МИНОБРНАУКИ РОССИИ САНКТ-ПЕТЕРБУРГСКИЙ ГОСУДАРСТВЕННЫЙ ЭЛЕКТРОТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ "ЛЭТИ" ИМ. В.И. УЛЬЯНОВА (ЛЕНИНА)

КАФЕДРА ВЫЧИСЛИТЕЛЬНОЙ ТЕХНИКИ

ОТЧЁТ ПО ЛАБОРАТОРНОЙ РАБОТЕ №1 (3) "ЦИФРОВЫЕ ИЗМЕРИТЕЛЬНЫЕ ПРИБОРЫ"

"МЕТРОЛОГИЯ, СТАНДАРТИЗАЦИЯ И СЕРТИФИКАЦИЯ"

Выполнили:	Лесниченко Александр Олегович (группа 0308)
	Косневич Давид Андреевич (группа 0308)
	Сабурова Елизавета Алексеевна (группа 0308)
Преподаватель:	Анастасия Дмитриевна

Санкт-Петербург 2022

ТЕОРЕТИЧЕСКАЯ ПОДГОТОВКА

К основным метрологическими характеристиками ЦИП относятся: статическая характеристика преобразования, шаг квантования (квант) или единица младшего разряда, основная инструментальная погрешность.

Статическая характеристика преобразования устанавливает связь между преобразуемой входной величиной x и результатом преобразования x_{Π} (показаниями ЦИП), который может принимать только квантованные значения $x_{\Pi} = N \cdot q$, где N – десятичное целое число, q – шаг квантования (квант) величины x. В этом отличие ЦИП от аналоговых средств измерений. Отсюда следует ступенчатая форма представления статической характеристики преобразования.

Статическая характеристика

преобразования идеального ЦИП (рисунок 1) получается при квантовании измеряемой величины путем отождествления её с ближайшим по значению уровнем квантования. Изменения показаний идеального ЦИП $x_{\Pi} = N \cdot q$ на единицу младшего разряда q происходят при фиксированных значениях входной величины, равных $(N-0.5) \cdot q$, $N \in \mathbb{N}$.

Рис. 1

Статическая характеристика преобразования идеального ЦИП определяется значением единицы младшего разряда показаний, равным кванту q.

Значение кванта q для идеального ЦИП:

$$q = \frac{x_{max}}{N_{max}} \quad (1);$$

Статическая характеристика преобразования реального ЦИП отличается от статической характеристики идеального. Различие проявляется в том, что смена показаний реального ЦИП происходит при значениях входной величины N, отличных от значений $(N-0.5)\cdot q$.

Абсолютная основная погрешность ЦИП равна:

$$\Delta x = x_{\Pi} - x \quad (2);$$

где x_{Π} – показание ЦИП, x – действительное значение измеряемой величины.

Абсолютная инструментальная погрешность определяется для конкретных показаний ЦИП $x_{\Pi} = N \cdot q$ (рисунок 2) по отличию реальной характеристики ЦИП от идеальной:

$$\Delta x = x_{\Pi} - 0.5 \cdot q - x_{N} \quad (3);$$

где x_N - значение входной величины, при котором происходит смена показаний x_Π ЦИП (показания меняются на единицу младшего разряда).

Статическая характеристика преобразования ЦИП определяется в режиме омметра; для этого:

- 1. На вход ЦИП необходимо подключить магазин сопротивлений. Предел измерения ЦИП выбрать по указанию преподавателя, определить для этого предела значение единицы младшего разряда.
- 2. Определить единицу младшего разряда магазина $q_{\rm M}$, проверить выполнение условия $q>>q_{\rm M}$, при этом условии можно пренебречь дискретным характером изменения сопротивления магазина.

Для определения начального участка статической характеристики (рисунок 1) необходимо установить нулевое значение сопротивления магазина R, затем при плавном изменении сопротивления магазина (менять сопротивление магазина с минимально возможным шагом) следить за изменением показаний, фиксируя при этом конкретные значения сопротивления магазина R, при которых показания ЦИП R_{Π} меняются на единицу младшего разряда.

Абсолютную инструментальную погрешность определяют для 8...10 точек, *равномерно распределенных* по выбранному диапазону измерений. Инструментальная погрешность определяется по формуле (3), при этом R_N – значение сопротивления магазина, при котором происходит смена показаний R_Π ЦИП на единицу младшего разряда в выбранной точке.

Определение аддитивной и мультипликативной составляющих погрешности.

В зависимости от характера изменения по диапазону измерения погрешности делятся на аддитивные и мультипликативные.

- Аддитивные погрешности не зависят от значения измеряемой величины х.
- Мультипликативные растут с увеличением x. Обычно для ЦИП погрешность задается в виде модели $\Delta x = a + bx$, где a, bx аддитивная и мультипликативная составляющие погрешности соответственно.

Спецификация средств измерений, применяемых при эксперименте

Наименование	Диапазоны измерений	Классы точности	Рабочий диапазон частот	Параметры входа
Вольтметр универсальный цифровой GDM-8135	200[MB], 2[B] 20[B], 200[B]	110111	-	$I_R < 1 [\mathrm{MA}]$ $I_R < 0.01 [\mathrm{MKA}]$
Магазин сопротивлений P33	0.1,,99999.9[Ом]	0.05	-	-

ПРОТОКОЛ НАБЛЮДЕНИЙ

Статическая характеристика

Номер измерения	R_{Π} , [Ом]	<i>R</i> , [Ом]	ΔR , [O _M]
1			
2			
3			
4			
5			
6			
7			
8			
9			

Таблица 1

Абсолютная инструментальная погрешность

Номер измерения	$R_{\Pi N}$, [кОм]	R_N , [Ом]	$\Delta R_{\mathrm{H}N}$, [кОм]
1			
2			
3			
4			
5			
6			
7			
8			
9			

Таблица 2

Измерение сопротивлений

Номер	Номер резистора	Диапазон измерения	Значение кванта, [Ом]	Показания ЦИП $R_{\Pi_{1}}$ [кОм]	Абсолютная погрешность измерения ΔR , [кОм]	Результат измерения, $R_{\Pi} \pm \Delta R$, [кОм]
1						
2						
3						
4						
5						
6						
7						
8						
9						
10						
11						
12						
13						
14						
15						

Таблица 3