

Műszerek kiválasztása, jellemzése

Gerzson Miklós

Pannon Egyetem, Villamosmérnöki és Információs
Rendszerek Tanszék

2019/2020 II. félév

Kiválasztási szempontok

- Műszerek kiválasztásának *általános* szempontjai:
 - mérendő paraméter
 - alkalmazható mérési elv
 - mérendő érték, mérési tartomány
 - környezeti tényezők
 - érzékelő mérete
 - „belső” tulajdonságok: pontosság, stabilitás, válaszidő, érzékenység, linearitás,...
 - ár

Környezeti tényezők

- klimatikus hatások
 - földrajzi környezet
 - üzemi beépítés
 - szabad tér - belsőtér
 - hőmérséklet, napsugárzás
 - por- és vízártalom, páratartalom
 - robbanásveszély
 - légszennyezés (korrozív közegek)
 - biológia és mechanikai hatások (rezgés)

Környezeti hatások figyelembevétele

Hőmérséklet, páratartalom figyelembevétele a műszer használatakor

IP védettség

- IP – ingress protection – behatolás elleni védelem
- jellemzése az IP számmal:

IP - XY

ahol

X kezelő védettsége a műszerrel szemben

0 - 6

Y műszer védettsége vízzel szemben

0 - 8

IP védettség

- **X** – Kezelő védettsége a műszerrel/géppel szemben
 - 0 – nincs védettség
 - 1 – a test nagy felülete védett (>50 mm)
 - 2 – ujjak védettsége (>12 mm)
 - 3 – >2,5 mm-nél vastagabb tárgyakkal szemben
 - 4 – >1 mm-nél vastagabb tárgyakkal szemben
 - 5 – por ellen védett (nem károsító mértékű behatolás lehetséges)
 - 6 – por ellen tömített

IP védettség

- **Y** – Műszer védettsége vízzel szemben
 - 0 – nincs védettség
 - 1 – függőleges vízcsepegéssel szemben
 - 2 – 75-90°-os vízcsepegéssel szemben
 - 3 – esővel szemben
 - 4 – fröcsköléssel szemben
 - 5 – vízszugárral szemben
 - 6 – hajó fedélzetén / erős vízszugárral szemben
 - 7 – vízbemerítéssel szemben
 - 8 – tartós vízbemerítéssel szemben (1 m mélyebb)
 - 9 – nagynyomású, magas hőmérsékletű mosással szemben

IP védetség

- vízsugárral szembeni védetség tesztelése

IP védettség

- Az IP jelölés első és második számjegy egyike helyett X is állhat (bizonyos esetekben mindkettő helyén is - XX). Ebben az esetben a hangsúly a számmal megadott fokozaton van, a másiknak vagy nincs jelentősége, vagy a kiegészítő betűk által van megadva.
- Az első kiegészítő betű, amely A, B, C és D lehet, a veszélyes részek érinthetőségére utal. Akkor használják, ha a számjegyek valamelyike X vagy a veszélyes részek érintés elleni védelme lényegesen nagyobb, mint amire az első számjegyből következtetni lehet. A második kiegészítő betű egy kiegészítő tájékoztatás, pl. H: nagyfeszültségű gyártmány vagy W: meghatározott időjárási körülmények közötti használatra alkalmas.

IP védettség

- az IP védelem járulékos betűi (nem kötelező):
 - A: veszélyes részek nem érinthetők kézzel.
 - B: veszélyes részek nem érinthetők ujjal.
 - C: veszélyes részek nem érinthetők szerszámmal.
 - D: veszélyes részek nem érinthetők huzallal.
- az IP védelem kiegészítő betűi (nem kötelező):
 - H: nagyfeszültségű (> 1KV) készülék.
 - M: víz alatt próbálva mozgás közben.
 - S: víz alatt próbálva nyugalmi helyzetben.
 - W: adott időjárási viszonyok között használható.

IP védettség

Csöpögő víz ellen védett	
	Védelem nagy nedvesség tartalmú levegő, és függőlegesen csöpögő víz ellen. IP 31
Védett permetező víz ellen.	
	A fentről érkező vízcseppek ellen védett a vízszinteshez képest 30°-ig. IP33
Védett fröcskölő víz ellen.	
	Védettség vízcseppek ellen minden irányból. IP 54
Víz sugártól védett.	
	A készülék védett víz sugár ellen minden irányból. IP 55
Víz ellen tömített 15cm és 1m között.	
	Védettség nyomás nélküli víz behatolása ellen. IP 67
Nyomás alatt lévő víz ellen tömített.	
 ...bar	Védettség nyomás alatt lévő víz behatolása ellen. IP 68

IP védettség

- mechanikai szilárdság - IK kód
mekkora erőhatást visel el sértetlenül
- | | |
|---|--|
| 0 | - nem védett |
| 1 | - 0,225 J behatás \approx 150 g súly ráejtése 15 cm-ről |
| 2 | - 0,375 J behatás, \approx 250 g súly ráejtése 15 cm-ről |
| 3 | - 0,5 J behatás, \approx 250 g súly ráejtése 20 cm-ről |
| 5 | - 2 J behatás, \approx 500 g súly ráejtése 40 cm-ről |
| 7 | - 6 J behatás, \approx 1,5 kg súly ráejtése 40 cm-ről |
| 9 | - 20 J behatás, \approx 5,0 kg súly ráejtése 40 cm-ről |

Robosztusság

- szabvány szerinti robusztussági kritériumok:
 - meleg környezetben való tárolás / üzemeltetés
 - fagyos környezetben való tárolás / üzemeltetés
 - hőszigetelés elleni védelem
 - szabadesés betonfelületre (teljes hőmérsékleti tartományban, pl. -20 és +50°C között)
 - fröccsenő víz elleni védettség
 - por elleni védettség
 - elektromágneses kisugárzás / védelem
 - elektrosztatikus védelem

Robbanásveszély

- besorolási szempontok
 - mennyi ideig van jelen robbanásveszélyes anyag
 - robbanásveszélyes anyag
 - felületi hőmérséklet

Robbanásveszélyes terek

- Folyamatos veszély zóna:
 - > 1000 óra/év van jelen
 - jele Eu: Zone 0 - gázok,
Zone Z(10) - porok
- Közepes veszély zóna
 - 10 - 1000 óra/év van jelen
 - jele Eu: Zone 1 - gázok,
Zone Z(10) - porok
 - USA: Division 1 (gázok, porok, mindkét zóna)
- Egyéb zóna
 - 0,1 - 10 óra/év van jelen
 - jele Eu: Zone 2 - gázok,
Zone Y(11) - porok
 - USA: Division 2 (gázok, porok)

Robbanásveszélyes anyagok

EU	USA	Tipikus gáz	minimális gyújtási energia (mikroJ)
II C	A	acetilén	20
II C	B	hidrogén	20
II B	C	etilén	60
II A	D	propán	180

Robbanásveszélyes anyagok

USA veszélyességi kategóriák

- Class I gázok, gőzök (előző tábl.)
- Class II porok
 - Group E fémek
 - Group F szén
 - Group G gabona
- Class III szálak

Robbanásveszély

- Felületi hőmérséklet szerinti osztályozás

osztály	max. T
T1	450°C
T2	300°C
T3	200°C
T4	135°C
T5	100°C
T6	85°C

Gyújtószikramentes eszközök

- jelölésük:

[E Ex ia] IIC T4

ahol

[] a készülék robbanásveszélyes téren kívül van, de csatlakozik egy azon belülihez

E a CENELEC szabványnak megfelel

Ex gyújtószikramentes

Gyújtószikramentes eszközök

- jelölésük (folyt.): [E Ex ia] IIC T4

ia nem okoz robbanást két, egyidejűleg fellépő hiba bármilyen kombinációja esetén sem

ib nem okoz robbanást egyidejűleg egy fellépő hiba esetén

IIC a veszélyes anyag szerinti besorolás

T4 max. felületi hőmérséklet

Authority		Country	Marks Used
BASEEFA	United Kingdom		

SCS			

PTB	Germany		

BVS			
INERIS	France		MS AE
LCIE			
LOM	Spain		
CESI	Italy		AD-PE
ISSEP	Belgium		Ex
DEMKO	Denmark		Ex
KEMA	The Netherlands		

All	—		

Main North American authorities			
Underwriters Laboratory	USA		

Factory Mutual	USA		

CSA	Canada		

CE-jel

- Biztonsággal kapcsolatos uniós irányelveknek való megfelelést jelzi.
- A CE-jelölés azt tanúsíthatja, hogy a mérőeszköz:
 - biztonságosan kezelhető,
 - elektromos érintésvédelme megfelelő,
 - nem zavarja az elektronikus berendezéseket,
 - megfelelő mértékig érzéketlen a rádiófrekvenciás zavarokra (pl.: mobiltelefon),
 - robbanásveszélyes környezetben használható...
- A CE jelölés önmagában a mérőeszköz hitelességét nem tanúsítja!

CE-jel

Mérőeszközök jellemzői

A mérőeszközök jellemzésére alkalmazható fogalmak a
Nemzetközi Metrológiai Szótár
alapján

Mérőeszközök jellemzői

- **Névleges tartomány**

A mérőeszköz szabályozó szerveinek adott beállítása esetén lehetséges értékmutatások összessége.

- A névleges tartományt általában alsó és felső határaival adják meg, például: $100\text{ }^{\circ}\text{C}$ -tól $200\text{ }^{\circ}\text{C}$ -ig. Ha az alsó határ nulla, a névleges tartományt rendszerint felső határával jellemzik: például: a 0 V -tól 100 V -ig terjedő névleges tartományt 100 V névleges tartományként adják meg.

- **Átfogás**

A mérőeszköz névleges tartományát határoló két érték különbségének abszolút értéke.

- megadása: $|x_{max} - x_{min}|$
- Ha a névleges tartomány -10 V-tól +10 V-ig terjed, akkor az átfogás 20 V.
- A legnagyobb és a legkisebb érték különbségét bizonyos szakterületeken "tartomány"-nak is nevezik.

Mérőeszközök jellemzői

- **Névleges érték**

A mérőeszköz valamely jellemzőjének kerekített vagy közelítő értéke, amely támpontot ad a mérőeszköz használatához.

Mérőeszközök jellemzői

- **Mérési tartomány**

Azoknak a mérendő mennyiség értékeknek az összessége, amelyeknél a mérőeszköz hibájának a specifikált határok között kell lennie.

- A "hibát" a konvencionális valódi értékhez viszonyítva határozzák meg.

Mérőeszközök jellemzői

- Dinamikus tartomány

$$\text{dinamikus tartomány} = \frac{x_{\max}}{x_k}$$

ahol

x_{\max} a megadott tartományban kapható
maximális jel

x_k legkisebb értékelhető jel

Mérőeszközök jellemzői

- Legkisebb értékelhető jel

$$x_k = \bar{x}_N + 3s_N$$

ahol

\bar{x}_N a zaj középértéke nulla bemenetnél

s_N a zaj szórása

Mérőeszközök jellemzői

- **Előírt működési feltételek**

Használati feltételek, amelyek teljesülése esetén a mérőeszköz előírt metrológiai jellemzőinek a megadott határok között kell lennie.

- Az előírt működési feltételek általában a mérendő mennyiség és a befolyásoló mennyiségek tartományait vagy előírt értékeit specifikálják.

Mérőeszközök jellemzői

- **Határfeltételek**

Szélsőséges feltételek, amelyeket a mérőeszköznek károsodás és előírt metrológiai jellemzőinek leromlása nélkül kell elviselnie, ha azt követően ismét az előírt működési feltételek közé kerül.

- A tárolási, szállítási és működési határfeltételek különbözőek lehetnek.

A határfeltételek magukba foglalhatják a mérendő mennyiség és a befolyásoló mennyiségek határértékeit

Mérőeszközök jellemzői

- Referenciafeltételek

A mérőeszköz működésének vizsgálatához, vagy a mérési eredmények összehasonlításához előírt használati feltételek.

- A referenciafeltételek a mérőeszközre ható befolyásoló mennyiségekre általában referenciaértékeket vagy referenciatartományokat írnak elő.

Mérőeszközök jellemzői

- **Műszerállandó**

Együttható, amellyel a közvetlen értékmutatást meg kell szorozni ahhoz, hogy a mérendő mennyiségnek a mérőeszköz által jelzett értéke, vagy a mérendő mennyiség kiszámításához használandó érték adódjon.

- Az egyskálás, több mérési tartományú mérőeszköznek több műszerállandója van, amelyek például a méréshatárváltó különböző állásainak felelnek meg.

Ha a műszerállandó 1-gyel egyenlő, akkor az az eszközön általában nincs feltüntetve.

Mérőeszközök jellemzői

- **Válaszfüggvény**

A bemenőjel és a kimenőjel közötti, meghatározott feltételek esetén fennálló összefüggés.

- Egy hőelem elektromos erejének függése a hőmérséklettől.
- Az összefüggés kifejezhető matematikai egyenlettel, táblázattal vagy grafikonnal.
- Nevezetes válaszfüggvények: súlyfüggvény, átmeneti függvény, sebességugrás válaszfüggvény, stb.

Mérőeszközök jellemzői

- **Érzékenység**

A mérőeszköz kimenőjelének (Δx) megváltozása osztva a bemenőjel (Δm) megváltozásával.

$$\text{érzékenység} = \frac{\Delta x}{\Delta m}$$

- Az érzékenység függhet a bemenőjel értékétől.
- mérőgörbe iránytangense
- lineáris jelátvitel esetén állandó (ellenállás hőmérő ↔ termisztor)

Mérőeszközök jellemzői

- **Érzéketlenségi küszöb**

A bemenőjel lehetséges legnagyobb lassú és monoton változása, amely még nem idéz elő érzékelhető változást a mérőeszköz kimenőjében.

- Az érzéketlenségi küszöb függhet például a (belső vagy külső) zajtól, vagy a súrlódástól. Értéke függhet a gerjesztéstől is.

Mérőeszközök jellemzői

- **Felbontóképesség (értékmutató szerkezeté)**
Az értékmutató szerkezet által megjelenített és egyértelműen megkülönböztethető értékmutatások legkisebb különbsége.
 - *szűkebb értelemben*: két egymás mellett lévő, még éppen megkülönböztethető x jel távolsága
 - *általánosan*: a műszerrel megadható legkisebb mérőszámkülönbség (Δx)

Mérőeszközök jellemzői

- Digitális értékmutató szerkezet esetén ez az utolsó értékes jegy egységnyi megváltozásának megfelelő változás az értékmutatásban.
A fogalom regisztrálóra is értelmezhető.

Mérőeszközök jellemzői

- **Holtsáv**

Az a legnagyobb tartomány, amelyen belül a bemenőjel mindkét irányban változhat anélkül, hogy a mérőeszköz kimenőjében változást okozna.

- A holtsáv nagysága függhet a bemenőjel változásának mértékétől is.
- A holtsávot néha szándékosan növelik meg azért, hogy csökkentsék a bemenőjel kis változásai következtében fellépő kimenőjel ingadozásokat.

Mérőeszközök jellemzői

- **Stabilitás**

A mérőeszköznek az a képessége, hogy metrológiai jellemzőit időben folyamatosan megőrzi.

- Ha a stabilitás nem az időre, hanem egyéb mennyiségre vonatkozik, akkor azt jelezni kell.
- A stabilitás mennyiségileg többféleképpen is jellemezhető, például:
 - azzal az időtartammal, amely alatt a metrológiai jellemző egy előírt értékkel megváltozik,
 - a jellemző meghatározott időtartam alatt bekövetkező megváltozásával.

Mérőeszközök jellemzői

- **Drift**

A mérőeszköz valamely metrológiai jellemzőjének lassú változása.

Mérőeszközök jellemzői

- **Visszahatásmentesség (transzparencia)**
A mérőeszköznek az a tulajdonsága, hogy nem befolyásolja a mérendő mennyiség értékét.
 - a mérleg visszahatásmentes;
 - a mérendő közeget melegítő ellenálláshőmérő nem visszahatásmentes.

Mérőeszközök jellemzői

- **Beállási idő**

Az az időtartam, amely a bemenőjel meghatározott mértékű, gyors megváltoztatásától addig telik el, amíg a kimenőjel eléri és előírt határokon belül megtartja állandósult értékét.

- Általában ez végértéknek megfelelő 99%-os beállást jelenti.
- fontossága
 - mérés idejének meghatározása – dinamikus hiba
 - csatolt egységek illesztése
 - időben változó jel követése

Mérőeszközök jellemzői

- példa a válaszdőre

Mérőeszközök jellemzői

- Legyen

$$x(t) = x_0 \left(1 - e^{-\frac{t}{\tau}}\right)$$

ahol $x(t)$ a műszer által mutatott érték

x_0 a mért paraméter valódi értéke

τ a műszer időállandója

- ekkor 99%-os beállást elvárva a beállási idő $t_v = 4,6 \tau$

Mérőeszközök jellemzői

- Jelátvitel sávszélessége Δf
az a Δf frekvenciatartomány, amelynek átvitelére a műszer alkalmas

- egyenáramú és lassan változó jel esetén

$$\Delta f = f_{max} - 0 = \frac{1}{2\pi\tau}$$

- effektív sávszélesség

$$\Delta f_{eff} = \frac{1}{4\tau}$$

Mérőeszközök jellemzői

- nagy időállandó → kicsi sáv szélesség → nagyfrekvenciás zajok kiszűrése
kisfrekvenciás zajok hatásának növelése
- véges sáv szélesség és válaszidő miatt a kimenő jel a bemenő jel $t_{\text{átl}}$ idejű átlaga.
Az ekvivalens átlagolási idő:

$$t_{\text{átl}} = \frac{1}{2\Delta f_{\text{eff}}} = 2\tau$$