ВОПРОСЫ ЭКЗАМЕНАЦИОННЫХ БИЛЕТОВ ПО ДИСЦИПЛИНЕ

"Метрология, Стандартизация и Сертификация". А-20

- 1. Понятия физической величины, единицы физической величины. Измерения, средства измерений. Понятия точности измерений, абсолютной и относительной погрешностей измерений. Доверительный интервал и доверительная вероятность.
- 2. Средства измерений: меры, измерительные преобразователи, измерительные приборы, измерительно вычислительные системы и комплексы.
- 3. Классификация погрешностей измерений. Погрешности: абсолютная и относительная, систематическая и случайная, методическая, инструментальная, взаимодействия, отсчитывания.
- 4. Погрешности средств измерений (составляющие инструментальной погрешности). Абсолютная и относительная погрешность меры. Погрешности измерительного преобразователя по входу и по выходу. Абсолютная, относительная и приведенная погрешности измерительного прибора.
- 5. Погрешности средств измерений (составляющие инструментальной погрешности). Влияющие величины: неинформативные параметры входного сигнала и свойства окружающей среды. Нормальные и рабочие условия.
- 6. Погрешности средств измерений (составляющие инструментальной погрешности). Погрешности: аддитивная, мультипликативная, линейности. Статическая и динамическая погрешности.
- 7. Нормируемые метрологические характеристики средств измерений: номинальное значение меры, номинальная функция преобразования измерительного преобразователя, цена деления шкалы и цена единицы наименьшего разряда, основная и дополнительная погрешность.
- 8. Понятие класса точности средств измерений. Обозначения классов точности.
- 9. Оценивание погрешности прямых измерения. Учет погрешностей (основной, дополнительной, взаимодействия, отсчитывания, методической) методом наихудшего случая. Достоинства и недостатки метода.
- 10. Оценивание погрешности прямых измерения. Учет погрешностей (основной, дополнительной, взаимодействия, отсчитывания, методической) методом статистического суммирования. Условия применимости метода. Доверительный интервал и доверительная вероятность.
- 11. Оценивание погрешности косвенных измерений. Метод наихудшего случая и метод статистического суммирования. Достоинства и недостатки.

- 12. Аналоговые и цифровые измерительные приборы. Особенности. Магнитоэлектрический измерительный механизм. Функция преобразования. Свойства.
- 13. Аналоговый электронный вольтметр переменного напряжения с преобразователем средневыпрямленного значения. Структурная схема. Средневыпрямленное и среднеквадратическое значения периодического сигнала. Коэффициент формы синусоидального напряжения и меандра. Основные метрологические характеристики.
- 14. Аналоговый электронный вольтметр переменного напряжения с преобразователем среднеквадратического значения. Структурная схема. Среднеквадратическое значения периодического сигнала. Коэффициент амплитуды. Спектр измеряемого сигнала и требование к его ограничению. Основные метрологические характеристики.
- 15. Цифровые измерительные устройства. Основное отличие цифрового измерительного устройства от аналогового. Квантование и дискретизация.
- 16. Идеальный аналого-цифровой преобразователь. Функция преобразования и ее аналитическое выражение. Связь диапазона входных значений, разрядности АЦП и ступени квантования. Погрешность квантования. Связь разрядности АЦП и погрешности квантования. Основные метрологические характеристики АЦП.
- 17. АЦП прямого преобразования. Структурная схема. Принцип работы. Основные метрологические характеристики.
- 18. АЦП последовательного приближения. Структурная схема. Принцип работы. Основные метрологические характеристики.
- 19. Идеальный цифро-аналоговый преобразователь. Функция преобразования. Связь диапазона выходной величины ЦАП, разрядности и ступени квантования. Основные метрологические характеристики ЦАП.
- 20. Измерение сопротивления методом амперметра и вольтметра. Влияние входных сопротивлений амперметра и вольтметра. Измерение сопротивление омметром: методическая погрешность при двухпроводном подключении измеряемого резистора. Четырехпроводное подключение резистора. Разъем Кельвина.
- 21. Токовые измерительные шунты. Класс точности шунта. Исключение влияния сопротивления проводов и контактных сопротивлений при использовании четырехзажимных резисторов.
- 22. Аналоговые осциллографы. Обобщённая схема. Назначение основных узлов. (л.р. «Осциллографы и их применение»).
- 23. Устройство и работа электронно-лучевой трубки (л.р. «Осциллографы и их применение»).
- 24. Режимы развёртки в осциллографе. Синхронизация (л.р. «Осциллографы и их применение»).

- 25. Измерение напряжений с помощью осциллографа (л.р. «Осциллографы и их применение»).
- 26. Измерение временных интервалов с помощью осциллографа (л.р. «Осциллографы и их применение»).
- 27. Методы измерения частоты с помощью осциллографа (л.р. «Осциллографы и их применение»).
- 28. Цифровой частотомер, работающий в режиме измерения частоты (л.р. «Измерение частоты и интервалов времени»).
- 29. Цифровой частотомер, работающий в режиме измерения периода (л.р. «Измерение частоты и интервалов времени»).

ПРИМЕЧАНИЕ. В экзаменационный билет входят два вопроса из приведенного перечня и одна задача.