ВВЕДЕНИЕ. ОСНОВЫ МЕТРОЛОГИИ
Дисциплина «Автоматика и телемеханика систем газоснабжения» является базовой в подготовке профессионального специалиста по эксплуатации оборудования и систем газоснабжения.
 Цель изучения дисциплины - освоение студентами основ автоматического регулирования в газоснабжении, формирование компетенций к восприятию других специальных дисциплин.
 Задачи теоретического и практического курса заключаются в изучении основных закономерностей надежной работы систем автоматики. Компетенции, приобретенные студентами в процессе изучения дисциплины «Автоматика и телемеханика систем газоснабжения», должны выражаться в их видении роли автоматически действующих устройств в газовой отрасли, возможностей телемеханики в оптимизации технологических процессов, протекающих в газоснабжении.

Тема 1.1 Основные метрологические понятия
Метрология, как наука и область практической деятельности, имеет древние корни. На протяжении развития человеческого общества измерения были основой взаимоотношений людей между собой, с окружающими предметами, природой.
При этом вырабатывались определенные представления о размерах, формах, свойствах предметов и явлений, а также правила и способы их сопоставления. Раздробленность территорий и населяющих их народов обуславливала индивидуальность этих правил и способов. Поэтому появлялось множество единиц для измерения одних и тех же величин.
Наименования единиц и их размеров в давние времена давались чаще всего в соответствии с возможностью определения их без специальных устройств, т.е. ориентировались на те, что были "под руками и под ногами". В России в качестве единиц длины были пядь, локоть.
[image: Picture background]
 Под пядью понимали максимальное расстояние между концами вытянутых большого и указательного пальцев взрослого человека.
Локоть, как мера длины, применялась в древние времена во многих государствах и определялась как расстояние по прямой от локтевого сгиба до конца среднего пальца вытянутой руки. Естественно, размер локтя был различным.
Одной из основных мер длины в России долгое время была сажень.
В 1835 году Николай 1 своим "Указом правительствующему Сенату" утвердил сажень в качестве основной меры длины в России. В соответствии с этим Указом за основную единицу массы был принят образцовый фунт (409,51241 грамм).
В России использовался в качестве меры длины и аршин (0,7112 м).
Для поддержания единства установленных мер еще в древние времена применялись эталонные (образцовые) меры, которые хранились в церквях, т.к. церкви являлись наиболее надежными местами для хранения ценных предметов. В принятом в 1135году Уставе говорилось, что переданные на хранение церкви меры надлежало "блюсти без пакости, ни умаливати, ни умноживати и на всякий год взвешивати". Таким образом, уже в те времена производилась операция, которая позже стала называться поверкой.
За умышленно неправильное измерение, обман, связанные с применением мер, предусматривались строгие наказания («казнити близко смерти»).
По мере развития промышленного производства повышались требования к применению и хранению мер, стремление к унификации единиц измерений.
 Так, в 1736 году российский Сенат образовал комиссию мер и весов. Комиссии предписывалось разработать эталонные меры, определить соотношения различных мер между собой, выработать проект Указа по организации поверочного дела в России.
 В 1841 году в соответствии с принятым Указом "О системе Российских мер и весов", узаконившим ряд мер длины, объема и веса, было организовано при Петербургском монетном дворе Депо образцовых мер и весов - первое государственное поверочное учреждение.
Основными задачами Депо являлись:
· хранение эталонов,
· составление таблиц русских и иностранных мер.
 Поверка мер и весов на местах была вменена в обязанность городским думам, управам и казенным палатам. Были организованы "ревизионные группы", включающие в свой состав представителей местных властей и купечества, имеющие право изымать неверные или неклейменные меры, а владельцев таких мер привлекать к ответственности. Таким образом, в России были заложены основы единой государственной метрологической службы.
Важным этапом в развитии русской метрологии явилось подписание Россией метрической конвенции 20 мая 1875 года (до сих пор 20 мая празднуется День метрологии).
В 1893 году в Петербурге на базе Депо была образована Главная палата мер и весов, которую возглавлял до 1907 года великий русский ученый Дмитрий Иванович Менделеев.
Метрология (греч. «метрео» - мера, «логос» - измерение) – это наука об измерениях, методах и средствах обеспечения единства и требуемой точности измерений.
Предметом метрологии является извлечение количественной информации о свойствах объектов и процессов, т.е. измерение свойств объектов и процессов с заданной точностью и достоверностью.
Важнейшей задачей метрологии является обеспечение единства измерений, которое решается при соблюдении двух условий: выражение результатов измерений в узаконенных единицах и в установлении допускаемых погрешностей результатов измерений и границ, за пределы которых они не должны выходить.
Метрологическая служба – совокупность субъектов деятельности и видов работ, направленных на обеспечение единства измерений (отдельное предприятие, на которое возложена ответственность за обеспечение единства измерений).
Главным законодательным актом, обеспечивающим единство измерений, является Закон РФ «Об обеспечении единства измерений», который направлен на защиту прав законных интересов граждан, экономики страны от отрицательных последствий недостоверных результатов измерений.
Законом РФ «Об обеспечении единства измерений» определяются сферы деятельности, в которых соблюдение метрологических требований обязательно и на которые распространяется государственный метрологический надзор.
Единство измерений – состояние измерений, когда их результаты выражены в узаконенных единицах, а погрешности известны и не выходят за установленные пределы.
В России узаконенными единицами являются единицы величин Международной системы единиц (СИ – Система интернациональная).

Основными единицами (их семь) являются следующие:
· длины – метр (м),
· массы – килограмм (кг),
· времени – секунда (с),
· силы электрического тока – ампер (А),
· термодинамической температуры – кельвин (К),
· силы света – кандела (кд),
· количества вещества – моль (моль).
Погрешность измерения – это разность между истинным и действительным значениями измеряемой величины.
По источникам возникновения погрешности подразделяются на:
· инструментальные, обусловленные свойствами средств измерений;
· методические, которые возникают вследствие несовершенства принятого метода измерений;
· субъективные (погрешности оператора).
Погрешности средств измерений указываются в паспорте средства измерения.
Объектом измерений в метрологии являются физические величины.
Физической величиной называется одно из свойств физического объекта, которое является общим в качественном отношении, отличаясь при этом количественным значением.
Истинное значение физической величины – это значение, идеально отражающее в качественном и количественном отношении соответствующее свойство объекта.

Действительное значение физической величины – это значение, найденное экспериментальным путем.
[bookmark: _GoBack]Качественная характеристика физической величины определяется как свойство материального объекта, какую особенность материального мира она характеризует (твердость, надежность, прочность).
Количественная характеристика устанавливается в процессе измерения.
image1.png

