

EXPERIMENTÁLNÍ METODY

METROLOGIE

METROLOGIE

Měření je standardní vědní disciplína

- má své teorie a svoji praxi
- má i své obecné i specifické problémy a jejich řešení (případně zůstávající otazníky)
- má svůj řád a pravidla i definované postupy
- má své standardy a definice
- atd.

Jedním ze základů je **metrologie**, čili nauka (vědní disciplína) o jednotkách, fyzikálních rozměrech fyzikálních jednotek a o jejich definicích i vzájemných vztazích.

METROLOGIE

MINISTERSTVO PRŮMYSLU A OBCHODU ČR

Úřad pro technickou normalizaci, metrologii a státní zkušebnictví (Gorazdova 24, P.O.BOX 49, 128 01 Praha 2)

Český institut pro akreditaci - ČIA (Praha + Brno)

Český metrologický institut - ČMI (Brno)

oblastní inspektoráty

pobočky inspektorátů

výzkumné metrologické ústavy

METROLOGIE - zákony

Základní pojmy a definice v oblasti metrologii jsou uvedeny v:

Mezinárodním slovníku základních a všeobecných termínů v metrologii v normě ČSN 01 0115 a v ČSN ISO 5725–1 Přesnost (správnost a shodnost) metod a výsledků měření-Část 1: Obecné zásady a definice.

METROLOGIE - zákony

Zákon číslo 505/1990 Sb., o metrologii

(platný od 1. 2. 1991 - ve znění zákona č. 119/2000 Sb., zákona č. 13/2002 Sb., zákona č. 137/2002 Sb., zákona č. 226/2003 Sb., zákona č. 444/2005 Sb. a zákona č. 481/2008 Sb.) ...

v 1 - Účel zákona je vypsáno, že „Účelem zákona je úprava práv a povinností fyzických osob, které jsou podnikateli, a právnických osob (dále jen "subjekty") a orgánů státní správy, a to v rozsahu potřebném k zajištění jednotnosti a správnosti měřidel a měření“.

METROLOGIE - zákony

Zákon České národní rady č. 20/1993 Sb., o zabezpečení výkonu státní správy v oblasti technické normalizace, metrologie a státního zkušebnictví

(ze dne 20. prosince 1992 + č. 22/1997 Sb., č. 119/2000 Sb., č. 137/2002 Sb., č. 309/2002 Sb.) ... v § 4 - Účel zákona je vypsáno, že

- a) řídí a zabezpečuje metrologii v rozsahu stanoveném zvláštním právním předpisem,
- b) zabezpečuje jednotnost a správnost stanovených měřidel a měření a výkon státní metrologie v rozsahu stanoveném zákonem,
- c) rozhoduje o opravných prostředcích proti rozhodnutím metrologických orgánů,
- d) zabezpečuje organizaci přípravy převzetí technických předpisů Evropských společenství přejímaných nařízeními vlády,
- e) smluvně zabezpečuje úkoly vyplývající z mezinárodních smluv, kterými je Česká republika vázána, a úkoly vyplývající z požadavků ministerstev a jiných ústředních správních úřadů.

METROLOGIE

ČMI zajišťuje:

- státní a primární etalonáž jednotek a stupnic
- uchovává předmětné etalony a porovnává je v mezinárodním styku
- přenos primárních na sekundární (kontrolní) etalony
- osvědčení metrologických laboratoří
- registraci výrobců a opravářů měřidel
- konzultace a poradenství pro další pracoviště

METROLOGIE

SOUSTAVA JEDNOTEK – SI (ČSN/EN)

- je mezinárodně platná – u nás od 1. 1. 1980
- slouží k jednoznačnosti (identifikaci fyzikálního rozměru) měřeného údaje
- je univerzálně použitelná
- minimalizuje počet fyzikálních jednotek
- definuje základní veličiny a odvozené veličiny
- důsledně rozlišuje obdobné veličiny (hmotnost * síla * tíha)
- obecně zjednodušuje používání rovnic a výpočtů (výpočtových postupů)

METROLOGIE

SOUSTAVA JEDNOTEK – SI (ČSN/EN) má 7 základních jednotek a 2 doplňkové:

- délka	metr	m
- hmotnost	kilogram	kg
- čas	sekunda	s
- el. proud	ampér	A
- termodynamická teplota	kelvin	K
- látkové množství	mol	mol
- svítivost	kandela	cd
- rovinný úhel	radián	rad
- prostorový úhel	steradián	sr

BEZPEČNOST

První „Předpisy a normy ESČ“ – rok 1920.

Od roku 1950 je pojem „bezpečnost elektrických zařízení“ přesně definována normou ČSN 10 1010: Bezpečnost elektrická.

Tato norma podléhá vývoji oboru i změnám praxe a použití při kontinuální aktualizaci.

Normy stanoví nejzákladnější pravidla bezpečnosti elektrických zařízení a práce s nimi.

BEZPEČNOST

Normy ukládají povinnosti (úkoly) – zejména:

- používat pouze bezpečnostně testovaná a schválená zařízení
- používat pouze nepoškozená zařízení (zejména kabely)
- pravidelně provádět předepsané kontroly a ověřování
- opravy pouze v odborných a ověřených institucích
- při konstrukci zařízení dbát všech předpisů, norem a pravidel bezpečnosti provozu elektrických zařízení
- pravidelně a odborně školit pracovníky

MĚŘENÍ A SNÍMAČE

PRINCIPY

MĚŘENÍ – SNÍMAČE

ZÁKLADNÍ FAKTA

K měření je potřeba řada prvků, dílů, součástí a dalších věcí, ale i věcí oblasti duchovní – teorie, popisy, metodiky, návody, analytické nástroje, statistika (a pochopitelně matematika obecně) a dneska v neposlední řadě i programové vybavení a jeho aplikace.

MĚŘENÍ – SNÍMAČE

POJMY

SNÍMAČ - ČIDLO

Dva základní pojmy – každý z nich skrývá (či přesněji reprezentuje) jinou část měřicího řetězce nacházející se v místě, kde existuje měřená fyzikální veličina a prvek, který ji převádí na (obvykle – a dnes snad výlučně) elektrický signál.

MĚŘENÍ – SNÍMAČE

Obal čidla (zapouzdrazení, přípojný body (konektor, vývod vodičů, ...) s úchytnými body nebo jiným způsobem pro upevnění + obvody úpravy signálu (zesilovač, převodník, korekční prvky, ...)

MĚŘENÍ – SNÍMAČE

v dnešní době nejobvyklejší uspořádání

MĚŘENÍ – SNÍMAČE

MĚŘENÍ – SNÍMAČE

PRINCIPY SNÍMAČŮ:

- odporové
- kapacitní
- indukčnostní
- magnetické
- indukční
- piezoelektrické
- s Halloovým jevem
- ultrazvukové
- termoelektrické
- polovodičové
- optické
- s CCD prvkem
- fotoelektrické
- emisivní
- laserové
- mechanické

MĚŘENÍ – SNÍMAČE

ODPOROVÉ

Založeny na využití principu existujícího *odporu* mezi dvěma body jakéhokoliv materiálu (elektricky vodivého i nevodivého – z principu je dáno, že neexistuje materiál, který by nevykazoval elektrický odpor, nebo na změně přechodového odporu na styku dvou „odporových míst“ (bodů, ploch, ...).

Hmota, její rozměry a parametry, fyzikální vlastnosti, vzdálenost bodů, stykový tlak (přítlačná síla), stykové místo (styčná plocha), musí být přesně definovány.

Další důležitou vlastností je, že materiál snímače musí mít maximální dosažitelnou teplotní stálost teplotního součinitele odporu.

MĚŘENÍ – SNÍMAČE

ODPOROVÉ

Při měření se obvykle využívá změna délky nebo průřezu hmoty materiálu a proto vlastnosti (hlavně citlivost) je závislá na koeficientu změny daného rozměru – čili na součiniteli prodloužení a modulu pružnosti.

Základní vlastnosti (měřicí rozsah, přesnost a citlivost) jsou dále dány (ovlivněny) především tepelnou závislostí a hysterezními vlastnostmi „hmoty“ při změnách měřené veličiny.

MĚŘENÍ – SNÍMAČE

ODPOROVÉ

Svým principem jsou povětšinou pasivními snímači. Jejich princip je mnohdy kombinován s dalšími principy. Jsou většinou výrobně levné a provozně spolehlivé. Mají uplatnění prakticky při snímání všech fyzikálních veličin. Nevýhodou je reálně možný vliv spojovacího vedení.

MĚŘENÍ – SNÍMAČE

KAPACITNÍ

Založeny na využití principu *kapacity* existující mezi dvěma kovovými částmi elektricky od sebe izolovanými dielektrikem – vše musí mít přesně definované vlastnosti i fyzické rozměry.

Na deskách se hromadí **ELEKTRICKÝ NÁBOJ**, jehož velikost je zde úměrná působící (měřené) veličině.

Všechny vlastnosti (hlavně ty základní = měřicí rozsah, přesnost a citlivost) snímače závisí na schopnosti *měnit kapacitu* v závislosti na změnách měřené veličiny. Princip ovlivnění je dán konstrukcí, použitými prvky a použitým materiálem, což následně ovlivňuje některou z vlastností kondenzátoru (v jednotlivosti nebo v jejich kombinaci).

MĚŘENÍ – SNÍMAČE

INDUKČNOSTNÍ

Založeny na *vzniku napětí* pokud se mění indukčnost libovolné cívky pohybující se v magnetickém poli nebo se uplatňuje princip změny magnetických vlastností ferromagnetika při jeho deformaci vnější silou.

Využívají principu *elektromagnetické indukce* existující v každé cívce nacházející se v magnetickém nebo elektro-magnetickém poli.

Všechny vlastnosti (hlavně ty základní = měřicí rozsah, přesnost a citlivost) snímače závisí na schopnosti *měnit indukčnost* v závislosti na změnách měřené veličiny.

MĚŘENÍ – SNÍMAČE

INDUKČNOSTNÍ

Snímač je vždy tvořen cívkou (nebo systémem cívek), ve které je buzeno elektrické napětí působením magnetického nebo elektromagnetického pole.

Cívka může obsahovat ferromagnetické jádro. Indukčnost cívky je dána počtem závitů a průřezem drátu.

Ideální snímač musí mít velkou induktanci (indukční reaktanci), což je veličina vyjadřující frekvenční závislost cívky na frekvenci napájecího napětí:

MĚŘENÍ – SNÍMAČE

MAGNETICKÉ

Založeny na využití principu *změny magnetických vlastností* ve ferromagnetickém materiálu, který je objektem měření.

Například působením deformační síly F , teploty, apod.

MĚŘENÍ – SNÍMAČE

INDUKČNÍ

Založeny na využití principu *elektromagnetické indukce* vyvolávající vznik *NAPĚTÍ* (generatorický efekt, kdy pohybem se indukuje napětí úměrné pohybu - v teoriích tzv. elektromotorická síla = ems nebo EMS) pokud se libovolná cívka mající danou **INDUKČNOST** pohybuje v magnetickém poli.

Uplatňuje se princip změny magnetických vlastností ferromagnetika při jeho deformaci vnější silou reprezentující měřenou fyzikální veličinu.

MĚŘENÍ – SNÍMAČE

INDUKČNÍ

Jsou dvojí:

- * **elektromagnetické** – magnetický tok se mění se změnou impedance magnetického obvodu
- * **elektrodynamické** – využívají časové změny magnetického toku.

Ferromagnetika jsou materiály s výbornými magnetickými vlastnostmi.

Existuje řada provedení i druhů podle realizace, použitých materiálů, různých principů, atd. Liší se finálními vlastnostmi a hodí se pro různá měření.

MĚŘENÍ – SNÍMAČE

TERMOELEKTRICKÉ

Založeny na využití principu vzniku *termoelektrického napětí* (tzv. termonapětí) na styku dvou elektricky spojených prvků (obvykle kovů, ale i polovodičů s různým obsahem přísad) působením měřené fyzikální veličiny.

Jsou velice levné a mají výborné vlastnosti - např. přesnost, velký měřicí rozsah, stabilitu, atd.

Jejich nejobvyklejší použití je pro měření teploty.

MĚŘENÍ – SNÍMAČE

PIEZOELEKTRICKÉ

Založeny na využití principu *vzniku elektrického náboje* mechanickou deformací krystalu – principem je *piezoelektrický jev* – na povrchu krystalu (přesněji, na elektrodách umístěných na povrchu) se hromadí elektrický náboj přímo úměrný působící deformační síle. Využívají generatorický efekt vzniku NAPĚTÍ působením mechanických deformací na krystalické struktury.

Snímače (přesněji čidla), jejichž základem je krystal, využívají objev P. a J. Curiových – 1880.

Každý použitý krystal musí být šestiboký a musí mít přesně definované (a vhodné je, aby byly co nejdelší) tři vzájemně na sebe (přesně) kolmé osy.

MĚŘENÍ – SNÍMAČE

PIEZOELEKTRICKÉ

Výhodou je dosti vysoká napěťová úroveň (potenciál) sejmutého náboje.

Výhodnou i nevýhodnou vlastností je to, že krystal po tom, co na něj přestane deformační síla působit, se vrátí do původního stavu (tvaru) a náboj zmizí. Toto je jedna z hlavních omezujících podmínek piezoelektrických snímačů.

MĚŘENÍ – SNÍMAČE

S HALLOVÝM JEVEM

Založeny na využití principu *magnetoelektrického jevu* – příčné magnetické pole s indukcí B působí na polovodič, kterým prochází elektrický proud I_p , na protějších stranách polovodičového hranolu vzniká Hallovo napětí – využívají generatorický efekt vzniku **NAPĚTÍ** působením deformace magnetického, případně elektromagnetického pole, od působící měřené veličiny.

Pokud se snímač s Hallým prvkem pohybuje v nehomogenním magnetickém poli, mění se Hallovo napětí v závislosti na okamžité poloze a změně této polohy Princip těchto snímačů je nazván podle objevitele (E. H. Hall – 1879). Jeho první aplikace sloužila k měření magnetické indukce.

MĚŘENÍ – SNÍMAČE

POLOVODIČOVÉ

Založeny na využití principu *polovodičového efektu* ovlivňovaného působením měřené fyzikální veličiny.

Základem polovodičových snímačů je mikroelektronický prvek – čip, většinou velmi blízký tranzistoru.

Mimo křemík se používají další polovodičové materiály, včetně některých tzv. keramických. Současný trend používání čidel a snímačů na této bázi je strmě rostoucí a podíl na celkovém trhu snímačů již překročil 50 %.

V roce 1990 bylo v literatuře uvedeno již více než 50 různých fyzikálních jevů a principů, které mohou být základem funkce polovodičových snímačů.

MĚŘENÍ – SNÍMAČE

ULTRAZVUKOVÉ

Založeny na využití principu *ovlivnění ultrazvukového paprsku* měřenou fyzikální veličinou:

- využívají principu *odrazu* ultrazvukového signálu od překážky, přičemž odraz je ovlivňován měřenou fyzikální veličinou
- využívají principu *frekvenčního nebo amplitudového ovlivnění* paprsku ultrazvukového signálu
- využívají principu vycházejícího z *měření rozdílů* mezi přímým signálem a signálem odraženým nebo procházejícím určitým prostředím (definovaným nebo identifikovaným v rámci měření).

MĚŘENÍ – SNÍMAČE

OPTICKÉ

Založeny na využití principu *narušení optických vlastností* (fyzikálních a chemických) působením měřené fyzikální veličiny.

Nezaměnitelnou výhodou těchto snímačů je vynikající elektromagnetická kompatibilita, protože jsou prakticky *úplně imunní* vůči elektromagnetickým rušivým vlivům. Jsou ale imunní i vůči radioaktivitě a jiným negativním vlivům (snad s výjimkou chemických a částečně mechanických) běžným v průmyslovém prostředí.

S rozvojem optoelektroniky zejména v oblasti spojovací techniky přišlo i použití optických vláken ve snímačích.

MĚŘENÍ – SNÍMAČE

OPTICKÉ

Velikou výhodou je vysoká přenosová rychlost aktivního signálu - až v desítkách GHz. Z toho vyplývá i jejich velice malá reakční časová konstanta.

Mezi výhody je nutno přidat i velice nízkou energetickou náročnost napájení.

Z hlediska signálového jsou velmi odolné vůči „přeslechům“, tj. vůči překopírování signálů mezi signálovými cestami.

Při použití plastu na výrobu vlákna je i velice příznivá (nízká) výrobní cena.

Nevýhodou je malá mechanická odolnost.

MĚŘENÍ – SNÍMAČE

S CCD PRVKEM

Založeny na využití principu, že *fotocitlivé obvody* převádějí dopadající světlo na elektrický náboj.

Zkratka CCD znamená Charge Coupled Device.

Množství dopadajícího světla (prakticky foto-obraz reálu) je měřeno a převáděno na elektrický signál v digitální podobě.

Každý snímač je složen z velkého množství samostatných miniaturních polovodičových světlocitlivých buněk zaznamenávajících světlo samostatně.

MĚŘENÍ – SNÍMAČE

S CCD PRVKEM

Digitální obraz je vždy složen z jednotlivých bodů (anglicky pixel). Jedna buňka snímače vyprodukuje právě ten jeden bod na výstupu. Celý obraz je pomocí mozaiky buněk sejmuto najednou.

Každý bod má svojí barvu (i jasovou informaci) a jednotlivé body dohromady vytvářejí mozaiku obrazu.

U skenerů se většinou používají tzv. řádkové snímače. Ty snímají obraz po celých jednotlivých řádcích. Snímač má tři řádky buněk s řádově tisíci buněk v řádce.

Velkým – dnes ale již prakticky překonaným – nedostatkem snímače je jeho veliká složitost, nutnost nést integrovanou elektroniku zpracovávající vznikající signál a náročnost na výrobu.

MĚŘENÍ – SNÍMAČE

FOTOELEKTRICKÉ

Založeny na využití principu že *fotocitlivé obvody* převádějí dopadající světlo na elektrický náboj – světelný paprsek je ovlivněn měřenou fyzikální veličinou.

MĚŘENÍ – SNÍMAČE

EMISIVNÍ

Založeny na využití principu *vzniku tepelné emisivity povrchu* tělesa – emisivita je ovlivňována měřenou fyzikální veličinou.

MĚŘENÍ – SNÍMAČE

LASEROVÉ

Založeny na využití principu *zpětného snímání laserového paprsku* ovlivňovaného měřenou veličinou.

Využití laserových přístrojů mimo standardní situace – vyměřování roviny či ustavení svislých směrů apod. – existuje celá řada specifických situací, jejichž zvládnutí či řešení bez laserové techniky by bylo nemyslitelné – měření znečištění ovzduší.

Laserová technika dnes umožňuje nastavit prakticky libovolnou rovinu – horizontálním a vertikálním směrem počínaje a zborcenými rovinnými plochami konče.

Měření deformací a posuvů

Měření deformací a posuvů

- ▣ Deformace
 - Deformace pružné - vratné
 - Deformace nepružné - nevratné
 - Celkové přetvoření – vratné + nevratné

- ▣ Proč?
 - Zjištění
 - ▣ Modulu pružnosti
 - ▣ Poissonova čísla
 - ▣ Napětí (uvnitř, na povrchu)
 - ▣ Průhyby a jiné vnější deformace

Měření deformací a posuvů

- ▣ Dvě hlavní skupiny
 - Zjištění skutečného namáhání v postavených konstrukcích
 - Stanovení vlastních hmot, ze kterých je konstrukce
- ▣ Výsledek
 - Použití pro teoretické výpočty
 - Propracování konstrukčních detailů
 - Zhospodárnění celého stavebního díla

Měření deformací a posuvů

- ▣ Měření
 - na konstrukcích
 - jejich částech
 - na vzorcích

- ▣ Umístění a upevnění přístrojů
 - Absolutní posuvy – nehybné místo
 - Relativní deformace – na konstrukci

Měření deformací a posuvů

- ▣ Přenos měřené veličiny
 - Snímač
 - Přenosové zařízení (zesilovač, převodník)
 - Ústředna
- ▣ Princip přenosu
 - mechanický
 - optický
 - Hydraulický
 - Elektrický či elektronický (nejpoužívanější)

Měření deformací a posuvů

▣ Měřicí linka

Měření deformací a posuvů

- ▣ Elektrické metody
 - Snímače aktivní (aktivní převodník)
 - ▣ Elektrodynamické
 - ▣ Elektromagnetické
 - ▣ Piezoelektrické
 - Snímače pasivní (pasivní převodník)
 - ▣ Induktivní snímače
 - ▣ Kapacitní snímače
 - ▣ Elektrooptické snímače
 - ▣ Potenciometrické snímače
 - ▣ Strunové tenzometry
 - ▣ Odporové tenzometry

Měření deformací a posuvů

▣ Induktivní snímače

- Princip dvou cívek a posuvného jádra
- Časté použití, různé přesnosti

Měření deformací a posuvů

▣ Kapacitní snímače

- Princip – změna kapacity kondenzátorů
 - Změna tloušťky vzduchové mezery nebo plochy kondenzátorů

▣ Elektrooptické snímače

- Princip – přeměna světla na el. signál

Měření deformací a posuvů

▣ Potenciometrické snímače

- Princip – jezdec potenciometru klouže po vinutém drátovém odporu snímače

Měření deformací a posuvů

▣ Tenzometrie

- Rozsáhlý soubor metod pro měření poměrných deformací ε
- ε se udává se v $\mu\text{m}/\text{m}$ (nebo mikrostrain)
 - Odporové
 - Induktivní
 - Strunové
 - Mechanické
 - Piezoelektrické
 - Fotoelasticimetrické

Měření deformací a posuvů

▣ Strunové tenzometry

- ▣ Princip – změna vlastní frekvence struny
 - rozkmitávací a snímací cívka
- ▣ Jeden bod pevný, druhý pohyblivý

Měření deformací a posuvů

▣ Induktivní tenzometry

- ▣ Princip – pohyb jádra mezi cívkami
- ▣ Jeden bod pevný, druhý pohyblivý

Měření deformací a posuvů

▣ Odporové tenzometry

- Nejpoužívanější
- Princip – změna elektrického odporu
 - Krystaly germia či křemíku
 - Tenký drátek – Konstantan (slitina mědi a niklu)
 - Leptání geometrického tvaru tenzometru do konstantanové fólie o tl. 5-8 μm
- Závislost na vnějších vlivech – kompenzace
- Speciálně vyráběné pro různé materiály

Měření deformací a posuvů

Měření deformací a posuvů

