MAT Testat vom 17.02.2003
Frage 1)

Wie können zufällige Meßfehler ermittelt und im Meßergebnis berücksichtigt werden? Wodurch unterscheiden sich zufällige und systematische Meßfehler?

Frage 2)

Geben Sie eine Schaltung zur Temperaturmessung mit Thermoelementen an Wie kann die Vergleichstemperatur realisiert werden? Worauf ist bei Auswahl des Anzeigegerätes zu achten?

Frage 3)

Mit welchen Meßgrößen kann eine Bauteilbewegung erfasst werden? Erläutern Sie an einem Beispiel für eine relative Abstandsmessung das physikalische Prinzip und die dynamischen Eigenschaften der Meßeinrichtung!

Frage 4)

Welche genormten Bauformen von „Drosselgeräten“ für die Durchflußmeßung gibt es? Welche Meßgrößen (Ausgangssignale) sind für eine Gas- Durchflussmeßung mit diesem Meßverfahren vorzusehen.

Frage 5)

Zeichen Sie für die Schaltfunktion
[image: image1.wmf](

)

5

4

3

2

1

x

x

x

x

x

y

Ú

Ú

=

 das Signalflußbild (Funktionsplan)!
Frage 6)

Womit wird das Zeitverhalten von Übertragungsgliedern (z.B. Druck- oder Temperatursensoren) beschreiben? Wie lassen sich die Zeitkennwerte theoretisch und experimentell ermitteln? Welche Besonderheiten haben die Zeitkennwerte von Temperatursensoren?

Antwort 1)

- für zufällige Fehler gibt es objektive und subjektive Uraschen:

- Unzulänglichkeit der menschlichen Sinnesorgane

- Ungeschicklichkeit bei Messen und Ablesen

- statistische wirkende äußere Einflüsse (Erschütterungen, Spannungsschwankungen,

Temperaturschwankungen u.ä.)

- Reibung bei Maschine und Meßgerät

- wird eine Messung nur einmal durchgeführt, so ist der zufällige Fehler zu schätzen.

- bei Mehrfachmessungen ist er mit statistischen Methoden bestimmbar

- Berechnung des zufälligen Fehlers:

- wie weit entfernt liegt der einzelne Meßwert durchschnittlich vom Mittelwert

> Mittlere Fehler der Einzelmessung oder Standartabweichung

- wie weit entfernt sich der Mittelwert vom wahren Wert?

> Vertrauensbereich

- systematische Fehler:

- Unvollkommenheit der Meßgeräte und –verfahren (z.B.: Funktions – oder

Eichfehler)

- vernachlässigte Einflüße (Druck, Temperatur)

- elektrische und magnetische Streufelder

- mangelnde Reinheit von Substanzen

- Einfluß des Meßgerätes auf das Meßobjekt

- Systematische Fehler sind nicht Gegenstand einer Fehlerrechnung.

- Wird eine Messung unter gleichen Bedingungen wiederholt, so tritt ein systematischer Fehler in gleicher Größe und mit gleichem Vorzeichen auf.

- Können Sie nicht vermieden werden, so sind sie durch eine Korrektur im Meßergebnis zu berücksichtigen

Summe aus systematischem und zufälligem Fehler bildet die Meßunsicherheit.

Antwort 2)

[image: image2.png]

- in einem elektrischen Kreis aus zwei verschiedenen metallischen Leiter tritt eine Thermospannung UTE auf, wenn die Verbindungsstellen unterschiedliche Temperaturen
υ1 ≠ υ2 (SEEBECK Effekt)

- zur Temperaturmessung werden meist genormte Werkstoffpaarungen eingesetzt und meist konstanten Vergleichstzemperaturen benutzt.

- Beschreibung:

- einige der freibeweglichen Elektronen eines Metalls können die Oberfläche

verlassen, wenn ihre kinetische Energie gleich der Austritts- oder Ablösearbeit ist.

- dies unterscheidet sich von Metall zu Metall, bei Berührung zwei Werkstoffe treten

Elektronen aus dem Werkstoff mit niedriegere Ablösearbeit aus und gehen in den

anderen über

- somit kommt es zu einer Berührungsspannung die temperaturabhängig ist.

- gibt es keinen Temperaturunterschied zwischen den Berührungsflächen so gleichen

sich die Berührungsspannungen aus

- die Anwendung des Thermoelementes ist zwischen -200 und 1600 °C möglich
- Anzeigegerät: hochomiges Galvanometer (Messen mit Ausschlagmethode)

- Speisespannung muß sehr genau konstant gehlaten werden

Antwort 3)

- induktive Wegsensoren

- Messen der Änderung der Spannung

Antwort 4)
- nach DIN EN ISO 5167

- Blenden

- Düsen

- Langradiusdüse

- Venturidüsen

- Ausgangssignal: Druckdifferenz (p1 – p2)

Antwort 5)

[image: image3.png]X

Xs |

X

Antwort 6)
- Temperatursensoren > Frequenz

- Temp über Zeit aufgenommen ergibt Sinus,

_1120115295.unknown

