

Nyomásmérés

Nyomásmérés

- Működési elv alapján
 - Folyadéktöltésű nyomásmérők
 - Rugalmas alakváltozáson alapuló nyomásmérők
- Alkalmazás szerint
 - Manométerek
 - Barométerek
 - Vákuummérők

Nyomásmérés

- Mérési módszer szerint
 - Közvetlen a felületre ható erőt mérik
 - Közvetett, a nyomásváltozás okozta valamilyen más fizikai jellemző változását mérik

A folyadékös nyomásmérés elve

- A közlekedő edények törvénye:

két, egymással összeköttetésben lévő térben a folyadék ugyanazon szintig emelkedik fel, ha a folyadék felszíne felett azonos a nyomás.

- Következmény:

Ha a két folyadékfelszín között szintkülönbség van, akkor a felettük lévő nyomások különbözőek és a szintkülönbség arányos a nyomáskülönbséggel.

A folyadékos nyomásmérés pontossága

- függ:

- a szintkülönbség mérésére szolgáló skála beosztásától,
- a szintkülönbség nagyságától,
- a leolvasás pontosságától

A skála beosztása az abszolút hiba, mely semmilyen körülménytől nem függ. Ha a beosztás 1 mm-es pontosságú, akkor az abszolút hiba ennek éppen a fele, tekintettel arra, hogy a két osztás közé eső értéket egyelőnek véve a két szomszédos érték átlagával, 0,5 mm az elkövethető legnagyobb hiba.

A kapillaritás hatása a nyomásmérés pontosságára

- Kis átmérőjű csövekben, ahol a folyadék súlya a folyadék felületi feszültségéhez képes jelentéktelen, a felületi feszültség a nyomáskülönbségből következő szinthez képest a folyadékszintet „megemelheti” vagy „lenyomhatja”, attól függően, hogy a folyadék az adott anyagú csőre nézve nedvesítő vagy nem nedvesítő tulajdonságú.
 - A víz, üvegcsőben, levegővel érintkezve nedvesítő tulajdonságú és mm-ben helyettesítve az átmérőt, kb. **30/d mm** „felemelkedést” eredményez.
 - A higany, üvegcsőben, levegővel érintkezve nem nedvesítő tulajdonságú és mm-ben helyettesítve az átmérőt, kb. **15/d mm** „lesüllyedést” eredményez.
- Kerülni kell a túlzottan kis átmérőjű csövek alkalmazását a folyadékos manométerek esetében!

A kapillaritás hatásának csökkentése a leolvasáskor

A leolvasást a görbült felszín (meniszkusz) vízszintes érintőjénél kell elvégezni!

Ezzel a kapilláris hatást kompenzáljuk.

Az U-csöves manométer

(elsősorban gázok nyomáskülönbségének méréséhez)

$$p_1 + \Delta h \cdot \rho \cdot g = p_2 + \Delta h \cdot \rho_m \cdot g$$

$$p_1 - p_2 = \Delta h \cdot (\rho_m - \rho) \cdot g$$

Mivel a mérőközeg folyadék és így

$$\rho \ll \rho_m$$

$$p_1 - p_2 \approx \Delta h \cdot \rho_m \cdot g$$

Kisebbs sűrűségű mérőfolyadékot alkalmazva a szintkülönbség nagyobb lesz, miáltal a relatív hiba csökken, a pontosság nő!

A fordított U-csöves manométer

(elsősorban folyadékok nyomáskülönbségének méréséhez)

$$p_1 + \Delta h \cdot \rho_m \cdot g = p_2 + \Delta h \cdot \rho \cdot g$$

$$p_1 - p_2 = \Delta h \cdot (\rho - \rho_m) \cdot g$$

Mivel a mérőközeg gáz és így

$$\rho_m \ll \rho$$

$$p_1 - p_2 \approx \Delta h \cdot \rho \cdot g$$

Egy csöves manométer

$$p_1 - p_2 = \Delta h \cdot \rho_m \cdot g$$

A ferdecsőves mikromanométer

(kis nyomáskülönbségek méréséhez)

Az állítható ferdeségű cső segítségével a lemérendő hossz „felnagyítható”, miáltal a relatív hiba kicsi marad.

A ferde cső előre meghatározott pozíciókban rögzíthető, melyekhez meg van adva a $\sin \alpha$ reciproka, így szögmérés nem szükséges!

High Low

A) U-Tube Manometer

High Low

B) Well (Reservoir) Manometer

High Low

C) Float Manometer

High Low

D) Inclined Manometer

A hajlított csöves mikromanométer

Speciális görbületű cső, melynek skálázását csak más műszerrel történő összehasonlítással lehet elkészíteni.

A folyadékös barométer

$$\rho_{\text{Hg}} \approx 0$$

A higany felett saját gőze található, melynek nyomása elhanyagolhatóan kicsi!

$$p_o = \Delta h \cdot \rho_{\text{Hg}} \cdot g$$

abc

FreeFoto.com

A folyadékös nyomásmérők előnyei és hátrányai, felhasználás

- Előnyök
 - Egyszerű
 - Olcsó
 - Viszonylag pontos
- Hátrányok
 - Sérülékeny
 - Csak kis nyomáskülönbségekre alkalmas
- Alkalmazás
 - Laboratórium
 - Alkalmi, ipari légtechnikai mérések

A mechanikus nyomásmérés elve

A szilárd test nyomás ill. nyomáskülönbség hatására létrejövő deformációja arányos az azt létrehozó hatással.

Hook törvény: Egy rugalmas test nyújtásakor (összenyomásakor) a ΔL hosszváltozás előidézéséhez szükséges erő:

$$F = E \cdot A \cdot \frac{\Delta L}{L}$$

ahol A a keresztmetszet, E a rugalmassági együttható (Young modulus), L a nyújtatlan hossz

A Bourdon-csőves manométer

A belső túlnyomás hatására a körív formára meghajlított, belül üreges, a végén lezárt cső (Bourdon-cső) görbületi sugara nő, a végpont elmozdul.

A manométer túlnyomást mér!

Az elmozduló végpont a mutató elfordulását eredményezi.

Deformálódó membrános manométer

A hullámos felületű membrán a túlnyomás hatására felfelé elmozdul.

A manométer túlnyomást mér!

A rudazatos mechanizmus a mutató elfordulását eredményezi.

p

A mechanikus nyomásmérők pontossága

függ:

- a skála beosztásától,
- a jelzett érték és a méréshatár viszonyától (*a pontosság a méréshatár 2/3-a környékén a legnagyobb*).

A méréshatár ill. az érzékenység a Bourdon-cső ill. a deformálódó membrán vastagságától és anyagi jellemzőitől függ.

A mechanikus nyomásmérők előnyei, hátrányai, alkalmazása

- Előnyei
 - nem sérülékeny,
 - tetszésszerű nyomásra készíthető,
 - egyszerű leolvashatóság,
 - szabályozó eszközök vezérlésére könnyen felhasználható.
- Hátrányai
 - korlátozott pontosság,
 - rendszeres hitelesítés szükséges.
- Alkalmazás
 - Ipari berendezések
 - Szabályozástechnika

