

Méréstechnika

1. előadás

BAGME11NNF
Munkavédelmi mérnökasszisztens
Galla Jánosné, 2011.

Félévi követelmények

2 óra előadás, 1 óra gyakorlat

Félévi követelmény: évközi jegy

Az évközi jegy megszerzésének módja: A feladatok határidőre történő beadása és legalább elégséges zárthelyi dolgozatok

Irodalom: Méréstechnika, Óbudai Egyetem, jegyzet,

1. Előadás témakörei

- ▶ Metrológiai alapfogalmak
- ▶ SI mértékegységek
- ▶ Etalonok
- ▶ Matematikai statisztikai alapismeretek

Mechanikai veszélyek

- leesés
- ütés
- vágás
- becsapódás
- zúzódás
- elesés
- szúrás
- vágás
- horzsolás
- rezgés
- elcsúszás

Vegyi veszélyek

- légszennyezés: por, füst, gőz
- folyadékok: merülés, fröccsenés
- gázok
- gőzök

Sugárzásveszély

Zajártalom

Elektromosság okozta veszélyek

Biológiai veszélyek

- baktériumok
- vírusok
- gombák

Rezgésmérés

Nyomásmérés

Hőmérsékletmérés

Páratartalom mérés

Zajmérés

Megvilágítás mérés

Levegő tisztaság mérés

Általános előírások

A laboratóriumban dolgozó hallgatók ismerjék és tartsák be a munkavédelmi-, balesetvédelmi előírásokat és a laboratóriumi szabályzatot!

A laboratóriumba csak a mérés elvégzéséhez szükséges eszközöket (írószer, számológép, füzet) lehet bevinni!

A laboratóriumban étel és ital fogyasztása tilos!

A hallgatók a gyakorlatra felkészülten érkeznek. A felkészüléshez felhasználják a segédletet és az ajánlott szakirodalmat!

A mérési gyakorlatot a hallgatók önállóan vagy csoportosan végzik. Utóbbi esetben az oktató jelöli ki a mérési csoport vezetőjét.

Ügyelni kell a mérőszoba tisztaságára! Az eszközök használata cérnakesztyűben történik.

A műszerekkel kapcsolatos bármilyen rendellenességet az oktatónak jelezni kell!

A mérés befejezése után a mérőeszközöket és a munkadarabokat a kijelölt tároló helyre vissza kell helyezni.

Munka- és balesetvédelmi előírások

A laboratórium használata során a személy- és vagyonbiztonság figyelembevételével, a legnagyobb gondossággal kell eljárni!

A mérési összeállításokat használat előtt ellenőrizni kell!

Áramütéses baleset vagy egyéb veszély esetén a berendezéseket először feszültségmentesíteni kell a főkapcsoló kikapcsolásával.

Esetleges tűz esetén azonnal értesíteni kell a tűzoltóságot, és ha az a személybiztonságot nem veszélyezteti, meg kell kezdeni a tűz oltását a laboratórium bejárati ajtaja mellett elhelyezett tűzoltó készülékkel.

Elektromos tüzet vízzel oltani tilos!

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

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”

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	kilogramm	kg
3	idő	másodperc	s
4	villamos áramerősség	amper	A
5	termodinamikai hőmérséklet	kelvin	K
6	anyagmennyiség	mól	mol
7	fényerősség	kandela	cd

Nemzetközi mértékegység-rendszer

Származtatott egységek

Frekvencia, hertz (Hz)	Villamos ellenállás, ohm (W)
Radioaktív sugárforrás aktivitása, becquerel (Bq)	
Villamos vezetőképesség, siemens (S)	Erő, newton (N)
Mágneses fluxus, weber (Wb)	Nyomás, pascal (Pa)
Mágneses indukció, tesla (T)	Energia, joule (J)
Induktivitás, henry (H)	Teljesítmény, watt (W)
Fényáram, lumen (lm)	Elnyelt sugárdózis, gray (Gy)
Megvilágítás, lux (lx)	Dózis-egyenérték, sievert (Sv)
Katalitikus aktivitás, katal (kat)	Villamos töltés, coulomb (C)
Síkszög, radián (rad)	Villamos feszültség, volt (V)
Térszög, szteradián (sr)	Villamos kapacitás, farad (F)

A hőmérséklet származtatott SI egysége a „Celsius fok” jele: C

A „Celsius-fok” egység a „kelvin” egységgel egyenlő, a hőmérséklet tartomány, vagy különbség mindegyikkel kifejezhető.

Nemzetközi mértékegység-rendszer

Külön engedélyezett

Térfogat, liter (l) vagy (L) $1 \text{ l} = 1 \text{ dm}^3$

Tömeg, tonna (t) $1 \text{ t} = 10^3 \text{ kg}$

Nem decimális többszörösei vagy osztói

Síkszög, Idő, Sebesség (km/h), Munka - energia (Wh)

Az SI alapegységektől független

Atomi tömegegység; jele: u. Elektronvolt; jele: eV.

A Nemzetközi Mértékegység-rendszeren kívüli, kizárólag meghatározott szakterületen

1 tengeri mérföld = 1852 m. Parszek, jele: pc, $1 \text{ pc} = 3,0857 \times 10^{16} \text{ m}$.

1 fényév = $9,460 \times 10^{15} \text{ m}$. 1 ha = 10 000 m² 1 bar = 100 000 Pa = 10^5 Pa

1 mmHg = 133,322 Pa. Voltamper, jele: VA, $1 \text{ VA} = 1 \text{ W}$.

Teljesítmény-mértékegység a var; jele: var. $1 \text{ var} = 1 \text{ W}$

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