ФЕДЕРАЛЬНОЕ АГЕНТСТВО ПО ОБРАЗОВАНИЮ

Государственное образовательное учреждение высшего профессионального образования

«Томский политехнический университет»

 «УТВЕРЖДАЮ»
Декан АВТФ

 ____________С.А. Гайворонский

 «_____»________________2008г.

 Лабораторный комплекс для изучения микропроцессорных приборов Метран 900
Методические указания по выполнению лабораторной работы № по курсу «Технические средства автоматики и управления» для студентов направления: 220200 «Автоматизация и управление»

Томск 2008

УДК 681.3

Лабораторный комплекс для микропроцессорных приборов Метран 900
Методические указания к выполнению лабораторной работы по курсу

«Технические средства автоматики и управления», для студентов направления:

220200 «Автоматизация и управление» – Томск: изд. ТПУ, 2008. – 44 с.

Составитель: Паньшин Г.Л.
Рецензент:
Методические указания обсуждены на заседании кафедры Автоматики и Компьютерных Систем «__» __________2008 г.
Зав. кафедрой Г.П.Цапко

СОДЕРЖАНИЕ
5ЦЕЛЬ РАБОТЫ:

51. НАЗНАЧЕНИЕ, ТЕХНИЧЕСКИЕ ХАРАКТЕРИСТИКИ И ФУНКЦИОНАЛЬНЫЕ ВОЗМОЖНОСТИ МНОГОКАНАЛЬНОГО РЕГИСТРАТОРА МЕТРАН 900

51.1 Назначение и область применения

51.2 Внешний вид и принцип действия

81.3 Выполняемые функции

91.4 Основные технические характеристики

102. МЕТОДИЧЕСКИЕ УКАЗАНИЯ ПО НАСТРОЙКЕ И ГРАДУИРОВКЕ

102.1 Подключение

132.2 Настройка и градуировка

132.2.1 Настройка и градуировка блока коммутации

222.2.2 Настройка и градуировка регистратора

253. ПРОГРАММНОЕ ОБЕСПЕЧЕНИЕ

264.ПОВЕРКА МЕТРАН 900

284.1 Проверка основной погрешности каналов измерения аналоговых сигналов 4-20 мА.

294.1.1 Назначение Метран 510-ПМК

304.1.2 Внешний вид и принцип действия Метран 510-ПМК

324.1.3 Основные технические характеристики Метран 510-ПМК

344.1.4 Использование Метран 510 для подачи токового сигнала 4-20 мА

374.2 Проверка основной погрешности каналов измерения сигналов от термопреобразователей сопротивления

40ЗАДАНИЕ НА ЛАБОРАТОРНУЮ РАБОТУ

41СОДЕРЖАНИЕ ОТЧЕТА ПО ЛАБОРАТОРНОЙ РАБОТЕ

41КОНТРОЛЬНЫЕ ВОПРОСЫ

42СПИСОК ИСПОЛЬЗУЕМОЙ ЛИТЕРАТУРЫ

ЦЕЛЬ РАБОТЫ:

Целью данной лабораторной работы является получение теоретических знаний и практических навыков по использовании многоканального регистратора Метран 900 и проведения поверки прибора.
1. НАЗНАЧЕНИЕ, ТЕХНИЧЕСКИЕ ХАРАКТЕРИСТИКИ И ФУНКЦИОНАЛЬНЫЕ ВОЗМОЖНОСТИ МНОГОКАНАЛЬНОГО РЕГИСТРАТОРА МЕТРАН 900
1.1 Назначение и область применения

Многоканальный регистратор Метран-900 предназначен для сбора, обработки и регистрации информации, поступающей от датчиков измеряющих параметры технологических процессов.

Приборы применяются в системах контроля и автоматизации технологических процессов в различных отраслях промышленности: машиностроении, энергетике, химической и нефтяной промышленности, пищевой промышленности, коммунальном хозяйстве, метеорологии. и являются прекрасной альтернативой бумажным самописцам (отсутствие проблем с чернилами, перьями, ремонтом).

[image: image7.emf]1.2 Внешний вид и принцип действия
[image: image8.emf]
Рисунок 1.1 - Внешний вид регистратора Метран 900

Регистратор МЕТРАН-900 состоит из блока коммутации (расположен справа на рисунке 1.1) и блока регистратора (расположен слева на рисунке 1.1), выполненных в независимых раздельных корпусах [1]. Сигналы от датчиков собираются блоком коммутации, который осуществляет функции сбора, преобразования и передачи сигналов первичных датчиков в регистратор или компьютер в цифровом виде. Допускается подключение до 12 датчиков различных типов, в зависимости от модели. Информация от блока коммутации передается в блок регистратора и в графо-цифровом виде выводится на дисплей. При достижении аварийной уставки (значение измеряемой величины, при котором срабатывает защита[2]) показания соответствующего датчика на дисплее начинают пульсировать (мигать) и одновременно подается команда на выходные реле для включения аварийной сигнализации. Рабочие диапазоны и уровни (уставки) срабатывания реле настраиваются для каждого канала независимо. В регистраторе используется энергонезависимая память, которая обеспечивает хранение данных в течение последних 3÷33 суток (в зависимости от периодичности записей 5÷48 секунд). При необходимости регистратор может быть подключен к компьютерной сети с помощью интерфейсов RS232/RS485.

Кроме графического просмотра на дисплее регистратора, предусмотрена распечатка данных в цифровом виде при непосредственном подключении принтера к прибору (разъем для подключения принтера находится на лицевой панели блока регистратора).

Блок коммутации размещается в металлическом закрытом корпусе со степенью защиты IР65 (Степень защиты обозначается двумя буквами IP и двумя цифрами, первая цифра обозначает степень защиты от проникновения твердых механических предметов, вторая цифра показывает степень защиты от воздействия жидкости, 6 - полная пылезащищенность, 5 - защита от водяных брызг под давлением [3]). Блок содержит сальниковые вводы и клеммную колодку для подключения кабельных линий. Сальниковые ввод - герметизирующий кабельный ввод, с механическим обжатием, антивибрационный с неопреновым уплотнителем, позволяет осуществлять полностью герметичные вводы кабеля в корпуса электрических аппаратов.
В зависимости от комплекта поставки, Метран 900 комплектуется одним из четырех блоков коммутации К1201, К1202, К1203 или К1204 в в комплекте с которым есть переносным пультом управления (рисунок 1,2), предназначенным для настройки прибора под требуемые градуировочные характеристики первичных преобразователей.
[image: image1.jpg]

Рисунок 1.2 – Внешний вид переносного пульта управления
Питание блоков коммутации К1201, К1202 осуществляется от источника питания (+24В), размещенного в регистраторе. Блоки К1203, К1204, питаются от сети переменного тока 220В.
Передача данных в регистратор осуществляется на основе интерфейса RS485 (полудуплексный многоточечный последовательный интерфейс передачи данных; передача данных осуществляется по одной паре проводников с помощью дифференциальных сигналов [4]).
Для выбора режима индикации данных на передней панели регистратора расположены кнопки управления, с помощью которых производится настройка блока регистратора.
1.3 Выполняемые функции

В зависимости от типа блока коммутации, входящего в комплект поставки, многоканальные регистраторы МЕТРАН-900 предназначены для обработки сигналов следующих датчиков:
· терморезистивные датчики температуры (RTD) произвольной градуировки;

· термоэлектрических преобразователей (термопары) типа вольфрамрений-вольфрамрениевые (ТВР, тип А-1), платинородий-платинородевые (ТПР (В)), платинородий-платиновые (ТПП (S)), хромель-алюмелевые (ТХА(К)), хромель-копелевые (ТХК(L)), железо-медьникелевые(J), хромель-константановые (Е);

· датчиков с аналоговыми токовыми сигналами от 0 до20, от 0 до 5, от 4 до 20 мА;
· датчиков с линейным или квадратичным сигналом взаимной индуктивности от 0 до 10 мГн;

Обработка информации подразумевает:

· регистрацию и хранение данных в собственной электронной памяти прибора;

· визуализацию полученных данных на встроенном дисплее в цифровом и графическом виде;

· преобразование входных сигналов в цифровой сигнал интерфейсов RS232 или RS485;

· выдачу аварийного сигнала при нарушении установленных диапазонов контролируемых параметров;

· выдачу на внешнее печатающее устройство зарегистрированных значений за требуемый интервал времени.
1.4 Основные технические характеристики

Тип подключаемых датчиков в зависимости от модели блока коммутации приведены в таблице 1.1
Таблица 1.1 Типы подключаемых датчиков
	Наименование, тип подключаемых датчиков
	Модель блока коммутации

	
	К1201
	К1202
	К1203
	К1204

	Терморезистивные датчики температуры (произвольная градуировка, 3-х, 4-х проводная схема подключения)
	Да
	Да
	Да
	Да

	Термоэлектрические преобразователи ТХА, ТХК, ТВР, ТПР, ТПП, Т, Е, J
	_
	_
	_
	Да

	Датчики с аналоговым выходным сигналом 0-5, 0-20, 4-20 мА
	_
	Да
	Да
	Да

	Датчики с выходным сигналом взаимной индуктивности 0-10 мГн
	_
	_
	Да
	_

Градуировка подключаемых термометров сопротивления: произвольная;
Основная погрешность измерения:

· По сопротивлению, приведенная погрешность не превышает 0.1% от максимального сопротивления термометров;

· Аналогового сигнала 0-5мА, приведенная погрешность не превышает 0.2%;

· Аналоговых сигналов 0-20, 4-20 мА, приведенная погрешность не превышает 1.0%.

· Сигнала взаимной индуктивности, приведенная погрешность не превышает 1.0%

Интерфейс выходного цифрового сигнала:

· блока коммутации: RS485
· блока регистрации: RS485 или RS232

Максимальное удаление регистратора от блока коммутации: 1300 м;

Аварийное реле: 2 шт.; управляющие реле: 24шт., по 2 на канал;

Настройка уровней срабатывания реле производится независимо для каждого канала; Тип встроенного дисплея: жидкокристаллический, с подсветкой; Геометрические размеры дисплея регистратора: 80 х 120 мм;
Степень защиты:
· блока коммутации: IР65;
· регистратора: IР30;
2. МЕТОДИЧЕСКИЕ УКАЗАНИЯ ПО НАСТРОЙКЕ И ГРАДУИРОВКЕ
2.1 Подключение
Подключение блоков коммутации К1201÷К1204 и блока регистратора производить в соответствии со схемой внешних соединений, приведенной на рисунках 2.1÷2.3.

Запрещается:

· присоединять и отсоединять провода при включенном питании;
· [image: image9.emf]нарушать полярность при подключении датчиков с токовыми сигналами;

Рисунок 2.1 - Схема внешних соединений регистратора в комплекте с блоками коммутации К1201, К1202.
[image: image10.emf][image: image11.emf]Рисунок 2.2 - Схема внешних соединений регистратора в комплекте с блоками коммутации К1203.

Рисунок 2.3 - Схема внешних соединений регистратора в комплекте с блоками коммутации К1204.
2.2 Настройка и градуировка
Настройка производится отдельно для блока коммутации и регистратора. При настройке блока коммутации устанавливаются:
· тип подключаемого датчика для каждого канала;
· градуировочные характеристики и рабочие диапазоны подключаемых датчиков;
· пользовательские и служебные пароли;
· калибровочные характеристики преобразования входных сигналов;
· сетевые параметры (адрес и скорость передачи данных);
· периодичность записи данных в собственную флэш-память блока коммутации;
При настройке регистратора устанавливаются:
· рабочие диапазоны контролируемых параметров, для каждого канала;
· уровни срабатывания выходных реле, для каждого канала;
· наименования единиц измерения контролируемых параметров;
· периодичность регистрации данных;
· текущее время;
2.2.1 Настройка и градуировка блока коммутации
Блоки коммутации К1201, К1202, К1203, К1204 поставляются в комплекте с переносным пультом управления, предназначенным для настройки прибора. Для подключения пульта необходимо снять крышку блока коммутации вставить разъем кабеля переносного пульта управления в соответствующее гнездо на электронной плате блока коммутации.

На пульте расположены 4 кнопки управления, (рисунок 2.4). Функциональное назначение кнопок управления в большинстве случаев
[image: image12.emf][image: image13.png]A=x-a

[image: image14.emf][image: image15.png]ammm—

Perncrarop Merpas 900

Aeaprmste pete RS
N— RS2 [T
018 wapon [> 3%
nepenaya Iz&|la
o A SHH
npuen [—— o | E|€ o |PS8s |5
HE; H H
xt|&[d[a|6|8| x|&
A t]2]e]4 y[1]2]s]a]s]s]7]8
2208, 50Ty
A-X-KANbHEIA KaCe 4-nposoawas RTD 3-npoBoaran ATD
<1300m
—t—{~d T t 1
—J- 1> T 7
Batox Konmayrampms K1202 7
raukarop
Pohin +[s]2]1] [¢]s]z]x +Js]2]1
X1 x2 X6
Ooumn | 4
=
o(gfB 18 X7 X8 x12
%|3[A 2
2
112)3(4 112(3]4 112(3]4
+248 | 1 H
+
.- .-

e

TokoBkili cHTHan 4-nposoawan RTD

Рисунок 2.4 - Расположение кнопок управления
[image: image16.png]Merpar-500 o —— x0
Apapmimzre pere = - oA [Rsassa
— RSZRZ | I Rz
rsweror [P 2] 8 |J RSt | B 2 | rsasse
nepepaya =| &3 oom 3 | Oouwmi
of ——RE L=l [, e
npuen MHE wlf 208,501
(¢~ [8[8 3 5 | cem
Al1]2]a]a Y|1]|2]|3]a]5]6|7|8] -
TT X1..X12
208.50ru Nommoseimo topyo- | —— [
P . ' METPOB CONPOTMBNEHIA
o raoat (Exposomancoian 2
o Goanow, swarormao 8
Gnoxy K1202, om. puc. 2.1 4
ety g L
T Mocnovente 2
[r— ARTPUCPOPMETORIORD o
1,2 oBmoTK BOGYKIEHIS E -
Buox kommiyTa K1203 8,4~ omr Nl‘l\h‘HﬂhOGMDlKl 8
WMHakaTop
s armyuna
x Xt x x xit x12
ole]o o|o][e[e]e[o][e]e]e ARERRERE
<[s[e|s[e[7[el[5[e]7 a5 e[sle|7[s|[5]e]7[8
o o olle o[[e[e[e]o o o[[e]o
tl2]af[1|2]3|af1]|2[3][a[1]2]|3]4 1|2]3f4][1]2[3]4

iR
PaCrionoXeHue HYWEpauVA Pasbenos B GroKe KouyTaL

соответствует их традиционной символике для электронной аппаратуры:
[image: image17.png][N

Perncrparop Merpas 900 x1.x12
- e | Nomnosemse remo- [—1
N RS232 Apapuimsie perte weTpos conponsnenwa | — 1
s [5T 5 samercomoons | 7
nepenatia NG Gnony K1202, ow. puc. 2.1 0
ol [o18]8 sess [5 B
npuen © HIA
xi|£]3 HEZE
S[¥|n[e|8] 2|5 Nonnoserme ixi2
B TepuoOTaKTDoCKX
PN K 3 X 23 I I N A st 5
TT mvcoammons -
orparenoro
2208, 507 Komakta eponaps 7
omrasnapa’ B cooreercrem
o rpmie Craonmien °
<i300m 5
1= [unvepmonaper [A1[B [E[I [K[L[S [T
[Homep wowraxra
*pasvenny X0 Gnora xowmTau [y 10lalel7]sle]s]s

Buox perncrparopa K1204

p— X1 2 x Xt xi2
oy S S NIl SIEl Sl

olz] [elz] [olz olz] [ofz

ofs] [ofs] [ofa ola] [ofs

of+] [of+] [of+ ol+| [ofs

0 ols] [ofs] [ol= Sls| [ofs

sle] [s[s] [ofe ole| [ofs

tlelapt]els of7 [N [N o7 o7
<[= ofs] [ole] [efe ole| [ofs

HE 3|3[3] oo oo ofe ofe ofo
SI81F 2|28 olo] [shol [olw slo| [sle

2208, 51

 -соответствует клавише ЕSС; -«больше», «следующий»;
[image: image18.png]Temncparypa

pabouero,

Fouia,

i

Couporumienie, Ow, ara tewnepatypu. “C

[

[enTenTenTer e[Ge e[8] es

110

130
140
150
160
170
180
190
200

7.848
8281
8,712
9,142
9,572
100
00
10,428
10,856
11,384
L2
12,140
12,568
12,996
13,424
13852
14,708
14,708
15,136
15,564
15991
16,419
16,847
17,275
171703
181130
18,558

8,238
8,669
9,099
9,529
9,957
10,0043
10471
10,899
11327
11,755
2183
12611
13,039
13,467
13,895
14,751
14751
15,178
15,606
16,034
16,462
16,890
17,318
17,743
18,173

Ilpeadpasosamens muna TCM 10M

8,195
8,626
9.056
9,486
9.914
10,0085
10,514
10,942
11,370
11,798
12,226
121654
13,082
13,510
13938
14,794
14,794
15221
15,649
16,077
16,505
16,933
17,360
17,788
18216

8,151
8,583
9,130
9,443
9,872
19138
10,557
10,985
11,413
11,841
12,269
12,697
13,125
13,553
13,981
14836
14,836
15,264
15,692
16,120
16,548
16,975
17,403
17,831
18,259

8,108
8,540
8,970
9.4
9829
10,17
10,599
11,028
11,456
11,884
12312
12,740
13,168
13,595
14,023
14,879
14,879
15,307
15735
16,162
16,590
17,018
17,446
17,874
18,302

8,065
8,497
8,927
9,357
9.786
10,213
10,642
11,070
11,498
11926
1235
12,782
13210
13,638
14,066
14922
14,922
15,350
15777
16:205
16,633
17,061
17,489
17.917
18344

8022

8454

8,884

9314

9,743
10256
10,685
1,113
11,541
11,969
12,397
12825
13253
13681
14,109
14,965
14,965
15,92
15820
16248
16,676
17,104
17,532
17959
18,387

7978
8410
8.841
9271
9.7
10298
10,728
11156
11,584
12012
12,340
12,868
13,296
13724
14,152
15,007
15,007
15435
15,863
16,291
16,719
17.146
17,574
18,002
18430

7935

8367

8,798

9,228

9,658
10,341
10,771
11,199
11,627
12,055
12,483
12911
13339
13,767
14,195
15,050
15,050
15478
15,906
16,334
16,762
17,189
17,617
18,045
18473

1892
8,324
8,755
9,185
9,615
10,383
10814
11,242
11670
12,098
12,526
1295
13,381
13,809
14,237
15,093

15821
15,949
16376
16,504
17232
17,660
18,088
18516

 -соответствует клавише ЕNТЕR; -«меньше», «предыдущий»
В рабочем режиме на индикаторе переносного пульта показываются значения параметров по 4-ем каналам одновременно:

	01
	10,0
	151,4

	03
	20,4
	-10,2

151,4-значение для канала 02

-10,2-значение для канала 04

Перебор каналов осуществляется кнопками

За 12-м каналом на индикаторе следуют коды АЦП, соответствующим измеренным значением: к1-для первого канала, к3-для 3-го канала и т.д.

	к1
	28945
	22415

	К3
	31312
	24678

22415-значение для канала 02

24678-значение для канала 04

Рабочий режим устанавливается через 5-10 секунд после подачи питания. Для входа в режим настройки необходимо удерживать нажатой кнопку в момент подачи питания. На индикаторе появится запрос:
«ПАРОЛЬ?»

С помощью кнопок набрать необходимую цифру и нажать для подтверждения. При правильно набранном пароле прибор входит в режим настройки, и индикатор примет вид:
	#0
	1

#0 - номер регистра,
1 - значение, записанное в данный регистр.
При неверном пароле прибор переходит в рабочий режим.

При поставке прибора установлен пароль «0», поэтому после появления запроса «Пароль?» можно сразу нажимать . Перечень настраиваемых параметров и соответствующие номера регистров приведены в таблице 2.1

Таблица 2.1 Перечень регистров
	№ регистра

	Параметр
	Диапазон значений, код
	Примечание

	Установка типов датчиков (регистры 0-11)

	0

1

…

11

	Тип входного сигнала и схема соединения для 1-го канала

Тип входного сигнала и схема соединения для 2-го канала

Тип входного сигнала и схема соединения для 12-го канала

	0
- RTD, 3-ех

проводная схема;

1
- RTD, 4-ех

проводная схема;

2
- отключен
	Для блоков К1201

	
	
	1. - RTD, 3-ех

2. проводная схема;

3. - RTD, 4-ех

4. проводная схема;

5. - 0-5 мА;

6. - 0-20 мА;

7. - 4-20 мА;

8. - 0-5 мА, квадратичный,
9. - 0-20 мА, квадратичный
10. - 4-20 мА, квадратичный
11. -датчик от​ключен
	Для блоков
К1202

	
	
	1
- RTD, 4-ех

проводная схема;

2 - 0-5 мА;

3 - 0-20 мА;

4 - 4-20 мА;

5 - 0-10мГн

линейный;

6 - 0-10мГн квадратичный;
7 - 0-5 мА, квадратичный,
8 - 0-20 мА, квадратичный
9 - 4-20 мА, квадратичный

10
- датчик отключен
	Для блоков К1203

	
	
	0 - RTD, З-ох проводная схема;

1
- RTD, 4-ех проводная схема;

2 - 0-5 мА;

3 - 0-20 мА;

4 - 4-20 мА;

5 - ТХК (L);

6 -ТХА(К);

7 -ТПП(S);

8 -ТПР(В);

9 - А-1;

10 - J;

11
- T;
12 - Е;
13 - 0-5 мА,
квадратичный,
14 - 0-20 мА,
квадратичный
15 - 4-20 мА,
квадратичный
16- отключен
	Для блоков К1204

	Градуировочные характеристики подключаемых датчиков

(регистры 12÷95)

	При подключении термометров сопротивления:

	12

13

14

15

16

17

18

19-25

26-32

33-39

40-46

47-53

54-60

61-67

68-74

75-81

82-88

89-95
	Сопротивления, соответствующие реперным температурам (градуировка термометров сопротивления) для 1-го канала

-50 °С

0 °С

50 °С

100 °С

150 °С

200 °С

250 °С

...2-го канала

...3-го канала

...4-го канала

...5-го канала

...6-го канала ...7-го канала

...8-го канала

...9-го канала

...10-го канала

...11-го канала

…12-го канала
	<200 Ом
	1. Реперные температуры задаются одинаковыми для всех каналов, см. регистры 100-106

	При подключении датчиков с выходным сигналом силы постоянного тока и датчиков с выходным сигналом взаимоиндуктивности:

	12

13
19
20

26-27

33-34

40-41

47-48

54-55

61-62

68-69

75-74

82-83

89-90
	Рабочие диапазоны измеряемых
величин для:

1 -го канала

нижний предел

верхний предел

2-го канала

нижний предел

верхний предел

...3-го канала

...4-го канала

...5-го канала

...6-го канала

...7-го канала

...8-го канала

...9-го канала

...10-го канала

...11-го канала

...12-го канала
	от минус 999.9 до
999.9
	Дискретность ввода минус 0,03 ед.

	При подключении термоэлектрических преобразователей градуировочные регистры 12-95 не заполняются

	
	Сетевой адрес
	1
	

	
	Скорость передачи данных через RS485
	0÷4800 bps
1÷9600 bps
2÷18200 bps
3÷38400 bps
	

	
	Периодичность записи данных в собственную память блока коммутации, в минутах
	0÷32767
	1. Значению «0» соответствует «никогда»

	
	Пользовательский пароль для доступа в регистры с 0 по 99
	произвольное

число от минус

32768 до 32767
	При поставке «0»

	Служебные регистры (100 -140)

	100

101

102

103

104

105

106
	Реперный ряд температур (температуры, для которых вводятся сопротивления в регистрах с 12 по 95)

-50 °С

0°С

50°С

100 °С

150 °С

200 °С

250 °С
	
	1. Реперный ряд температур задается одновременно для всех каналов

	107

108

109

110

111

112

113
	Реперный ряд сопротивлений

0 Ом

35 Ом

70 Ом

105 Ом

140 0м

175 Ом

200 0м
	
	1. Приведенный здесь ряд задан при выпуске прибора

	114

115

116

117

118

119

120
	Коды АЦП, измеренные при подключении реперных сопротивлений, соответствующих регистрам 107-113 (калибровка прибора по сопротивлению) код

АЦП при сопротивлении
записанном в регистре 107

...рег. 108

...рег. 109

...рег. 110

...рег. 111

...рег. 112

...рег. 113
	
	1. Калибровочная характеристика преобразования сопротивления в код АЦП, введена при выпуске прибора
2. Характеристика задается одинаковой для всех каналов.

3. Настройка производится на любом из каналов

	121
	Резервный регистр
	Любое число, #90
	

	122
	Пароль для доступа к регистрам 100÷140
	Число от минус

 32768 до 32678
	

	123

124

125

126

127

128

129
	Коды АЦП, измеренные при подключении реперных значений силы и напряжения тока (калибровка прибора по сигналу постоянного тока)

код АЦП при токе 3,5 мА

...4 мА

...5 мА

...8 мА

...20 мА

...22 мА

100 мВ
	
	1. Калибровочная характеристика преобразования силы и напряжения тока в код АЦП, введена при выпуске прибора

2. Характеристика задается одинаковой для всех каналов.

	129

130

131

132

133

134

136

135

137

138

139

140
	Коды АЦП, измеренные при
подключении сигнала взаимной
индуктивности 10 мГн (калибровка
каналов по индуктивному сигналу)

код АЦП для 1-го канала
2канала

3канала

4канала

5канала

6канала

7канала

8канала

9канала

10канала

11канала

12канала
	
	1. Для блоков .К1203

2. Калибровочная характеристика преобразования

индуктивности в код АЦП, введена при выпуске прибора

3. Настройка производится для каждого канала

Произведем настройку типов датчиков. В зависимости от типа подключенных датчиков и схемы их подключения в регистры 0÷11 заносятся значения в соответствии с табл. 2.1. В данном лабораторном комплексе используется блок коммутации К1204. Настроим первый канал для термометра сопротивления типа ТСМ 50М по 4-ех проводной схеме подключения и настроим третий канал для датчиков с унифицированным выходным сигналом 4-20 мА в блоке коммутации. Для этого войдем в режим настройки и выберем требуемые регистры. Нас интересует первый канал, ему соответствует регистр с номером «0», в котором мы установим значение «1» что соответствует 4-ех проводной схеме подключения термометра сопротивления.

Для изменения значения, записанного в регистре, нажать прибор при этом перейдет в режим ввода значений. О режиме ввода значений свидетельствует появление символа * справа от номера регистра:
	#0 *
	1

	#0
	1

После набора необходимого значения нажать Символ * исчезнет, на индикаторе остается номер регистра и новое зафиксированное значение параметра.
	#2
	4

Перейдем к следующему интересующему нас регистру посредством клавиш , чтобы выйти из режима настройка нужно нажать . Для настройки третьего канала для датчиков с унифицированным выходным сигналом 4-20 мА, установим в регистр с номером 2 значение «4».

В регистрах 1,3÷11 установим значения 16 (означает, что датчик не подключен). Ввод типов датчиков закончен. Перейдем к настройке градуировочных характеристик подключаемых термопреобраэователей сопротивления. В память прибора вводятся градуировочные зависимости «сопротивление-температура», соответствующие подключаемым типам термометров. При этом используются 7 реперных значений температуры (значения температуры на которых основывается шкала измерений), при которых для каждого канала фиксируются соответствующие значения сопротивлений. Реперные температуры, записанные в регистрах 100÷106 (см. табл.2.1), задаются одновременно для всех каналов, тогда как градуировочные сопротивления вводятся независимо для каждого канала (регистры 12÷95).
Реперные температуры при поставке приборов задаются равномерно распределенными по диапазону измерения, причем нижний предел предполагается минус 50 °С, а верхний задается в соответствии с рядом, но в рамках лабораторного комплекса мы произведем настройку этих параметров.

Определим (по таблицам приведенным в ГОСТ 6651-84[5]) сопротивления, соответствующие реперным температурам (таблица 2.3).
Сопротивления, соответствующие реперным температурам для ТСМ 50М представлены в таблице 2.2

Таблица 2.2 Номинальная статическая характеристика

 преобразованиямедных термопреобразователей
	Темперетура, °С

(номер регистра)
	-50
(100)
	0
(101)
	50
(102)
	100
(103)
	150
(104)
	200
(105)
	250
(106)

	Сопротивление, Ом

(номер регистра для первого канала)
	39,24

(12)
	50

(13)
	60,7

(14)
	71,4

(15)
	82,09

(16)
	92,79

(17)
	100

(18)

Таблица 2.3 Номинальная статическая характеристика
 преобразования медных термопреобразователей)

[image: image2.png]Conporunnenne, On, ana tenmepatypu. “C

[enTenTenTer e[Ge e[8] es

Temncparypa
padovero
vowa, °C_ [0
3924
41,405
43,56
4571
4786
50'
50
2,14
5428
3642
58,56
60,7
62,84
64,98
6112
6926
714
0 | 735
120 7568
FEC XS
10 {79958
150 | 82,095
160 | 84235
170 | 86375
180 | 88515
19019065
200 [9279

Tepmonpeolpasosamess muna TCM 50M

4119

43,348
45,495
47,645
49,785
50,215
52,355
54495
56,635
58,775
60,915
63,055
65,195
67,335
69,437
71,615
73,755
75,89

7,03

8047

8231

8445

86,59

88,725
90.865

40,97
4313
4528
4743
49,57
5043
52,57
54,71
5685
5899
61,13
6327
65,41
61,55
69,69
7.8
1397
76,105
78245
0,385
82,525
84,665
86.8
88,94
9108

40,755
42915
4565
47215
4939

40,54
42,7
4485
4
49,145
50855
52,995
.14
sT.28
59.42
61,56
63.7
65,84
61975
70,115
72255
74,395
76535
W5
2081
82,95
85.09
8723
8937
951

40,325
42,385
44635
46785
48,93
5107
5321
55,35
5149
59,63
6177
6391
66,05
68,18
70,73
7247
7461
76,75
78,385
21025
83165
85305
87,445
89,585
9

40,11
4227
44,42
46,57
48,715
51,285
53425
55,565
51705
59,845
61,985
64125
66,265
68,405
70,545
72,685
74825
76.96
™1
8124
8338
8552
87,66
89,795
911935

39.83
4205
44205
46355
485
LS
5364
55,78
5791
60,06
62,2
6434
66,48

076
729
75,035
7175
315
81455
83,595
8573
87,87
9001
9245

39,46
41,62
43,775
45925
48,075
51,925
5407
56,21
5835
60,49
62,63
64,77
66,905
69,045
71,185
73323
75,465
77,605
9.7245
8188
8402
86,16
883
9044
258

Для ввода характеристики войдем в регистр 12 .Нажатием кнопки войти в режим ввода значений. Дисплей примет вид:
	#12 *
	153,1

12- номер регистра, 153,1 - значение сохранившееся с предыдущей настройки.

Кнопками установим требуемое значение сопротивления и нажатием кнопку подтвердить введенное значение. Дисплей примет вид:
	#12
	39,24

12- номер регистра, 39,24 - сопротивление соответствующее температуре минус 50 °С. Таким же образом введем остальные значения сопротивлений в регистры 13÷18. После этого прейдем к регистрам 26÷32 для настройки третьего канала. Мы устанавливаем на третьем канале датчик с аналоговым сигналом в диапазоне 4-20 мА, то для задания градировочной характеристики нам необходимо задать только две точки, т.к. это характеристика линейная. Поэтому нам необходимо задать только соответствующий диапазон измеряемого параметра, пусть диапазон будет от 0 до 100 условных единиц. Для этого установим в регистры 26 и 27 значения 0 и 100 соответственно
	#26
	0,00

	#27
	100,00

2.2.2 Настройка и градуировка регистратора
Для настройки и управления регистратором на его передней панели расположены кнопки управления, аналогично кнопкам на переносном пульте (рис.2,4).
Для входа в режим настройки регистратора пользователю необходимо знать пароль, который сообщается преподавателем. После введения пароля открывается доступ в меню выбора параметров настройки. Процедура входа в режим настройки регистратора:

Исходное состояние или режим индикации (рисунок 2.4):

[image: image3.emf]
Рисунок 2.4 – Режим индикации

	ВВЕДИТЕ ПАРОЛЬ

	0 1 2 3 4 5 6 7 8 9

	002012

с помощью выделить цифру, нажать . Выбранная цифра пере​мещается в поле пароля (6 цифр) После набора 6-й цифры нажать
Если пароль набран неправильно, выдается сообщение об ошибке и происходит возврат в исходное состояние. Если пароль правильный, предоставляется меню настройки:

	Реле

Диапазоны

Единицы

Дата и время

Печать

Интервал записи

Адрес прибора

…

Для настройки уставок срабатывания аварийной сигнализации выберем строку с надписью «Реле» в предоставляемом меню и нажмем

	Назначение уставок реле

	Канал
	Реле #1
	Уст.
	Реле #2
	Уст.

	01
	R <
	-40
	R >
	190

	02
	R <
	10
	R >
	90

	03
	R <
	0
	R >
	100

	04
	R <
	0
	R >
	100

	05
	R <
	0
	R >
	100

	06
	R <
	0
	R >
	100

	07
	R <
	0
	R >
	100

	08
	R <
	0
	R >
	100

	09
	R <
	0
	R >
	100

	10
	R <
	0
	R >
	100

	11
	R <
	0
	R >
	100

	12
	R <
	0
	R >
	100

Где запись
	01
	R <
	-40
	R >
	190

обозначает условия срабатывания реле. Так реле R1 включится, если значение контролируемого параметра на 1-м канале будет меньше минус 40 едениц; реле R2 включится, если значение превысит 190 установленных единиц. Аналогично, для 2-го канала реле R1 включится при превышении 0 единиц, R2 включится при превышении 100 единиц.
С помощью клавиш выбираем нужную уставку, нажимаем и устанавливаем интересующее нас значение уставки. Знак < или > означает условие срабатывания реле R1 или R2. При отсутствии датчика в каком-либо канале необходимо «отключить канал» в меню настройки допустимых диапазонов. «Отключение канала» происходит, если значение верхнего предела назначается меньшим, чем нижнего предела. Эта процедура является обязательной, во избежание ложного аварийного срабатывания:

	Рабочие диапазоны параметров

	Номер
	Нижн.
	Верхн.

200

100

-100

-100

-100

-100

-100

-100

-100

-100

-100

-100

	01
	-50
	

	02
	0
	

	03
	0
	

	04
	0
	

	05
	0
	

	06
	0
	

	07
	0
	

	08
	0
	

	09
	0
	

	10
	0
	

	11
	0
	

	12
	0
	

3. ПРОГРАММНОЕ ОБЕСПЕЧЕНИЕ

В комплекте с многоканальным регистратором поставляется и программное обеспечение Metran 900 Reader предназначенное для считывания данных с прибора, что позволяет в дальнейшем анализировать полученные результаты. Так же данный программный продукт может использоваться на рабочей станции для непосредственного наблюдения за параметрами в режиме реального времени. Для подключения к компьютеру используются интерфейсы RS232/RS485. В программе производится настройка связи с регистратором, а именно порт (к которому подключен прибор), скорость передачи данных и сетевой адрес прибор, а так же настроить параметры уставок реле. И не мало важной характеристикой программы является индикация по всем 12 каналам.
4.ПОВЕРКА МЕТРАН 900
В данном разделе приведены требования к методике первичной и периодической поверок многоканальных регистраторов Метран 900.

Погрешности и классы точности электроизмерительных приборов представляют собой значения какой-либо величины, полученные в результате измерений с помощью измерительного прибора, отличаются от истинного значения на некоторое число, называемое погрешностью прибора. Эта погрешность включает в себя систематическую и случайную составляющие. Соотношения между ними могут быть различными, и поэтому общая погрешность имеет неопределенное, но заключенное в заданных пределах значение. Погрешности измерительных приборов определяются поверкой, т.е. сравнением показаний поверяемого прибора с показаниями более точного, образцового прибора при измерении ими одной и той же величины. Значение измеряемой величины, определенное по образцовому прибору, принято считать действительным. Однако действительное значение отличается от истинного значения на погрешность, присущую данному образцовому прибору.

Абсолютная погрешность - это разность между величиной x измеренной прибором, и действительным ее значением а :

(1)

Где x -значение измеренное прибором;

а – действительное значение;

∆ - абсолютная погрешность;
Относительная погрешность - это отношение абсолютной погрешности к действительному значению измеряемой величины, выраженное в относительных единицах или в процентах:
 (2)
Где ε - относительная погрешность;

Приведенная погрешность - это отношение абсолютной погрешности к нормирующему значению измеряемой величины:

(3)

Где - нормирующее значение которое определяется диапазоном показаний шкалы, например: шкала начинается от минус 50 у.е и заканчивается 40 у.е., тогда будет равно 90;

γ - приведенная погрешность;
Перечень мероприятий, проводимых при поверке измерительных каналов регистратора приведен в таблице 4.1
Таблица 4.1 Перечень операций для поверки измерительных каналов
	Наименование операции
	Обязательность проведения при поверке

	
	первичной
	периодической

	1 Внешний осмотр
	Да
	Да

	3 Опробование
	Да
	Да

	4 Проверка основной погрешности каналов измерения аналоговых сигналов 4-20 мА
	Да
	Да

	5 Проверка основной погрешности каналов измерения сигналов от термопреобразователей сопротивления
	Да
	Да

	6 Проверка срабатывания аварийной сигнализации и управляющих реле
	Да
	Да

При опробовании проверяют работоспособность регистратора, функционирование измерительных каналов (ИК) в соответствии с руководством по эксплуатации. Для проверки срабатывания аварийной сигнализации на вход измерительного канала подается величина больше и меньше соответствующих уставок реле. При внешнем осмотре регистратора следует убедиться: в его механической исправности, в целостности соединительных проводов;

4.1 Проверка основной погрешности каналов измерения аналоговых сигналов 4-20 мА.
Проверка основной погрешности по данному пункту выполняется с использованием многофункционального портативного калибратора Метран 510-ПМК (раздел 4.1.1÷4.1.4), а также таблиц, составленных по форме 4.2.
Диапазон изменений входного сигнала, мА : Iн = ,Iв = ;
Iн, Iв - соответственно нижняя и верхняя границы диапазона изменений входного сигнала;

Пределы допускаемой основной абсолютной погрешности, мА:Δa = ;

Таблица 4.2 Проверка основной погрешности каналов измерения
 аналоговых сигналов 4-20 мА
[image: image4.png]=1

osepaea ToEa

% or mmmaona

X

Yined

[REUN

Jaxmonerme

Xi - значение в мА подаваемого входного сигнала;

Yi - значение выходного сигнала, выраженное в единицах входного сигнала;

Для каждой проверяемой точки i = 1,...,5 выполняются следующие операции:

устанавливаем на входе поверяемого канала значение входного сигнала Xi от калибратора и делают не менее 4-х отсчётов Yi на выходе поверяемого измерительного канала;

за оценку абсолютной погрешности Δаi ИК в i-й проверяемой точке принимают значение, вычисляемое по формуле:

Δаi = max { | Yi - Xi | }, (4)
Где Yi выражено в единицах подаваемого входного сигнала.

Если хотя в одной из проверяемых точек выполняется неравенство (5) поверяемый регистратор бракуется, в противном случае признается годным.
|Δаi|≥ |Δа|, (5)

4.1.1 Назначение Метран 510-ПМК

Калибратор предназначен для воспроизведений и измерений сигналов силы и напряжения постоянного электрического тока, сопротивления, для измерения и воспроизведения электрических сигналов термопар и термопреобразователей сопротивления. Калибратор применяется в полевых и лабораторных условиях как рабочее или как эталонное средство измерений для поверки, калибровки и настройки различных измерительных и измерительно-вычислительных комплексов, а также показывающих и регистрирующих приборов.

Многофункциональный портативный калибратор Метран_510_ПКМ предназначен для [6,7]:
· Воспроизведения и измерения сигналов силы напряжения постоянного тока, активного сопротивления постоянному току;

· измерения-преобразования и воспроизведения сигналов от термоэлектрических преобразователей и термопреобразователей сопротивлений.

Достоинства калибратора Метран 510-ПМК:

· одновременная работа в каналах воспроизведения и измерения электрических величин (с гальванической развязкой каналов);

· режим автоматизированной поверки измерительных преобразователей;

· автоматическое воспроизведение сигналов различной формы;

· компенсация термо-ЭДС холодного спая ТП автоматическая или ввод с клавиатуры;

· передача данных калибровки непосредственно в персональный компьютер через интерфейс RS232;

· программное обеспечение.

4.1.2 Внешний вид и принцип действия Метран 510-ПМК
Внешний вид и обозначение клавиш клавиатуры калибратора представлен на рисунке 4.1.

Основными элементами калибратора являются:

электронный блок;

блок питания;

электрические кабели для подключения поверяемых датчиков температуры и вторичных приборов;

термозонд для компенсации температуры холодного спая термоэлектрических преобразователей.

Все элементы калибратора размещены в малогабаритном, удобном для транспортировки футляре. Электронный блок калибратора выполнен в виде портативного ручного прибора в пластмассовом корпусе с жидкокристаллическим цифробуквенным дисплеем.
Электрическая схема калибратора состоит из двух гальванически изолированных блоков, один из которых предназначен для измерения электрических сигналов, а другой - для их воспроизведения, поэтому есть возможность одновременного измерения и воспроизведения электрических величин.

[image: image5.emf]Рисунок 4.1 – внешний вид и обозначение клавиш клавиатуры и разъемов калибратора

Метран 510-ПКМ

Имеется последовательный порт RS232 для связи с персональным компьютером. Калибратор может работать как автономно от встроенных аккумуляторов, так и от блока питания, являющегося одновременно зарядным устройством. Программирование осуществляется с помощью 5-ти функциональных клавиш, цифровая клавиатура служит для ввода данных. Активная защита калибратора по входу и выходу гарантирует работоспособность Метран-510-ПКМ при подаче напряжения до 36 В на низкоомные входы, а также при разряде статического электричества.

Режимы работы

В калибраторе МЕТРАН-510-ПКМ предусмотрено несколько режимов работы:

I. Воспроизведение физической величины (ФВ);

II. Измерение ФВ;

III. Одновременное воспроизведение и измерение ФВ.

4.1.3 Основные технические характеристики Метран 510-ПМК
Диапазоны и пределы погрешности измерений и воспроизведения сигналов напряжения, тока, сопротивления приведены в таблице 4.3.
Таблица 4.3 Диапазоны и пределы погрешности для конкретной

 функции калибратора
	Функция
	Диапазон измерений (рабочий)
	Цена младшего разряда
	Пределы допускаемой основной погрешности, ±(%ТВ +ПВ)

	
	
	
	Код А
	Код Б

	Измерение силы постоянного тока
	±(0-5) мА ±(0-22) мА
	0,0001 мА
	0,0075%+0,25 мкА 0,0075% + 1 мкА
	0,015% + 0,25 мкА 0,015% + 1 мкА

	Воспроизведение силы постоянного тока
	(0-5) мА (0-25) мА
	0,0001 мА
	0,0075%+0,25 мкА 0,0075% + 1 мкА
	0,015% + 0,25 мкА 0,015% + 1 мкА

	Измерение напряжения постоянного тока
	±(0-100) мВ ±(0,1-1) В ±(1-11) В
	1 мкВ 0,01 мВ 0,1 мВ
	0,0075% + 5 мкВ 0,0075%+0,05 мВ 0,0075%+0,55 мВ
	0,015% + 5 мкВ 0,015% + 0,05 мВ 0,015% + 0,55 мВ

	Воспроизведение напряжения постоянного тока
	(0-0,1) В

(0,1-1) В

(1-5) В
	1 мкВ 0,01 мВ 0,1 мВ
	0,0075% + 5 мкВ 0,0075%+0,05 мВ 0,0075%+0,25 мВ
	0,015% + 5 мкВ 0,015% + 0,05 мВ 0,015% + 0,25 мВ

	Измерение сопротивления постоянному току
	(0-400) Ом (0,4-2) кОм
	0,001 Ом 0,01 Ом
	0,0075%+0,01 Ом 0,0075%+0,05 Ом
	0,015% + 0,02 Ом 0,015% + 0,1 Ом

	Воспроизведение сопротивления постоянному току
	(0-0,4) кОм (0,4-2) кОм
	0,001 Ом 0,01 Ом
	0,0075%+0,01 Ом 0,0075%+0,05 Ом
	0,015% + 0,02 Ом 0,015% + 0,1 Ом

ТВ - значение текущей измеряемой или воспроизводимой величины;

ПВ - постоянное значение составляющей погрешности измерений.

Калибратор измеряет и воспроизводит выходные сигналы термопар с НСХ по ГОСТ Р.585-01 с возможностью автоматической или ручной компенсации температуры "холодного спая".

Диапазоны и пределы погрешности измерений и воспроизведения выходных сигналов ТС приведены в табл.4.4.

Таблица 4.4 Диапазоны и пределы погрешности измерений и

 воспроизведения выходных сигналов ТС

е.м.р. - единица младшего разряда.
4.1.4 Использование Метран 510 для подачи токового сигнала 4-20 мА

Произведя установку Калибратора Метран 510 в рабочем месте и подключив к блоку коммутации Метран-а 900 в соответствии со схемами подключения (которые представлены на рисунках 2.3,4.2) включим Метран 510.

[image: image6.png]METPAH 510-MKM

Pl

Tenepaunn Wsvepenme

P1 - nosepsennis aurspuer

Рисунок 4.2 – Схема подключения калибратора при проверке регистратора

Включаем калибратор нажатием клавиши "Питание/подсветка" более чем на одну секунду. После включения питания на жидкокристаллическом экране (ЖКИ) отображается две строки главного меню, позволяющее выбрать требуемый режим работы. Активная строка меню обозначается треугольным маркером (значок ►).
	►1. Генерация

 2.Измерение

 Структура меню:

 1. Генерация

2. Измерение

3. Поверка ИП

4. Архив поверок

5. Поиск архива

6. Опции

7. Аккумулятор

Характерной особенностью прибора является память всех последних путей прохождения меню независимо для каждого подменю. Вследствие этого, включив прибор, можно увидеть, что активной строкой главного меню является, например, «3. Поверка ИП». Это будет означать, что последним использовавшимся режимом был режим поверки измерительных преобразователей. Для перемещения маркера, то есть для выбора необходимого пункта меню, можно пользоваться как клавишами «Вверх», «Вниз» клавиатурного джойстика, так и цифровыми клавишами, соответствующими порядковому номеру нужного пункта меню. Так как в калибраторе используется двухстрочный ЖКИ, то при этом будет осуществляться также прокрутка меню, причем прокрутка имеет циклический характер. Это позволяет попасть с начального пункта меню сразу на последний (и наоборот), что в ряде случаев очень удобно. После выбора необходимого пункта, для входа в дочернее меню (или режим) необходимо использовать клавишу «Ввод», либо клавишу «Вперед» джойстика клавиатуры. Для возврата в предыдущее (вышележащее) меню используется клавиша джойстика «Назад». Выберем режим генерации который предназначен для генерации различных сигналов произвольной величины. Для работы в режиме генерации необходимо выбрать в главном меню пункт «1. Генерация» и нажать клавишу «Вперед» (или «Ввод»). На ЖКИ отобразится меню генерации, служащее для выбора типа генерируемого сигнала:
	Генерация

► 1 Напряжение

 Структура подменю генерации:

 1.Напряжение

 2.Напряжение (мВ)

3.Ток (генер.)

4.Ток (потребл.)

5.Сопротивление

6.Термопара

7.Термосопр.

При прокрутке этого меню верхняя строка будет оставаться фиксированной, напоминая о нахождении в подменю генерации (большинство меню имеют именно такой характер), а в нижней строке будет отображаться выбранный режим.

Для генерации токового сигнала выбирем пункт «3.Ток (генер.)» и нажать клавишу «Вперед». На ЖКИ отобразится подменю задания параметров генерации тока (аналогично будет выглядеть это подменю для режимов генерации напряжения и генерации сопротивления):

	I: 1.00000 мА

► 2. Постоянное

 Структура подменю генерации тока:

 I: 1.00000 мА

1.Задать

2.Постоянное

3.Пила

4.Обратная пила

5.Меандр

6.Синус

7.Треугольник

8.Ручной режим

В верхней фиксированной строке отобразится последнее заданное значение тока. Прокручивая нижнюю, можно либо выбрать разновидность генерации (постоянная генерация, генерация тока специальной формы, ручной режим управления генерацией), либо задать целевое значение генерируемого тока.

Для задания целевого значения установите маркер на строке «1.Задать» и нажмите клавишу «Вперед». После этого калибратор войдет в режим редактирования, идентичный при задании любой численной величины. В том режиме клавиши калибратора приобретают несколько отличные функции. Под одной из цифр редактируемой величины появляется курсор в виде подчеркивания:
	I: +1.00000 В

► 1. Задать

Клавишами джойстика можно переместить курсор влево или вправо под другую цифру (клавиши «Вперед», «Назад»), а также инкрементировать или декрементировать выбранную цифру (клавиши «Вверх», «Вниз»). Аналогично прокрутке меню, инкрементация или декрементация цифр осуществляется циклически, то есть за цифрой «9» следует «0» (и наоборот), при этом соседние разряды не изменяются. Для непосредственного ввода цифр используйте цифровые клавиши. При этом курсор будет автоматически перемещаться вправо. После окончания набора цифр целевого значения нажмем клавишу «Ввод» для его фиксации. Курсор и знак, а также пустые нули до точки (если есть) исчезнут. Далее нажмем клавиши «Назад» для перехода в предыдущее подменю и выберите пункт «2.Постоянное» и нажмите клавишу «Вперед». На ЖКИ появится сообщение о самокалибровке АЦП, а затем отобразится режим генерации постоянного тока:
	I: 5.00000 мА

►Ген. 5.00000 мА

В верхней фиксированной строке отобразится заданное в предыдущем меню целевое значение тока. В нижней строке можно либо видеть реально генерируемое значение тока.

Выйдя из режима генерации нажатием клавиши «Назад», можно задать другое целевое значение.
4.2 Проверка основной погрешности каналов измерения сигналов от термопреобразователей сопротивления
Проверка основной погрешности по данному пункту выполняется с использованием магазина сопротивления Р33, таблицы 2.3, а также таблиц, составленных по форме 4.5.

Диапазон изменений входного сигнала, °C: Tн = , Tв = ;

Tн, Tв - соответственно нижняя и верхняя границы диапазона изменений входного сигнала;

Пределы допускаемой основной абсолютной погрешности, °C: Δa = ;

Таблица 4.5 Проверка основной погрешности каналов измерения
 сигналов от термопреобразователей сопротивления
Ti - значение температуры и соответствующее ей (по таблицам ГОСТ 6651-84) значение в Ом подаваемого входного сигнала (Хi);

Yi - измеренное значение выходного сигнала в «°С».

Проверка погрешности проводится в изложенной ниже последовательности:

· записываются для каждой поверяемой точки в столбец «Ti» значение температуры в «°С»;

· по таблице 2.3 находятся значения сопротивления Хi, соответствующее значению температуры в i-ой проверяемой точке;

· записываются в таблицу 4.5 входной сигнал Хi в «Ом» для каждой проверяемой точки;

· устанавливаются на входе поверяемого канала значение Хi сопротивления от магазина сопротивлений Р33 и делают не менее 4-х отсчётов Yi на выходе ИК;

· за оценку абсолютной погрешности Δаi ИК в i-й проверяемой точке принимаются значение, вычисляемое по формуле:

Δаi = max { | Yi - Тi | },
 (6)
Где Yi выражено в «°С».

Если хотя бы в одной из проверяемых точек выполнялось неравенство (5) поверяемый регистратор бракуется, в противном случае признается годным.
Оформление результатов поверки:

При положительных результатах поверки оформляется свидетельство о поверке согласно Пр 50.2.006-94 [8] (рисунок 4.3).

	Свидетельство о поверке
__

(наименование органа Государственной метрологической

службы, юридического лица)

СВИДЕТЕЛЬСТВО О ПОВЕРКЕ

N _________________

 Действительно до

"__" ____________ 20 г.

 Средство измерений __

__

Серия и номер клейма предыдущей поверки (если такие серия и номер имеются) __

заводской номер __

__

принадлежащее __

 наименование юридического (физического) лица

поверено и на основании результатов первичной (периодической) поверки признано пригодным к применению.

 Руководитель _________________ _________________________

 (подпись) (инициалы, фамилия)

 Поверитель ______________________ _________________________

 (подпись) (инициалы, фамилия)

 "__" ______________ 20__ г.

Рисунок 4.3 – свидетельство о поверке согласно Пр 50.2.006-94
При отрицательных результатах свидетельство о поверке не выдается, а свидетельство о предыдущей поверке аннулируется.
ЗАДАНИЕ НА ЛАБОРАТОРНУЮ РАБОТУ

1. Изучить назначение, состав, принцип действия Метран 900 и калибратора Метанр 510

2. В соответствии с заданным вариантом из приведенных в таблице 7 (вариант задается преподавателем) произвести подключение регистратора и метрологического устройства в соответствии со схемой (рис. 2.1÷2.3) .
Таблица 7 варианты лабораторной работы
	
	Вариант

	
	1
	2
	3
	4

	Уставки реле

R1

R2
	<-40

>180
	<10

>90
	<-30

>190
	<70

>180

	Измерительный канал
	Канал №1 ТСМ 50М
	Канал №1 токовый 4-20 мА (диапазон 0-100 у.е.)
	Канал №2 ТСМ 10М
	Канал №2 токовый 4-20 мА (диапазон 50-200 у.е.)

	Метрологическое оборудование
	Магазин сопротивления Р33
	Калибратор Метран 510-ПМК
	Магазин сопротивления Р33
	Калибратор Метран 510-ПМК

3. С разрешения преподавателя включить прибор(ы) и произвести настройку регистратора в соответствии с вариантом.
4. Произвести поверку регистратора и занести результаты измерений в таблицу 4.2 или 4.5(в зависимости от варианта).
5. Составить отчет по результатам выполнения работы.
СОДЕРЖАНИЕ ОТЧЕТА ПО ЛАБОРАТОРНОЙ РАБОТЕ
Отчет должен включать титульный лист и следующие разделы:

· Цель работы. Дать краткое описание назначений, принципа действия регистратора Метран 900.
· Схему соединения устройств используемых при выполнении данной лабораторной работы.
· Оформить свидетельство о поверке.

· Ответы на контрольные вопросы.
· Вывод.
КОНТРОЛЬНЫЕ ВОПРОСЫ
1. Какой временной интервал сохранения данных у Метран 900.

2. Способы устранения влияния помех на работу прибора Метран 900.

3. Объяснить назначение реперных значений температуры.

4. Назначение, сроки первичных и периодических поверок регистрирующих приборов.

СПИСОК ИСПОЛЬЗУЕМОЙ ЛИТЕРАТУРЫ
1. Многоканальный регистратор Метран 900. Руководство по эксплуатации Метран-900.001.01.РЭ
2. Чернобровов Н. В. Релейная защита энергетических систем /Чернобровов Н. В., Семенов В. А. М.//.- Л.: Энергоатомиздат, 1998.

3. http://www.lesard.ru/help/ip/.

4. http://www.mayak-bit.narod.ru/rs485.html.
5. http://forum.ascon.ru/index.php/topic,7463.0.html.
6. Корягина Е.В. Целая метрологическая лаборатория в одной руке? Нет ничего проще – многофункциональный калибратор “Метран-510-ПКМ”! /Корягина Е.В.//Главный метролог. -2008. №2. -C. 30-33.
7. Калибратор многофункциональный портативный Метран 510-ПМК. Руководство по эксплуатации 1580.000 РЭ
8. http://www.lcard.ru/~shirokov/doc/pr_50_2_006.php3

1
PAGE
2

