PAGE
29

РАСХОДОМЕРЫ «ВЗЛЕТ»

[image: image2.wmf]

Си

г

нал

3

РАСХОДОМЕРЫ «ВЗЛЕТ»

Пособие по наладке

Расходомер - счетчик «ВЗЛЕТ РС» с врезными ПЭА.

САНКТ - ПЕТЕРБУРГ

2001

Данное пособие является третьим в серии брошюр, посвященных ультразвуковым расходомерам фирмы «ВЗЛЕТ». В нем более детально по сравнению с инструкцией по монтажу рассмотрены факторы, влияющие на работоспособность прибора и точность измерений, вид и форма сигналов.

Данное руководство рассчитано в первую очередь на пользователей расходомеров-счетчиков «ВЗЛЕТ РС», желающих самостоятельно проводить монтажные и пуско-наладочные работы. Поэтому, при изложении материала, авторы считали, что читатель знаком как с устройством и работой данного расходомера, так и с документами «Инструкция по монтажу» В35.30-00.00 ИМ и «Техническое описание и инструкция по эксплуатации» В35.30-00.00 ТО, входящими в комплект поставки расходомера-счетчика УРСВ-010М. В брошюре приведена последовательность действий пользователя при проведении монтажа и наладки в хронологическом порядке.

При составлении руководства использован опыт проведения обследований, монтажных и пуско-наладочных работ специалистов фирмы «ВЗЛЕТ», а также даны ответы на вопросы, наиболее часто встречающиеся у представителей организаций, эксплуатирующих расходомер.

1. ПОДГОТОВКА К МОНТАЖУ

Точность измерений и эффективность работы расходомера в значительной степени определяются качеством выполнения монтажных работ. При этом большую роль играет грамотный выбор места монтажа преобразователей электроакустических (ПЭА), т.к. свойства рабочей жидкости, режим ее течения и характеристики трубопровода в месте установки ПЭА достаточно сильно влияют на погрешность проводимых измерений.

1.1. ВЫБОР МЕСТА УСТАНОВКИ ПЭА

Рассмотрим подробнее факторы, которые необходимо учитывать при определении места монтажа ПЭА. Они подразделяются на три группы.

1.1.1.
Свойства рабочей жидкости

Одним из основных параметров, который используется при определении скорости потока и вычислении расхода рабочей жидкости, является скорость распространения ультразвуковых колебаний в измеряемой среде (скорость ультразвука), зависящая от химического состава жидкости, ее температуры и давления. В расходомерах «ВЗЛЕТ РС» осуществляется измерение скорости ультразвука в рабочей жидкости непосредственно в каждом измерительном цикле, поэтому они могут работать на любой акустически прозрачной жидкости. Рабочая частота зондирующего сигнала расходомера равна 1 МГц. Ультразвуковые колебания (ультразвук) с такой частотой сильно поглощаются при распространении в газовой среде, в связи с чем, рабочая жидкость должна удовлетворять следующим требованиям:

а) жидкость должна быть однородной и однофазной.

Твердые частицы и пузырьки газа поглощают и рассеивают ультразвук. Как показывает практика работы расходомеров «ВЗЛЕТ РС» на сильно загрязненных средах (например, на очистных сооружениях), наличие твердых частиц в рабочей жидкости слабо влияет на работу расходомеров. Однако, значительное количество газовых пузырьков может сделать невозможным распространение ультразвука в жидкости или создать помеху для корректного измерения параметров потока.

б) отсутствие газовыделения в жидкости.

В ряде жидкостей (кислоты, щелочи, горячая вода) при понижении давления может происходить газовыделение, что затрудняет процесс измерения.

в) жидкость должна быть акустически прозрачной.

Некоторые жидкости, обладающие большой вязкостью, значительно поглощают энергию ультразвуковых колебаний. Как правило, с увеличением температуры поглощающие свойства вязких жидкостей уменьшаются, а при температурах более 80(С такие жидкости становятся прозрачными для ультразвуковых колебаний.

1.1.2.
Режим течения жидкости
Расходомеры «ВЗЛЕТ РС» работают с минимальной погрешностью на полностью заполненных трубопроводах при осесимметричном потоке. Наличие гидравлических сопротивлений (колена, тройники, запорная арматура и т.д.) приводит к искажению эпюры скоростей потока. Восстановление осесимметричного характера потока происходит на определенном расстоянии от гидравлического сопротивления. Исходя из этого, режимы течения жидкости должны быть следующими:

а) жидкость должна полностью заполнять трубопровод.

Это требование выполняется в напорных трубопроводах. В противном случае сечение потока жидкости будет отличаться от сечения трубопровода, что приведет к искажению результатов измерения параметров потока, а при понижении уровня жидкости до места расположения хотя бы одного из ПЭА, процесс измерения прекратится.

б) в месте установки ПЭА не должно быть газовой ловушки.

Любая жидкость, если не предприняты специальные действия, содержит растворенный в ней газ. В процессе течения жидкости этот газ может выделяться и скапливаться в верхней точке участка трубопровода. Образованная таким образом газовая ловушка будет либо препятствовать прохождению ультразвука, либо уменьшать сечение и искажать эпюру скоростей потока.

в) газ не должен попадать в трубопровод.

При закачке жидкости из открытого водоема (бассейна) при определенном соотношении уровня жидкости и скорости потока образуется воронка, через которую газ может засасываться в трубопровод. В процессе эксплуатации насосов возникновение в них конструктивных дефектов или нарушение режима их работы также может привести к подсасыванию воздуха из атмосферы в трубопровод или к кавитации на лопастях насоса. Проведение измерений в перечисленных случаях будет затруднено из-за поглощения ультразвукового сигнала пузырьками воздуха. Однако, по характеру изменения амплитуды и формы принимаемого сигнала можно оценивать условия эксплуатации насосов и предотвращать их поломку, т.к. длительная эксплуатация насоса в описанных выше режимах приведет к выходу его из строя. Существуют технологические процессы, которые предусматривают ввод газового реагента в поток жидкости. В этом случае место установки ПЭА должно располагаться выше по течению потока относительно места ввода реагента.

г) трубопровод должен иметь прямолинейные участки.

Для обеспечения осесимметричной эпюры скоростей в плоскости установки ПЭА, их размещение на трубопроводе должно быть выполнено таким образом, чтобы длина прямолинейных участков трубопровода до места измерения и после него соответствовала значениям, указанным в Приложении 1. На этих участках должны отсутствовать любые дополнительные гидравлические сопротивления, например, клапаны, задвижки (даже полностью открытые), конфузоры и диффузоры, гильзы для термометров и термодатчиков, отводы для манометров и др.

Суммируя все вышесказанное, повторим требования и рекомендации, которые необходимо учитывать при выборе места установки ПЭА:

· на участке трубопровода в месте установки ПЭА и на прямолинейных участках до и после ПЭА не должен скапливаться воздух;

· режимы эксплуатации трубопровода должны исключать интенсивное газообразование;

· трубопровод должен быть полностью заполнен жидкостью;

· не рекомендуется устанавливать ПЭА на верхнем и ниспадающем участках трубопровода;

· наиболее подходящие места для установки ПЭА (нижний или восходящий участки трубопровода;

· не рекомендуется устанавливать ПЭА в вертикальной плоскости (для горизонтальных трубопроводов);

· рекомендуется устанавливать ПЭА под углом 45 градусов к вертикали;

· диаметр трубопровода в плоскости установки ПЭА не должен отличаться от среднего диаметра более чем на 1,5 %;

· длины прямолинейных участков перед первым по потоку и после второго ПЭА должны обеспечивать заданную точность измерений (см. табл. Приложение 1).

Если пользователь сомневается в правильности выбранного места установки ПЭА, то в этом случае можно порекомендовать заказать на фирме «ВЗЛЕТ» или самому провести обследование выбранного участка трубопровода переносным расходомером «ВЗЛЕТ ПР», имеющим технические и метрологические характеристики аналогичные стационарному расходомеру «ВЗЛЕТ РС».

1.2. ИЗМЕРЕНИЕ ПАРАМЕТРОВ ТРУБОПРОВОДА

Точность измерений параметров потока не может быть выше, чем точность программируемых параметров, поэтому метрологические характеристики средств измерений, которые используются при измерении параметров трубопровода, должны быть согласованы с требуемой точностью измерения параметров потока. Приведенные в технической документации и данном пособии средства измерения позволяют проводить измерения расходомером «ВЗЛЕТ РС» с нормированной погрешностью.

Перед проведением измерений необходимо очистить участок трубопровода от теплоизоляции, наростов из ржавчины, цемента, грязи и т.п. Длина очищенного участка - приблизительно 1,5 Ду.

Особенностью версии 35.12.02.01 ПО расходомера является возможность ввода при программировании параметров трубопровода либо значения длинны окружности, либо значения наружного диаметра трубопровода.

1.2.1. ИЗМЕРЕНИЕ ДЛИНЫ ОКРУЖНОСТИ ТРУБОПРОВОДА

Измерение длины окружности трубопровода выполняется рулеткой с ценой деления 1 мм в двух сечениях, отстоящих друг от друга на расстоянии приблизительно 1Ду+2hст при установке ПЭА по ((схеме по диаметру и 0,87((Ду+2hст) при установке ПЭА по хорде, по три раза в каждом сечении.

 сечения при установке ПЭА

сечения при установке ПЭА

по диаметру

по хорде
[image: image3.wmf]

Си

г

нал

1.2.2. ИЗМЕРЕНИЕ НАРУЖНОГО ДИАМЕТРА ТРУБОПРОВДА

Измерения наружного диаметра трубопровода выполняются измерительной скобой (или кронциркулем и рулеткой, или штангенциркулем) в четырех плоскостях каждого выбранного сечения, по три раза в каждой плоскости.

1.2.3. ОПРЕДЕЛЕНИЕ НАРУЖНОГО ДИАМЕТРА ТРУБОПРОВОДА В ПЛОСКОСТИ УСТАНОВКИ ПЭА

Измерения выполняются измерительной скобой (или кронциркулем и рулеткой, или штангенциркулем) в местах предполагаемой установки ПЭА, по три раза в каждом. Рассчитывается среднее значение наружного диаметра трубопровода в плоскости установки ПЭА.

При отсутствии перечисленных выше измерительных инструментов (если не предполагается организация коммерческого узла учёта) допускается использование, в качестве значения наружного диаметра трубопровода в плоскости установки ПЭА, среднего значения наружного диаметра трубопровода.

1.2.4. ИЗМЕРЕНИЕ ТОЛЩИНЫ СТЕНКИ ТРУБОПРОВОДА

Измерения выполняются ультразвуковым толщиномером с основной погрешностью не более 0,1 мм в четырех точках, равномерно расположенных по длине окружности в плоскости установки каждого ПЭА, по три раза в каждой точке. Рассчитывается среднее значение толщины стенки трубопровода.

1.2.5. ОПРЕДЕЛЕНИЕ ЭКВИВАЛЕНТНОЙ ШЕРОХОВАТОСТИ ТРУБОПРОВОДА

При отсутствии конкретных данных значение эквивалентной шероховатости внутренней поверхности трубопровода определяется по таблице Приложения 2.

1.2.6. ОПРЕДЕЛЕНИЕ КОЭФФИЦИЕНТА КИНЕМАТИЧЕСКОЙ ВЯЗКОСТИ

Значение коэффициента кинематической вязкости для воды может определяться по таблице Приложения 3 для среднего значения температуры в условиях эксплуатации. Для других жидкостей коэффициент вязкости измеряется по отобранной пробе вискозиметром.

Значения эквивалентной шероховатости внутренней поверхности трубопровода и коэффициента кинематической вязкости рабочей жидкости используются программой расходомера для вычисления гидродинамического коэффициента, значение которого входит в формулу расчета расхода.

ПРИМЕЧАНИЯ

1.При организации узла коммерческого учёта средства измерения параметров трубопровода должны быть поверены и иметь свидетельства о поверке.

2.Использование в качестве параметров трубопровода не измеренных значений, а стандартных размеров труб может привести к увеличению погрешности измерения расхода.

3.Для типа датчиков врезные: хорда параметры нар. диаметр в пл., шероховатость и вязкость можно не устанавливать.

1.3. РАЗМЕТКА ТРУБОПРОВОДА

На горизонтальных трубах ПЭА рекомендуется устанавливать таким образом, чтобы плоскость, проходящая через ПЭА и ось трубопровода, находилась под углом 45(к вертикали. Не рекомендуется на горизонтальных трубопроводах устанавливать ПЭА в вертикальной плоскости, т.е. когда один ПЭА находится на верхней части трубопровода, а другой - на нижней. Это связано с тем, что в верхней части трубопровода может скапливаться газ, а в нижней части - отложения. Это, в свою очередь, может вызвать ослабление или полное поглощение ультразвукового сигнала. Для вертикальных труб таких ограничений нет. Исключение составляют участки трубопровода с ниспадающим потоком, которые могут оказываться не заполненными жидкостью в процессе их эксплуатации.

1.3.1.РАЗМЕТКА ТРУБОПРОВОДА ДЛЯ врезки ПЭА ПО ДИАМЕТРУ

На одном из сечений, где проводились измерения параметров трубопровода, отметить точку, соответствующую центру одного из ПЭА. Из этой точки провести в сторону второго ПЭА линию, параллельную оси трубопровода, длиной равной 1Ду+2hст. Отметить точку, из которой провести линию по огибающей трубопровода, длиной, равной половине длины окружности. Отметить точку, соответствующую центру второго ПЭА. Для разметки трубопровода желательно использовать шаблон, изготовленный из плотной бумаги или другого не тянущегося материала.

Подготовка места и установка врезных ПЭА подробно описаны в ИМ В35.30-00.00. При выполнении сварочных работ особое внимание следует обратить на соосность ввариваемых патрубков, что является определяющим фактором для регистрации рабочего сигнала. На этапе монтажа необходимо определить расстояние между излучающими поверхностями датчиков – параметр база прибора и расстояние между излучающими поверхностями датчиков вдоль оси трубопровода – параметр осевая база, в этом случае они будут вычислены наиболее точно.

Определить расстояние L между излучающими поверхностями ПЭА база прибора одним из двух способов:

1. Установить в один из патрубков ПЭА и вставить в противоположный патрубок штангу так, чтобы своим концом она упиралась в излучающую поверхность ПЭА. На выступающий конец штанги надеть монтажную втулку и закрепить ее на штанге в посадочном отверстии ПЭА в патрубке. Вытащить штангу и измерить штангенциркулем, рулеткой или скобой расстояние между торцом штанги и торцом монтажной втулки. Измерить штангенциркулем длину ПЭА между излучающей поверхностью и упорным кольцом.

Расстояние между излучающими поверхностями ПЭА будет равно:

L = Lш - LПЭА, мм,

где: L – расстояние между излучающими поверхностями ПЭА, мм;

 Lш – расстояние между торцом штанги и торцом монтажной втулки, мм;

 LПЭА – длина ПЭА между излучающей поверхностью и упорным кольцом, мм.

2. Измерить длину обоих датчиков от излучающей поверхности до противоположной плоскости шестигранной гайки ПЭА, на которой крепится вывод кабеля. Далее установить оба ПЭА в патрубки и измерить расстояние между плоскостями гаек ПЭА. При этом L определяется по формуле:

L = Lобщ - LПЭА1 - LПЭА2, мм,

где: Lобщ – расстояние между плоскостями гаек ПЭА;

 LПЭА1,2 – длина датчика от излучающей поверхности до плоскости шестигранной гайки.

Вычислить расстояние l между центрами излучающих поверхностей ПЭА вдоль оси трубопровода осевая база по следующим формулам:

l = DВ (ctg (, если L (Lрасч

l = DВ (cos (, если L(Lрасч
где: Lрасч
[image: image1.wmf]α

sin

D

B

=

DВ = DН – 2hст

(- угол наклона оси акустического канала;

DВ – внутренний диаметр трубопровода.

1.3.2.РАЗМЕТКА ТРУБОПРОВОДА ДЛЯ ВРЕЗКИ ПЭА
ПО ХОРДЕ

На одном из сечений, где проводились измерения параметров трубопровода, отметить точку, соответствующую центру одного из ПЭА. Из этой точки провести в сторону второго ПЭА линию, параллельную оси трубопровода, длиной равной 0,87Ду+2hст. Отметить точку, из которой провести линию по огибающей трубопровода. Отложить из отмеченной точки в противоположные стороны дуги длиной 1,047 Ду+hст и 2.094Ду-hст. Отметить точку, соответствующую центру второго ПЭА. Для разметки трубопровода желательно использовать шаблон, изготовленный из плотной бумаги или другого не тянущегося материала.

2. МОНТАЖ

2.1. МОНТАЖ ПЭА И ПРЕДВАРИТЕЛЬНАЯ НАСТРОЙКА

Включить питание расходомера. Перевести переключатель S1, расположенный в нижнем отсеке расходомера, в положение «OFF».

Войти в МЕНЮ 4. Установить:

· тип датчиков: врезные (врезные: хорда) (здесь и далее приводится полное обозначение параметра; на ЖК дисплее расходомера обозначение параметра дается с сокращениями);

· длина окружности: среднее значение (п.1.2.1) или наружный диаметр: среднее значение (п. 1.2.2.);

· толщина стенки: среднее значение (п.1.2.4.);

· осевая база: (п.1.3.1);

· база прибора: (п. 1.3.1);

Войти в МЕНЮ 7. Установить:

· смещение окна: 0;

Нажать кнопку «(».

 Подключить осциллограф к контакту 1 разъёма Х(1 нижнего отсека расходомера. В режиме внутренней синхронизации на экране осциллографа можно наблюдать такое изображение:

Произвести монтаж сигнальных кабелей (см. п.2.3. данного руководства) и подключить сигнальные кабели к разъёмам ПЭА и разъёму Х4 нижнего отсека расходомера.

Установить ось потенциометра (46 регулировки амплитуды зондирующего импульса, расположенного в нижнем отсеке, в крайнее положение против часовой стрелке (минимальная амплитуда). Вращая ось потенциометра R66 регулировки коэффициента усиления, расположенного на измерительной плате в верхнем отсеке, по часовой стрелке (увеличение коэффициента усиления) добиться возникновения генерации в автоциркуляционном кольце с участием акустического канала. Период следования зондирующих импульсов вместе с принятым сигналом в этом кольце определяется диаметром трубопровода и скоростью распространения ультразвука в рабочей жидкости. Следует иметь в виду, что при этом увеличивается не только амплитуда полезного сигнала, но и уровень шумов и помех, поступающих на вход приёмного тракта, и оптимальный коэффициент усиления может не быть максимальным.

Изображение на экране осциллографа должно выглядеть примерно так:

Зондирующий импульс, как правило, меньше рабочего сигнала. При работе с врезными датчиками на экране осциллографа может наблюдаться помеха в виде переотраженного сигнала, ее не следует путать с рабочим сигналом.

Если генерация не появилась, то необходимо:

· увеличить амплитуду зондирующего импульса (потенциометром (46, расположенного в нижнем отсеке) до максимального значения.

· увеличить в два раза значение параметра длина окружности или наружный диаметр (МЕНЮ 4) или установить значение параметра смещение окна (МЕНЮ 7) не менее 30.

Рабочий сигнал (далее, сигнал) - это ультразвуковой сигнал, который распространяется от одного ПЭА к другому через рабочую жидкость.

Время прихода сигнала определяется диаметром трубопровода, схемой установки ПЭА и типом жидкости (скоростью ультразвука). Так, например, для Ду 100 (холодная вода) ориентировочное время прихода сигнала составляет приблизительно 100 мкс, для Ду 1000 (холодная вода) – 950мкс. Таким образом, для того, чтобы увидеть сигнал на экране осциллографа, необходимо установить соответствующую длительность развёртки.

При максимальной амплитуде принятого сигнала превышающей 5В (что и должно быть при выполнении требований и рекомендаций по выбору места установки ПЭА и отсутствии ошибок при разметке трубопровода) необходимо, уменьшая коэффициент усиления и амплитуду зондирующего импульса (амплитуда зондирующего импульса должна быть близкой к минимальной) установить амплитуду принятого сигнала (5 – 10) В. Если верхний отсек расходомера опломбирован и доступа к потенциометру, регулирующему коэффициент усиления, нет, то описанные выше действия выполняются только при увеличении и уменьшении амплитуды зондирующего импульса.

Восстановить первоначальное значение параметра длина окружности или наружный диаметр (МЕНЮ 4) или в зависимости от того, значение какого параметра изменяли), уменьшая значение параметра смещение окна (МЕНЮ 7), добиться возникновения генерации на экране осциллографа. Подключить осциллограф к контакту 10 разъёма ((1 нижнего отсека расходомера. Установить потенциометром (86, расположенным в нижнем отсеке, уровень порога срабатывания компаратора равным 3 В. Перевести осциллограф в режим внешней синхронизации. Вход синхронизации осциллографа соединить с контактом 12 разъёма ((1 нижнего отсека расходомера. В этом случае запуск развертки осциллографа производится импульсами, открывающими временное окно для приема ультразвукового сигнала. Установить длительность развёртки осциллографа равной (5-10) мкс. Регулируя уровень синхронизации осциллографа, добиться появления на его экране примерно такого изображения:

Величина помехи зависит от диаметра трубопровода (чем больше диаметр, тем меньше помеха) и от амплитуды зондирующего импульса (чем меньше амплитуда, тем меньше помеха).

Принятый сигнал должен удовлетворять следующим требованиям:

· амплитуда рабочей полуволны принятого сигнала должна находиться в пределах (5 – 7) В;

· отношение амплитуд шума и рабочей полуволны должно быть не более 1/4, если рабочей является первая полуволна. Если рабочая полуволна (вторая, то необходимо выполнение условия (разность амплитуд второй и первой полуволн не менее 2В.

Не рекомендуется выбирать, в качестве рабочей третью, четвёртую и т. д. полуволну. Сигнал (даже большой амплитуды) считается не рабочим, если уровень шума сопоставим с уровнем рабочей полуволны. В этом случае, рекомендуется применять устройство согласования – устройство, организующее симметричную схему связи с ПЭА. Источником высокочастотных помех могут являться: теристорные регуляторы, радиостанции, порты или аэропорты. Кроме повышения помехоустойчивости линий связи, применение устройства согласования позволяет использовать в процессе настройки инвертированный сигнал. Для этого необходимо перебросить проводники, подходящие к контактам Х4/1 и Х4/2 на плате в нижнем отсеке. После проведенного переключения процедура настройки повторяется.

Несколько примеров формы принимаемого сигнала приведены на рисунках:

2.2. МОНТАЖ ВТОРИЧНОГО ИЗМЕРИТЕЛЬНОГО

ПРЕОБРАЗОВАТЕЛЯ

Конструкция вторичного измерительного преобразователя (ВП) и первичного блока питания 220В / 36В предусматривает их крепление на вертикальную поверхность с помощью монтажных планок, входящих в комплект поставки.

Выбор места расположения ВП должен отвечать следующим требованиям:

· наличие свободного доступа к ВП;

· наличие шины заземления;

· расположение в отапливаемом помещении;

· не допускается размещение ВП в местах, где на него может попадать вода;

· длина линии связи ПЭА (ВП в стандартной комплектации не должна превышать100м.

В отдельных случаях, при выполнении требований к параметрам принимаемого сигнала и отсутствии внешних электромагнитных помех, длина линии связи может быть увеличена. Если имеет место высокий уровень внешних электромагнитных помех, в том числе в следствие большой длины линии связи, следует использовать расходомер специального помехозащищенного исполнения с подключением каждого ПЭА 2-х кабельной коаксиальной линией связи.

2.3. ПРОКЛАДКА ЛИНИИ СВЯЗИ ПЭА (ВП

Сигнальные кабели ПЭА (ВП рекомендуется прокладывать в металлических трубах или металлорукавах. Не допускается прокладка сигнальных кабелей вблизи силовых цепей и линий связи, которые могут явиться источником электромагнитных помех.

Не рекомендуется прокладывать вместе сигнальные кабели от нескольких расходомеров, чтобы исключить создание взаимных помех.

Не рекомендуется избыточную часть кабеля сворачивать кольцами.

Рекомендуется использовать марки сигнального кабеля, указанные в ТО. Использование других марок кабеля (особенно с неплотной экранирующей оплёткой) может привести к повышению чувствительности расходомера к воздействию электромагнитных помех.

В комплект поставки расходомера входят два разъёма РС4, на которые распаиваются сигнальные кабели со стороны ПЭА. Схема распайки приведена на рисунке:

Со стороны ВП сигнальные кабели рекомендуется разделать следующим образом: экраны облудить, а к сигнальным жилам припаять наконечники.

3. НАЛАДКА

Подключить сигнальные кабели к ПЭА и ВП (разъём Х4 нижнего отсека). Включить питание расходомера. Подключить осциллограф к контакту 1 разъёма Х(1 нижнего отсека. Убедиться в том, что параметры сигнала не изменились. Допускается небольшое уменьшение амплитуды сигнала из-за затухания, вносимого линией связи. Особое внимание следует обратить на уровень шума и электромагнитных помех. Установить потенциометром (46, расположенным в нижнем отсеке, такую величину сигнала, при которой амплитуда рабочей полуволны (5 – 7) В. Подключить осциллограф к контакту 10 разъёма Х(1 нижнего отсека. Установить уровень порога срабатывания компаратора на 1В выше уровня шума (если рабочая полуволна (первая) или на 1В выше уровня первой полуволны (если рабочая полуволна (вторая).

3.1. Войти в МЕНЮ 4.

Проконтролировать значения введённых ранее параметров:

длина окружности (или наружный диаметр);
толщина стенки;
тип датчиков.

Ввести значения параметров:

шероховатость;
вязкость;
фазовая скорость (из паспорта на расходомер);

наружный диаметр в плоскости установки ПЭА.
Значения параметров, относящихся к токовому, ((и релейному выходам, вводятся в случае использования перечисленных выходов пользователем.

Задать значения длительности и веса импульсов для импульсного выхода. Даже если не предполагается его использование, необходимо, во избежание возникновения нештатной ситуации, установить:

длительность импульса: 1 мс;
вес импульса: 1 м3/имп .

Задать значения параметров токового выхода. Значение параметра верхний порог устанавливается равным удвоенному значению максимального рабочего расхода для данного трубопровода, если токовый выход не используется. Данный параметр определяет значение расхода, при котором на токовом выходе устанавливается максимальное значение тока в определенном пользователем интервале (0 - 5 mA, 4 - 20 mA, 0 - 20 mA). Если измеряемый расход превышает значение данного параметра, значение тока остается равным максимальному, а расходомер фиксирует нештатную ситуацию. Измерение параметров потока и их архивирование при этом не прекращается.

Если имеется необходимость ограничения снизу измеряемых значений расхода, необходимо запрограммировать параметр нижний порог. Значение параметра нижний порог (отсечка) определяет граничное значение расхода, при котором на токовом выходе устанавливается минимальное значение тока в определенном пользователем интервале (0 или 4 mA), а измеряемый расход при значениях меньших значения данного параметра принимается равным нулю. При этом значение измеряемой скорости потока продолжает выводиться на индикатор. Если такой необходимости нет, значение параметра нижний порог рекомендуется устанавливать равным половине метрологического минимума (наименьшего измеряемого расхода жидкости - QV НАИМ) для данного Ду трубопровода.

Установить значение параметра период индикации. Значение этого параметра определяет период смены информации на индикаторе (расходомер выполняет эту функцию, когда переключатель (1, расположенный в нижнем отсеке расходомера, находится в положение «ON», при котором запрещено редактирование параметров, в противном случае период индикации фиксировано установлен равным 5 с).

3.2. Войти в МЕНЮ 7.

3.2.1. Ввести значения параметров:

частота кварца (из паспорта на расходомер);

дополнительный коэффициент: 1. Дополнительный коэффициент является коэффициентом пропорциональности между измеряемым расходом и значением расхода, которое расходомер регистрирует, архивирует и выводит на индикатор. Значение этого параметра может отличаться от 1 в следующих случаях: а) поверка расходомера осуществлена проливным методом (значение дополнительного коэффициента заносится в паспорт расходомера); б) при выполнении измерений в соответствии с «Методикой выполнения измерений расходомером-счетчиком ультразвуковым УРСВ-010М «Взлет РС» расходов в трубопроводах с короткими прямолинейными участками» В 35.30-00.00 МВИ2.

Для вычисления значения расхода в приборе рассчитывается значение скорости ультразвука в рабочей жидкости. Для этого, в зависимости от вида жидкости и длины связи между ПЭА и вторичным преобразователем, необходимо ввести следующее значение параметра дополнительная задержка УЗС:

1. Если длина связи между ПЭА и вторичным преобразователем не более 20 м, для любых жидкостей необходимо ввести значения параметров из паспорта на прибор;

2. При работе в других условиях необходимо поступать следующим образом:

а) Если рабочей жидкостью является вода, то в программу расходомера вводится значение параметра скорость звука, указанное в Приложении 4.

б) Для других типов жидкости паспортное значение параметра дополнительная задержка УЗС корректируются согласно Методики Приложения 6 и вводится в программу расходомера.

Для уменьшения погрешности измерения параметров потока рекомендуется (если рабочей жидкостью является вода) при любых условиях эксплуатации поступать по п.а).

3.2.2. Ввести значения параметров:

длина выборки: 11;
интервал усреднения: 10. Значения этих параметров определяют степень статистической обработки результатов измерений. Параметр длина выборки отвечает за высокочастотную фильтрацию, а параметр интервал усреднения - за низкочастотную фильтрацию измеряемых параметров потока. Обработку результатов однократных измерений с учётом параметров длина выборки и интервал усреднения можно проиллюстрировать следующим образом:

При измерении крайне нестабильного расхода рекомендуется вводить минимальные значения этих параметров.

Ввести значение параметра:

время инерции: 10 с. Время инерции (это время задержки включения индикации возникновения нештатных ситуаций. Если продолжительность нештатной ситуации меньше установленного времени инерции, то она не фиксируется в журнале аварий. По окончании нештатной ситуации, в счётчик объёма заносится значение, равное произведению времени нештатной ситуации и первого измеренного значения расхода после окончания нештатной ситуации. Если продолжительность нештатной ситуации больше установленного времени инерции, то она фиксируется в журнале аварий с момента возникновения. Не рекомендуется устанавливать время инерции меньше 10 с.
3.2.3. Нажать кнопку «(».

Повторно войти в МЕНЮ 7.

Проконтролировать значение скорости ультразвука, измеряемой расходомером. Для большинства типов жидкостей это значение лежит в диапазоне от 1 км / с до 2 км / с. Если измеренное значение скорости ультразвука лежит вне этого диапазона, это значит, что расходомер настроен не на ультразвуковой сигнал, прошедший через рабочую жидкость, а на помеху в приемном тракте.

3.2.4. Изменяя значение параметра смещение окна, установить по осциллографу в режиме внешней синхронизации время от начала развёртки до точки пересечения уровня порога срабатывания компаратора и рабочей полуволны сигнала равным примерно 30 мкс.

Если рабочей жидкостью является вода и, в дальнейшем, предполагается значительное увеличение ее температуры, время от начала развертки до точки пересечения уровня порога срабатывания компаратора и рабочей полуволны сигнала следует увеличить до (50-60) мкс. Для трубопроводов больших диаметров (Ду (1000 мм) с сезонными изменениями температуры в пределах 0(20оС, например в системах водоснабжения, время от начала развертки до точки пересечения уровня порога срабатывания компаратора и рабочей полуволны сигнала следует увеличить до 100мкс.

В случае, если не предполагается организация коммерческого узла учета, при необходимости допускается корректировка значения параметра смещение окна в процессе эксплуатации, при изменении температуры, поддерживая время от начала развертки до точки пересечения уровня порога срабатывания компаратора и рабочей полуволны сигнала равным 20-30 мкс и обеспечивая тем самым повышенную помехоустойчивость.

Если температура воды постоянна или предполагается её уменьшение, то время от начала развертки до точки пересечения уровня порога срабатывания компаратора и рабочей полуволны сигнала можно уменьшить до (15 – 20) мкс. Для других жидкостей действия должны быть противоположными: при предполагаемом увеличении температуры время от начала развертки до точки пересечения уровня порога срабатывания компаратора и рабочей полуволны сигнала можно уменьшить, а при предполагаемом уменьшении температуры необходимо увеличить.

Кроме того, время от начала развертки до точки пересечения уровня порога срабатывания компаратора и рабочей полуволны сигнала можно рассчитать как разность значений параметров время полусуммы (полусумма времен прохождения ультразвукового сигнала по потоку и против потока рабочей жидкости) и время начала окна (интервал времени от момента формирования зондирующего импульса до момента открытия окна).

 смещение окна

 окно

Осциллограф находится в режиме внутренней синхронизации.

При изменении значения параметра смещение окна , изменяется время начала окна и, следовательно, длительность окна. Увеличение значения параметра смещение окна приводит к увеличению значения параметра время начала окна. Дискретность изменения равняется примерно 7 мкс. Расходомер рассчитывает время начала открытия окна для заданного диаметра и условно максимальной скорости ультразвука 1,7км/с. Поэтому значение параметра смещение окна должно быть всегда положительным, так как размер окна необходимо уменьшать для исключения возможности попадания в окно помехи.

Параметры время полусуммы, время начала окна, задержка ЗИ (время от срабатывания компаратора до момента формирования следующего зондирующего импульса), и время разности (разность времён прохождения ультразвукового сигнала по потоку и против потока рабочей жидкости) измеряются расходомером.

3.2.5. Заключительным этапом наладки является определение нулевого смещения расходомера. Нулевое смещение определяется при полностью остановленном потоке в соответствии с процедурой, описанной
в ТО.

ВНИМАНИЕ!

Осциллограф при этом необходимо отключить от разъёма Х(1 нижнего отсека.

Если полностью остановить поток невозможно и значение измеряемого расхода лежит в интервале 0.1(Qmax (Qmax , нулевое смещение определяется следующим способом.

При положительном значении расхода определить и зафиксировать значение параметра:

смещение (То = (Т01
Поменять местами сигнальные кабели на разъеме Х4 нижнего отсека расходомера. Определить значение параметра (Т02.

Значение параметра смещение (То определяют, как разность модулей величин dТ01 и dТ02, деленное на два, по следующей формуле:

((Т01((((Т02(
 2

Значение параметра смещение (То не должно превышать (0,02 мкс. Занести полученное значение в программу расходомера (с учётом знака).

Следует иметь ввиду, что при нестабильном расходе пользоваться при определении нулевого смещения dТ0 перекидкой кабеля категорически запрещается, так как это может привести не к уменьшению, а к увеличению постоянной составляющей погрешности измерений. Этот метод определения dТ0 без остановки потока допустим лишь при стабильном потоке, когда его скорость не изменяется в процессе определения значений dТ01 и dТ02.

Определить смещение dТ0 можно на стенде, как это описано в Приложении 13 В35.30 – 00.00 ИМ. Понятно, что в этом случае параметры прибора уже не должны меняться при вводе его в эксплуатацию.

3.2.6. Войти в МЕНЮ 1.

Проверить и, при необходимости, установить текущие дату и время.

Войти в МЕНЮ 5.

Произвести обнуление.

Нажать кнопку «(».

ВНИМАНИЕ!

При редактировании значений параметров процесс измерения
прекращается.

3.2.7. В случае необходимости занести в протокол значения параметров из МЕНЮ 4 и МЕНЮ 7.

Перевести переключатель (1, расположенный в нижнем отсеке расходомера, в положение «ON» , запретив, тем самым, возможность редактирования значений параметров. При этом, так как в МЕНЮ 5 - 7 находятся параметры, необходимые лишь при выполнении пусконаладочных работ, эти меню закрываются.

3.2.8. Опломбировать ВП расходомера, если это необходимо.

ПРИЛОЖЕНИЕ 1

Длины прямолинейных участков, при которых погрешности измерений не превышают значений, нормированных в ТО (колонка а), и увеличиваются на 5 % (колонка б).Таблица перепечатана из Инструкции по монтажу.

Тип местного сопротивления
Длина прямолинейного участка

1
2
3

 L

 Dy

20(Dy
5(Dy

 L

2(Dy
1(Dy

 L

3(Dy
1(Dy

 L

3(Dy
2(Dy

 Продолжение таблицы

1
2
3

 L

10(Dy
5(Dy

 L

3(Dy
2(Dy

 L

8(Dy
5(Dy

 L

15(Dy
8(Dy

 Продолжение таблицы

1
2
3

 L

 Dy

15(Dy
8(Dy

 L

3(Dy
2(Dy

 L

 Регулирующая задвижка
30(Dy
15(Dy

 L

10(Dy
5(Dy

 L

 Регулирующая задвижка
5(Dy
3(Dy

 L

 Насос
3(Dy
2(Dy

 Продолжение таблицы

1
2
3

 L

 Насос
30(Dy
15(Dy

 L
 Насос Регулирующая задвижка
30(Dy
15(Dy

ПРИЛОЖЕНИЕ 2

Значение эквивалентной шероховатости
внутренней поверхности трубопровода dэ.
Материал

Состояние внутренней поверхности трубопровода
dэ , мм

Латунь, медь, алюминий, пластмассы, стекло, свинец
Новая без осадков
(0,03

Сталь
Новая бесшовная:

 - холоднотянутая
(0,03

 - горячетянутая
(0,1

 - прокатная
(0,1

Новая сварная
(0,1

С незначительным налетом ржавчины
(0,2

Ржавая
(0,3

Битуминированная:

 - новая
(0,05

 - бывшая в эксплуатации
(0,2

Оцинкованная:

 - новая
(0,15

 - бывшая в эксплуатации
(0,18

Чугун
Новая
0,25

Ржавая
(1,2

С накипью
(1,5

Битуминированная, новая
(0,05

Асбоцемент
Облицованная и необлицованная, новая
(0,03

Необлицованная, в обычном состоянии
0,05

ПРИЛОЖЕНИЕ 3

Зависимость коэффициента кинематической вязкости (((10-6) воды
 от температуры, м2/с.

t o C
((10 - 6
t o C
((10 - 6
t o C
((10 - 6

0.00

1.00

2.00

3.00

4.00

5.00

6.00

7.00

8.00

9.00

10.00

11.00

12.00

13.00

14.00

15.00

16.00

17.00

18.00

19.00

20.00

21.00

22.00

23.00

24.00

25.00

26.00

27.00

28.00

29.00

30.00

31.00

32.00

33.00

34.00

35.00

36.00

37.00

38.00

39.00

1.7905

1.7307

1.6738

1.6198

1.5684

1.5196

1.4731

1.4289

1.3867

1.3464

1.3080

1.2713

1.2363

1.2028

1.1708

1.1401

1.1107

1.0825

1.0555

1.0295

1.004

0.9807

0.9577

0.9356

0.9143

0.8938

0.8741

0.8551

0.8367

0.8190

0.8019

0.7854

0.7694

0.7540

0.7391

0.7247

0.7107

0.6972

0.6841

0.6714
40.00

41.00

42.00

43.00

44.00

45.00

46.00

47.00

48.00

49.00

50.00

51.00

52.00

53.00

54.00

55.00

56.00

57.00

58.00

59.00

60.00

61.00

62.00

63.00

64.00

65.00

66.00

67.00

68.00

69.00

70.00

71.00

72.00

73.00

74.00

75.00

76.00

77.00

78.00

79.00
0.6591

0.6472

0.6356

0.6244

0.6135

0.6030

0.5927

0.5827

0.5730

0.5636

0.5544

0.5455

0.5368

0.5284

0.5201

0.5121

0.5043

0.4967

0.4893

0.4821

0.4751

0.4683

0.4616

0.4551

0.4487

0.4425

0.4365

0.4305

0.4248

0.4191

0.4137

0.4083

0.4030

0.3979

0.3929

0.3880

0.3832

0.3785

0.3740

0.3695
80.00

81.00

82.00

83.00

84.00

85.00

86.00

87.00

88.00

89.00

90.00

91.00

92.00

93.00

94.00

95.00

96.00

97.00

98.00

99.00

100.0

101.0

102.0

103.0

104.0

105.0

106.0

107.0

108.0

109.0

110.0

111.0

112.0

113.0

114.0

115.0

116.0

117.0

118.0

119.0
0.3651

0.3608

0.3566

0.3525

0.3485

0.3446

0.3407

0.3370

0.3333

0.3297

0.3261

0.3227

0.3193

0.3159

0.3127

0.3095

0.3064

0.3033

0.3003

0.2973

0.2944

0.2916

0.2888

0.2861

0.2834

0.2807

0.2781

0.2756

0.2731

0.2707

0.2683

0.2659

0.2636

0.2613
0.2591

0.2569

0.2547

0.2526

0.2505

0.2485

ПРИЛОЖЕНИЕ 4

Зависимость скорости ультразвука в воде от температуры
при атмосферном давлении.

t o C
C, м/с
t o C
C, м/с
t o C
C, м/с
t o C
C, м/с
t o C
C, м/с

0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

5.5

6.0

6.5

7.0

7.5

8.0

8.5

9.0

9.5

10.0

10.5

11.0

11.5

12.0

12.5

13.0

13.5

14.0

14.5

15.0

15.5

16.0

16.5

17.0

17.5

18.0

18.5

19.0

19.5
1402.7 1405.2

1407.7

1410.1

1412.6

1415.0

1417.3

1419.7

1422.0

1424.2

1426.5

1428.7

1430.9

1433.1

1435.2

1437.4

1439.5

1441.5

1443.6

1445.6

1447.6

1449.5

1451.5

1453.4

1455.3

1457.2

1459.0

1460.9

1462.7

1464.5

1466.2

1468.0

1469.7

1471.4

1473.1

1474.7

1476.4

1478.0

1479.6

1481.1
20.0

20.5

21.0

21.5

22.0

22.5

23.0

23.5

24.0

24.5

25.0

25.5

26.0

26.5

27.0

27.5

28.0

28.5

29.0

29.5

30.0

30.5

31.0

31.5

32.0

32.5

33.0

33.5

34.0

34.5

35.0

35.5

36.0

36.5

37.0

37.5

38.0

38.5

39.0

39.5
1482.7

1484.2

1485.7

1487.1

1488.6

1490.0

1491.4

1492.8

1494.2

1495.6

1496.9

1498.3

1499.6

1500.9

1502.2

1503.4

1504.7

1505.9

1507.1

1508.2

1509.4

1510.5

1511.7

1512.8

1513.9

1515.0

1516.0

1517.1

1518.1

1519.1

1520.1

1521.1

1522.1

1523.0

1523.9

1524.8

1525.7

1526.6

1527.5

1528.3
40.0

40.5

41.0

41.5

42.0

42.5

43.0

43.5

44.0

44.5

45.0

45.5

46.0

46.5

47.0

47.5

48.0

48.5

49.0

49.5

50.0

50.5

51.0

51.5

52.0

52.5

53.0

53.5

54.0

54.5

55.0

55.5

56.0

56.5

57.0

57.5

58.0

58.5

59.0

59.5
1528.9

1529.7

1530.5

1531.3

1532.1

1532.9

1533.7

1534.5

1535.0

1536.1

1536.9

1537.7

1537.8

1539.3

1540.1

1540.9

1540.3

1542.5

1543.3

1544.1

1542.6

1543.1

1543.6

1544.1

1544.6

1545.1

1545.6

1546.1

1546.5

1547.1

1547.6

1548.1

1548.2

1549.1

1549.6

1550.1

1549.7

1551.1

1551.6

1552.1
60.0

60.5

61.0

61.5

62.0

62.5

63.0

63.5

64.0

64.5

65.0

65.5

66.0

66.5

67.0

67.5

68.0

68.5

69.0

69.5

70.0

70.5

71.0

71.5

72.0

72.5

73.0

73.5

74.0

74.5

75.0

75.5

76.0

76.5

77.0

77.5

78.0

78.5

79.0

79.5
1551.0

1551.3

1551.6

1551.8

1552.1

1552.4

1552.7

1552.9

1553.0

1553.5

1553.8

1554.0

1553.8

1554.6

1554.9

1555.1

1554.4

1555.7

1556.0

1556.2

1554.8

1554.9

1554.9

1555.0

1555.0

1555.1

1555.1

1555.2

1555.1

1555.3

1555.3

1555.4

1555.0

1555.5

1555.5

1555.6

1554.8

1555.7

1555.7

1555.8
80.0

80.5

81.0

81.5

82.0

82.5

83.0

83.5

84.0

84.5

85.0

85.5

86.0

86.5

87.0

87.5

88.0

88.5

89.0

89.5

90.0

90.5

91.0

91.5

92.0

92.5

93.0

93.5

94.0

94.5

95.0

95.5

96.0

96.5

97.0

97.5

98.0

98.5

99.0

99.5
1554.5

1554.4

1554.2

1554.1

1553.9

1553.8

1553.6

1553.5

1553.3

1553.2

1553.0

1552.9

1552.5

1552.6

1552.4

1552.3

1551.5

1552.0

1551.8

1551.7

1550.5

1550.2

1549.9

1549.6

1549.3

1549.0

1548.7

1548.4

1547.9

1547.8

1547.5

1547.2

1546.5

1546.6

1546.3

1546.0

1544.9

1545.4

1545.1

1544.8

 Александров А.А., Трахтенгерц М.С. Теплофизические свойства воды при атмосферном давлении. М.: Издательство стандартов, 1977,100с.(Государственная служба стандартных справочных данных. Сер.: Монографии).

ПРИЛОЖЕНИЕ 5

Скорость ультразвука в разных типах жидкости
при атмосферном давлении.

Тип жидкости
Скорость ультразвука

при 25 градусах, м/с
(С / (T

(м/с) / градус
Вязкость
((10-6, м2/с

Ацетон
1174
- 4 . 50
0 . 399

Аммиак
1729
- 6 . 68
0 . 292

Этиленгликоль
1658
- 2 . 10
 17 . 208

Глицерин
1904
- 2 . 20
 757 . 100

Молоко
1548

Уксусная кислота
1180
- 2 . 50
0 . 769

Этиловый спирт
1207
- 4 . 00
1 . 396

Метиловый спирт
1076
- 2 . 92
0 . 695

Винный спирт
1207
- 4 . 00
1 . 396

Масло оливковое
1431
- 2 . 75
 100 . 000

Касторовое масло
1477
- 3 . 60
0 . 670

Автомобильное масло
870

 190 . 000

Камфорное масло
1390
- 3 . 80

Авиамасло
1485
- 4 . 00

Керосин
1132
- 3 . 60

Керосин тракторный
1296
- 3 . 60

Дизельное топливо
1313
- 3 . 55

Топливо Т - 1
1284
- 3 . 15

Топливо ТС - 1
1254
- 3 . 60

Мазут
1485
- 3 . 70

Моторный мазут
1250

Гудрон масляный
1494
- 3 . 70

Нефть

зольненская
1341
- 1 . 90

краснодарская
1335
- 2 . 20

духановская (проба 1)
1344
- 1 . 90

девонская
1322
- 1 . 60

серноводская
1369
- 1 . 30

бугурусланская
1362
- 1 . 30

кулешовская
1286
- 2 . 10

мухановская (проба 2)
1334
- 2 . 20

ромашинская
1326
- 1 . 90

яблоновская
1333
- 2 . 10

Бензин

Б – 70
1165
- 4 . 35

А – 66
1155
- 4 . 25

А – 56
1151
- 4 . 25

А – 74
1143
- 4 . 15

100 / 130
1135
- 4 . 25

 В связи с тем, что в разных изданиях приводятся различные значения скорости ультразвука для одной и той же жидкости, пользоваться данными этого Приложения можно лишь для оценочного сравнения с измеренным значением скорости ультразвука расходомером «ВЗЛЕТ РС».

ПРИЛОЖЕНИЕ 6

Методика корректировки значения параметра
(ДОП. ЗАДЕРЖКА УЗС(.

Если длина кабелей ВП-ПЭА превышает 10м, то к паспортному значению параметра (ДОП. ЗАДЕРЖКА УЗС(добавляется поправка, определяемая по формуле:

∆Tдоп l = 0,01 (lсв

где: lсв – длина кабеля связи ВП – ПЭА, м

ПРИЛОЖЕНИЕ 7

Рекомендуемые контактные смазки.

Обозначение, ГОСТ контактных смазок

Температура контролируемой поверхности

1. ЦИАТИМ-201 ГОСТ 6267-74
От минус 10 до + 500 С

2. ЦИАТИМ-202 ГОСТ 11110-75
От минус 10 до + 500 С

3. ЦИАТИМ-203 ГОСТ 8773-73
От минус 10 до + 500 С

4. ЦИАТИМ-205 ГОСТ 8551-74
От 0 до + 500 С

5. ЦИАТИМ-208 ГОСТ 16422-79
От минус 10 до + 500 С

6. ЦИАТИМ-221 ГОСТ 9433-80
От минус 10 до + 500 С

7. ВНИИ НП-207 ГОСТ 19774-74
От 0 до + 500 С

8. ВНИИ НП-207 ГОСТ 18852-73
От 0 до + 500 С

9. ВНИИ НП-207 ГОСТ 14296-78
От 0 до + 500 С

10. ВНИИ НП-207 ГОСТ 12330-77
От 0 до + 500 С

11. ВНИИ НП-207 ГОСТ 16105-70
От 0 до + 500 С

12. ВНИИ НП-207 ГОСТ 12030-80
От минус 10 до + 500 С

13. ВНИИ НП-207 ГОСТ 20421-75
От 0 до + 500 С

14. МС-70 ГОСТ 9762-76
От минус 10 до + 500 С

15. Глицерин ГОСТ 6823-77
От + 10 до + 500 С

16. Масло трансформаторное
 ГОСТ 982-80
От минус 10 до + 500 С

 0,87((Ду+2hст)

 Медианы выборок

 3

 1

1 1

 4

 2

Центры установки ПЭА

Шаблон

 Ду

Половина длины окружности

 Ду+2hст

длина выборки: 5 (количество однократных измерений)

интервал усреднения: 2

(количество усредняемых выборок)

 (

Зондирующие импульсы

(20 мс

Помеха

 Сигнал

Помеха

 Сигнал

Зондирующие импульсы

Рабочая полуволна поппппппппооопопполуволнаполуволна

Уровень компаратора

Зондирующий импульс

Принятый сигнал

dT

Результат измерений

Шум

Шум

Шум

Шум

 Оптимальная форма сигнала

 Рабочая полуволна

 1 2 3 4 5 1 2 3 4 5

Первая выборка Вторая выборка

Высокий уровень шума

 Не рабочий сигнал

�

�

 Экран

Вид со стороны распайки разъема

при однокабельном подключении ПЭА

Уровень компаратора

Зондирующий импульс

Задержка ЗИ

 Время полусуммы

Время от начала развертки до точки пересечения уровня порога срабатывания компаратора и рабочей полуволны сигнала

Время начала окна

(То =

Сигнал

Помеха

Окно

Уровень компаратора

Изображение на экране осциллографа в режиме внешней синхронизации

 Правильно выбранное значение параметра смещение окна

В этой ситуации происходит срабатывание компаратора по помехе. Окно закрывается, происходит перезапуск зондирующего импульса. Полезный сигнал в окно не попадает.

Неправильно выбранное значение параметра смещение окна

Сигнал

Помеха

Окно

Уровень компаратора

Изображение на экране осциллографа в режиме внешней синхронизации

при 2-х кабельном подключении ПЭА

Сигнал 2

 Экран

Сигнал 1

_1043074106.unknown

