶ **nemlineáris** skála (az osztástávolságok és a hozzájuk tartozó osztásértékek aránya a teljes skála mentén nem állandó).

Skála osztásköz skála bármely két egymást követő skálajele közötti rész

Skála osztás-távolság a két egymást követő osztásjel közötti távolság hosszúságegységben kifejezve

Skála osztásérték az egymást követő osztásjeleknek megfelelő érték különbsége a skálán feltüntetett egységben kifejezve

2.2. A mérési folyamat

A mérőeszközzel kapcsolatos fogalmak

A **mérési tartomány** „azoknak a mérendő mennyiség értékeknek az összessége, amelyeknél a mérőeszköz hibájának a specifikált határok között kell lennie”

Névleges tartomány, a lehetséges értékmutatások összessége, általában alsó és felső határral adják meg

Az **átfogás** tartomány „a mérőeszköz névleges tartományát határoló két érték különbségének abszolút értéke”

A **felbontóképesség** „az értékmutató szerkezet által megjelenített és egyértelműen megkülönböztethető értékmutatások legkisebb különbsége”

Az **érzékletlenségi küszöb** az a legnagyobb bemenőjel változás, amelynél a kimenő jel nem változik.

A **drift** a mérőeszköz metrológiai jellemzőjének lassú változása.

2.3. A jelátalakítók csoportosítása

Kimeneti mennyiség alapján történő csoportosítás

- **Mechanikai** (pl.: fogaskerék áttétel a mérőórában, karos áttétel).
- **Villamos** (pl. mérőérintkezők, nyúlásmérő átalakítók, fotóellenállások).
- **Pneumatikus és hidraulikus** (pl.: U csöves manométer).
- **Termikus** (pl. hőmérsékletméréshez termoelem).
- **Digitális** (pl. kódtárcsa).

van-e szükség külső energiaforrásra (passzív) vagy nincs (aktív).