

**ЕЛЕКТРОТЕХНИЧКИ ФАКУЛТЕТ
УНИВЕРЗИТЕТ ИСТОЧНО САРАЈЕВО**

ПРАКТИКУМ ЗА ЛАБОРАТОРИЈСКЕ ВЈЕЖБЕ ИЗ ЕЛЕКТРИЧНИХ МЈЕРЕЊА

Проф. др Срђан Дамјановић

Младен Бањанин мр
мр Маријана Ћосовић
Миодраг Форџан мр

Источно Сарајево, 2015. године

Рецензенти:

Проф. др

Доц. др

Издаје:

ЕЛЕКТРОТЕХНИЧКИ ФАКУЛТЕТ

Источно Сарајево

За издавача:

Проф. др Зоран Љубоје

Штампа:

xxx

Источно Сарајево

Тираж:

200 примјерака

ISBN: 978-99938-624-7-5

© 2011.

Сва права су задржана. Ниједан дио ове публикације не може бити репродукован нити смјештен у систем за претраживање или трансмитовање у било ком облику, електронски, механички, фотокопирањем, снимањем или на други начин, без предходне писмене дозволе аутора.

Посвета

*Ову књигу посвећујемо преминулом професору
Вељку Вулетићу.*

*Надамо се да сада с анђелима на врх неба
игра рауб, преферанс и бриџ.*

*(Ако нису знали “Џукићева карташка правила” -
имаће од кога да их их науче.)*

Захвални његови студенти

САДРЖАЈ:

ПРЕДГОВОР.....	9
1. УВОД.....	11
2. ОПШТИ ПОЈМОВИ О ЕЛЕКТРИЧНИМ МЈЕРЕЊИМА	13
2.1. Систем мјерних јединица	14
2.2. Децималне мјерне јединице	16
2.3. Еталони електричних величина.....	16
2.4. Врсте мјерења	17
2.5. Грешке код мјерења.....	17
2.6. Класа тачности	20
2.7. Мјерна несигурност	22
2.7.1. Стандардна мјерна несигурност тип А.....	24
2.7.2. Стандардна мјерна несигурност тип Б	25
2.7.3. Комбинована мјерна несигурност	25
2.8. Функције расподеле	26
2.8.1. Гаусова (нормална) расподела	26
2.8.2. Правоугаона (униформна) расподела	28
2.8.3. Троугаона расподела	28
2.8.4. Утицај избора расподеле на изражавање мјерне несигурности	29
2.9. Представљање резултата мјерења.....	30
2.10. Символи аналогних електричних мјерних инструмената.....	31
3. ОСНОВНА УПУТСТВА И НАПОМЕНЕ ЗА РАД У ЛАБОРАТОРИЈИ.....	33
3.1. Хигијенско-техничке и противпожарне мјере заштите у лабораторији	33
3.2. Опште напомене за извођење лабораторијских вјежби и израду извјештаја	34
3.3. Пружање прве помоћи у случају удара електричне струје.....	36
4. ОПИС ЛАБОРАТОРИЈЕ ЗА ЕЛЕКТРИЧНА МЈЕРЕЊА	38
4.1. Опис радних столова	39
4.2. Опис мјерне опреме.....	40
4.2.1. Волтметри.....	42
4.2.2. Амперметри.....	44

4.2.3.	Осцилоскоп	44
4.2.4.	Генератор функција МА3733	50
4.2.5.	Универзални R, L, C мјерни мост	50
4.3.	Опис елемената	52
4.3.1.	Отпорници	52
4.3.2.	Кондензатори	54
4.3.3.	Пригушнице	56
5.	ОСНОВНЕ ЛАБОРАТОРИЈСКЕ ВЈЕЖБЕ.....	58
5.1.	Вјежба број 1 - Статистичка обрада резултата мјерења	58
5.1.1.	Циљ вјежбе и теоријска подлога	58
5.1.2.	Попис опреме	58
5.1.3.	Начин извођења вјежбе	59
5.1.4.	Питања и задаци	61
5.2.	Вјежба број 2 – Еталонирање амперметра.....	63
5.2.1.	Циљ вјежбе и теоријска подлога	63
5.2.2.	Шема спајања.....	64
5.2.3.	Попис опреме	64
5.2.4.	Начин извођења вјежбе	64
5.2.5.	Питања и задаци	65
5.3.	Вјежба број 3 – Еталонирање волтметра	67
5.3.1.	Циљ вјежбе и теоријска подлога	67
5.3.2.	Шема спајања.....	67
5.3.3.	Попис опреме	67
5.3.4.	Начин извођења вјежбе	67
5.3.5.	Питања и задаци	68
5.4.	Вјежба број 4 – Проширивање мјерног опсега амперметра	70
5.4.1.	Циљ вјежбе и теоријска подлога	70
5.4.2.	Шема спајања.....	71
5.4.3.	Попис опреме	71
5.4.4.	Начин извођења вјежбе	71
5.4.5.	Питања и задаци	72

5.5.	Вјежба број 5 – Проширивање мјерног опсега волтметра	74
5.5.1.	Циљ вјежбе и теоријска подлога	74
5.5.2.	Шема спајања.....	74
5.5.3.	Попис опреме	74
5.5.4.	Начин извођења вјежбе	74
5.5.5.	Питања и задаци	76
5.6.	Вјежба број 6 – Мостови једносмјерне струје.....	77
5.6.1.	Циљ вјежбе и теоријска подлога	77
5.6.2.	Шема спајања.....	79
5.6.3.	Попис опреме	79
5.6.4.	Начин извођења вјежбе	79
5.6.5.	Питања и задаци	81
5.7.	Вјежба број 7 – Мостови наизмјеничне струје	82
5.7.1.	Циљ вјежбе – теоријска подлога.....	82
5.7.2.	Шема спајања.....	83
5.7.3.	Попис опреме	83
5.7.4.	Начин извођења вјежбе	84
5.7.5.	Питања и задаци	85
5.8.	Вјежба број 8 – Мјерење облика сигнала са генератора функција помоћу осцилоскопа	86
5.8.1.	Циљ вјежбе – теоријска подлога.....	86
5.8.2.	Шема спајања.....	86
5.8.3.	Попис опреме	86
5.8.4.	Начин извођења вјежбе	86
5.8.5.	Питања и задаци	87
5.9.	Вјежба број 9 – Мјерење напона помоћу осцилоскопа	89
5.9.1.	Циљ вјежбе – теоријска подлога.....	89
5.9.2.	Шема спајања.....	89
5.9.3.	Попис опреме	89
5.9.4.	Начин извођења вјежбе	89
5.9.5.	Питања и задаци	90
6.	ЛИТЕРАТУРА	92

ПРЕДГОВОР

Основна намјена овог Практикума за лабораторијске вјежбе из предмета Електрична мјерења је да студентима друге године Електротехничког факултета Универзитета у Источном Сарајеву олакша практични рад у лабораторији на предмету Електрична мјерења. Очекује се да увођење практикума у наставу олакша извођење и разумјевање лабораторијских вјежби, повећа квалитет наставе, и унаприједи ниво знања, који студенти стичу на овом предмету. Практична знања која се стичу из овог предмета, студенти ће моћи користити и приликом лабораторијских вјежби из других предмета током студирања. Практикум садржи основне теоријске појмове везане за електрична мјерења, упутства за рад са мјерним инструментима и понашање у лабораторији, опис лабораторије и опис вјежби које се изводе у току наставе.

Захваљујемо се Лазару Глуховићу, који је помогао ауторима у техничкој припреми текста и слика за овај практикум.

Овај практикум може да садржи одређени број грешака. Моле се сви који примјете недостатке у практикуму да о томе информишу ауторе. Све евентуалне примједбе се могу послати на електронске адресе srdamjan@yahoo.com и banjanin@ymail.com.

Аутори

Источно Сарајево 2015. године

1. УВОД

Мјерења имају значајну улогу у развоју људског друштва уопште, а у развоју науке и технике посебно. У електротехничкој науци и њеној примјени, електрична мјерења заузимају веома важно мјесто. Она помажу да се тачно и правилно схвате законитости електрицитета и његове примјене. У инжењерској пракси, мјерењем се утврђују својства електротехничког материјала, провјерава квалитет израђених производа, провјерава исправност електричних инсталација, мјерењем се добија информација о исправности и сигурности уређаја, као и о економичности његовог рада.

По својој суштини мјерење је поређење бројне вриједности једне величине са другом бројном вриједности исте величине. Под величином подразумијевамо објективну природну појаву као што су: дужина, маса, вријеме, јачина електричне струје, сила, итд.

У мјерењима се грешка не може избјећи. Резултати које добијамо нису никада апсолутно тачни, јер је сваки исказани резултат мјерења, исказан са одређеном мјерном несигурношћу. Њихова тачност зависи од више фактора, а углавном од знања и вјештине лица које врши мјерење, од мјерне несигурности коришћених мјерних инструмената и тачности примјењене мјерне методе. Иако се не може одредити апсолутно тачан резултат, сваком мјерном резултату се могу одредити границе, у односу на измјерену вриједност, у којима се са неком вјероватноћом очекује тачна вриједност.

Главни циљ овог практикума је да се студентима представе основни појмови о електричним мјерењима и мјерним инструментима, представи рад у лабораторији за електрична мјерења и да се да детаљан приказ и опис рада са мјерним инструментима приликом извођења лабораторијских вјежби.

2. ОПШТИ ПОЈМОВИ О ЕЛЕКТРИЧНИМ МЈЕРЕЊИМА

Мјерење је квантитативно одређивање вриједности мјерене физичке величине, поређењем са унапријед одређеном вриједношћу те исте величине, која је прихваћена као основна јединица. Једноставно речено, мјерење је процес поређења вриједности непознате величине, са величином која је узета за јединицу мјере.

Математичку представу мјерења је поставио Финкleshтајн, који сматра да је мјерење поступак, којим се својству неке манифестације објекта придружују конкретни бројеви, на такав начин, да описују ту манифестацију. Концепт мјерења се последњих година мијења, највише због врло брзог развоја рачунарства и електронске технологије. Цијена рачунара и електронских компоненти се непрекидно смањују због масовне производње, минијатуризације, и напретка технолошких поступака производње. Рачунар се релативно једноставно повезује у мјерни систем примјеном одговарајућег интерфејса и аналого-дигиталног конвертора, који електричне и не електричне аналогне величине претвара у бројне вриједности погодне за приказивање, упоређивање и даљу обраду на рачунару.

Наука која се бави методама мјерења, реализацијом и одржавањем еталона физичких величина, развојем и израдом мјерних средстава и обрадом и анализом измјерених резултата назива се метрологија.

Метрологију можемо подјелити на: законску, индустријску и научну метрологију.

Законска метрологија потиче од потребе да се осигура поштена трговина, посебно у области тегова и мјера. Законска метрологија је област метрологије, коју регулише држава законима и прописима. Она обезбјеђује: мјерно јединство у држави, развој метрологије у складу са технолошким развојем државе, повећање квалитета робе и услуга, заштиту потрошача у купопродајним односима и контролисану заштиту човјекове животне и радне средине. Законска метрологија се превасходно брине о мјерилима, која подлијежу законској контроли, а главни циљ законске метрологије је да увјери грађане у коректне резултате мјерења, када се они користе у званичним комерцијалним трансакцијама.

Индустријска метрологија омогућава да се индустријски, пољопривредни и други производи израђују у складу са државним, регионалним и међународним стандардима. Индустријска метрологија је нераздвојиво везана за стандардизацију, па самим тим и за гарантовање квалитета. С обзиром да квалитет производа представља скуп особина производа, јасно је да се оцјењивање и утврђивање квалитета у суштини постиже мјерењем. Ово укључује неопходност да се докаже сљедљивост, која постаје бар онолико значајна колико и сама мјерења.

Научна метрологија је област која обједињује развојни и научно истраживачки рад у области метрологије. Научна метрологија укључује мјерења највеће тачности и прецизности у професионалним и високософистицираним метролошким лабораторијама. Ове лабораторије се најчешће оснивају на факултетима и институтима. Оне раде на развоју нових мјерних инструмената, нових мјерних метода и начина обраде мјерних резултата.

Основна релација метрологије може се исказати симболима на сљедећи начин:

$$MV = [BV] [MJ], \quad (2.1)$$

гдје су:

MV - мјерна величина, која се у тексту увијек пише италиком,

$[BV]$ - бројна вриједност мјерне величине,

$[MJ]$ - јединица мјере мјерне величине.

Приликом писања резултата мјерења, треба водити рачуна, да се пише једно празно мјесто између бројне вриједности и мјерне јединице.

Примјер исправног писања резултата мјерења: $U = 220 \text{ V}; I = 12 \text{ A}; f = 50 \text{ Hz}$.

Примјер погрешног писања резултата мјерења: $U = 220\text{V}; I = 12\text{A}; f = 50\text{Hz}$.

2.1. Систем мјерних јединица

Коначан скуп условно изабраних јединица мјерних величина назива се систем мјерних јединица. Како постоји велики број физичких величина, независно дефинисање сваке јединице посебно довело би до непрегледног и непогодног система за практичне примјене. Због тога је изабран систем јединица, код кога су неке јединице физичких величина условно прихваћене за основне јединице, а остале се преко одређених алгебарских релација утврђују као изведене јединице.

Развојем метрологије, захваљујући развоју технологије, усавршени су мјерни системи јединица и данас су најпознатија два: апсолутни и кохерентни систем јединица. Код апсолутног система, јединице свих величина дефинисане су искључиво преко јединица дужине, масе и времена. За кохерентни систем јединица, изведене јединице се добијају из димензионих образаца, замјењујући у њима саку димензију основном јединицом овог система.

Седам основних мјерних величина Међународног система јединица (SI) приказано је у табели 2.1.

Табела 2.1. Међународни систем јединица (SI)

ВЕЛИЧИНЕ	ОСНОВНЕ ЈЕДИНИЦЕ	
	Назив	Ознака
Дужина	Метар	m
Маса	Килограм	kg
Вријеме	Секунд	s
Јачина електричне струје	Ампер	A
Термодинамичка температура	Келвин	K
Јачина свјетлости	Кандела	cd
Количина материје	Мол	mol

Међународне дефиниције основних мјерних величина су:

Метар је дужина путање, коју у вакуму пређе свјетлост за вријеме од $1/299792458$ секунде.

Килограм је једнак маси међународног прототипа килограма.

Секунд је трајање од 91192631770 периода зрачења, које одговара прелазу између два хиперфина нивоа основног стања атома цезијума 133.

Ампер је јачина једносмјерне временски константне струје, која када се одржава у два паралелна проводника неограничене дужине и занемарљиво малог попречног пресека, који се налазе у вакуму на међусобном растојању од 1 метар и производи силу, која је једнака $2 \cdot 10^{-7}$ N по метру дужине проводника.

Келвин је $1/273,16$ дио термодинамичке температуре тројне тачке воде.

Кандела је свјетлосна јачина извора, који у одређеном правцу емитује монохроматско зрачење фреквенције $540 \cdot 10^{12}$ Hz и чија је јачина у том правцу $1/683$ W по стередијану.

Мол је количина материје система, који садржи онолико елементарних јединки колико има атома у $0,012$ килограма угљеника C_{12} .

Изведене јединице којима се служимо у електротехници установљене су путем државних и међународних закона и оне су изведене помоћу основних јединица из Међународног система јединица.

У табели 2.2. су дате изведене мјерне јединице, које се користе у електротехници.

Табела 2.2. Изведене јединице

Физичка величина	Назив	Ознака
Угао у равни	Радијан	rad
Фреквенција	Херц	Hz
Сила	Њутн	N
Притисак	Паскал	Pa
Енергија	Џул	J
Снага	Ват	W
Наелектрисање	Кулон	C
Напон	Волт	V
Капацитивност	Фарад	F
Отпорност	Ом	Ω
Проводност	Сименс	S
Флукс	Вебер	Wb
Индукција	Тесла	T
Индуктивност	Хенри	H
Температура	степен Целзијуса	$^{\circ}\text{C}$

2.2. Децималне мјерне јединице

Децималне мјерне јединице су децимални дијелови или децимални умношци мјерних јединица. Образују се додавањем међународно усвојених предметака испред ознака мјерних јединица. Дијелови и умношци јединица омогућавају да се кохерентне јединице SI система практичније примјењују у свим областима науке и технике, као и у свакодневном животу. Називи предметака, њихове ознаке и бројне вриједности приказане су у табели 2.3.

Табела 2.3. Децималне мјерне јединице

Префикс	Симбол	Вриједност
јота	Y	10^{24}
зета	Z	10^{21}
екса	E	10^{18}
пета	P	10^{15}
тера	T	10^{12}
гига	G	10^9
мега	M	10^6
кило	k	10^3
хекта	h	10^2
дека	da	10^1
деци	d	10^{-1}
центи	c	10^{-2}
мили	m	10^{-3}
микро	μ	10^{-6}
нано	n	10^{-9}
пико	p	10^{-12}
фемто	f	10^{-15}
ато	a	10^{-18}
зепто	z	10^{-21}
јокто	y	10^{-24}

2.3. Еталони електричних величина

Најједноставнији начин мјерења је упоређивање мјерене вриједности са тачно познатом вриједношћу исте величине. Мјерна средства која максимално тачно представљају одређену вриједност посматране величине називају се еталони.

Еталони се обично дијеле на:

- 1) међународне еталоне,
- 2) националне еталоне
- 3) секундарне еталоне,
- 4) радне еталоне.

Под међународним еталоном се подразумева мјерно средство, које има највиша метролошка својства у датој области науке. Међународни еталон се никада не употребљава директно за мјерење, већ се користи за поређења са националним еталонима.

Национални еталон је мјерно средство, које има највиша метролошка својства у земљи за дату област науке. Његове метролошке карактеристике се периодично пореде са међународним еталоном. Он се користи у земљи, како би се са њим поредили секундарни еталони у националној лабораторији и секундарни еталони акредитованих лабораторија.

Секундарни еталон је еталон, чија је вриједност утврђена поређењем са националним еталоном.

Радни еталон је онај еталон, који је еталониран поређењем са секундарним еталоном, а намјењен је за еталонирање мјерних инструмената у акредитованим лабораторијама или лабораторијама унутар фирме.

2.4. Врсте мјерења

По начину добијања резултата разликујемо:

- 1) директна мјерења,
- 2) индиректна мјерења и
- 3) комбинована мјерења.

Мјерење, којим се непосредно мјери величина од интереса, се назива директним мјерењем.

Индиректним мјерењем се назива мјерење, које се врши у некој другој величини, а не на оној која нас интересује, а која се са величином од интереса налази у неком познатом односу.

Комбинована мјерења су таква мјерења код којих се тражени резултат добија из резултата неколико група директних или индиректних мјерења посебних величина. Функционална зависност добијених мјерних резултата и величине која нас интересује изражава се помоћу експлицитних формула.

2.5. Грешке код мјерења

Разлику између резултата добијеног мјерењем и стварне вриједности мјерене величине називамо грешком резултата мјерења.

У техничкој спецификацији мјерног средства, које издаје произвођач мјерног средства, обавезно се даје највећа допуштена грешка мјерног средства. Овим произвођач гарантује, да ће се сва мјерења кориштењем датог мјерног средства обављати са грешком, која је мања или једнака декларисаној.

Једначином (2.2) је дефинисана апсолутна грешка (ΔX) резултата мјерења.

$$\Delta X = IV - TV . \quad (2.2)$$

У једначини (2.2) IV представља вриједност добијену мјерењем (измјерена вриједност), док TV представља тачну вриједност. Вриједност апсолутне грешке није довољна да би се оцијенила тачност извршеног мјерења (није свеједно да ли је грешка од 1 m направљена приликом мјерења растојања у некој просторији, или приликом мјерења растојања између тачака у свемиру). Због тога се уводи појам релативна грешка (δ_R), која представља однос апсолутне грешке и тачне вриједности мјерене величине, израз (2.3).

$$\delta_R = \frac{IV - TV}{TV} = \frac{\Delta X}{TV}. \quad (2.3)$$

Употреба релативне умјесто апсолутне грешке за оцјењивање тачности неког мјерења је погодна, јер даје адекватан увид утицаја направљене грешке, приликом вршења мјерења на резултат мјерења.

Појам процентуална релативна грешка ($\delta_R[\%]$), представља бројну вриједност апсолутне грешке помножене са 100%, израз (2.4).

$$\delta_R[\%] = \frac{IV - TV}{TV} \cdot 100\% = \frac{\Delta X}{TV} \cdot 100\%. \quad (2.4)$$

Процентуална релативна грешка се најчешће користи код поређења резултата еталонирања.

Појмови тачност и прецизност мјерења се често користе у метрологији. Да би се избјегле забуне око њихове употребе, као и произвољно тумачење истих, прикладно је дефинисати ове изразе.

Тачност представља способност инструмента да показује вриједност блиску правој (тачној) вриједности. Тачност мјерења може да се изрази апсолутном или релативном грешком.

Под прецизношћу мјерења подразумјева се степен међусобног подударања (односно расипања), између вриједности добијених вишеструким понављањем мјерења исте величине. Прецизност се на најбољи начин описује стандардном девијацијом резултата мјерења. Велика прецизност ипак није гаранција да се ради о великој тачности мјерења.

Графичко објашњење тачности и прецизности мјерења је дато на слици 2.1.

Слика 2.1. Графички приказ тачности и прецизности

Изражавајући математичке грешке мјерења као апсолутне и релативне, није се улазило у разлоге њиховог настанка. Проучавања у овој области показују да се према изворима и могућностима отклањања, грешке могу сврстати у сљедеће групе:

- 1) грубе грешке,
- 2) систематске грешке и
- 3) случајне грешке.

Грубе грешке настају усљед непажње, непознавања основних закона метрологије, неисправности или ненамјенског коришћења мјерне опреме и слично. Типични примјери грубих грешака су читавања на погрешној скали код инструмента са више скала, погрешно записивање резултата итд. Најчешћи узрок грубих грешака је људски фактор. Све утврђене грубе грешке се одбацују.

Систематске грешке су условљене факторима, који константно или по одређеним законитостима дјелују на добијени резултат, односно увећавају апсолутну грешку. Примјери систематских грешака су читавање под косим углом, неподешена нула, сопствена потрошња инструмента, дјеловање магнетног поља Земље и слично. Анализом мјерних услова се скоро увијек може наћи узрок ових грешака, па самим тим се кроз поступак корекције може отклонити и њихов утицај на добијене резултате.

Случајне грешке су резултат сталног дјеловања великог броја промјенљивих, појединачно посматрано небитних фактора, које у пракси није могуће разграничити и кориговати. Примјери оваквих утицаја у случају употребе амперметра су промјена контактних отпора стезаљки мјерног уређаја са промјеном притиска, температурна зависност отпора проводника, стезаљки мјерног уређаја итд., несавршеност мјерних уређаја које није могуће компензовати, сметње усљед електромагнетних зрачења, вибрација и слично.

На примјеру еталонирања волтметра еталоном од 100 V (TV) илустроване су све три поменуте врсте грешака. Извршено је шест мјерења, а добијени су и записани сљедећи резултати: 100,3 V; 100,1 V; 100,3 V; 100,5 V; 100,5 V и 100,8 V. Измјерена вриједност од 100,5 V је очигледно груба грешка, вјероватно настала као резултат погрешног записивања. Резултат мјерења за који се утврди да је груба грешка, се одбацује од осталих мјерења. Средња вриједност осталих пет мјерења (рачуна се по формули 2.10) је:

$$IV_{SR} = \frac{100,3 + 100,1 + 100,3 + 100,5 + 100,8}{5} = 100,4 \text{ V} \quad (2.5)$$

Добијена средња вриједност указује на постојање системске апсолутне грешке $\Delta X = IV_{SR} - TV$ од 0,4 V. Приликом даљег мјерења са овим волтметром, сваки мјерни резултат је потребно кориговати за негативну вриједност апсолутне грешке ΔX , односно у нашем случају -0,4 V, како би се избјегла утврђена систематска грешка при мјерењу.

Расипање резултата мјерења око средње вриједности у износу од -0,3 V и +0,4 V, је посљедица случајних грешака. Стандардна девијација резултата мјерења (рачуна се по формули 2.11) представља мјеру расипања резултата и за ових 5 мјерења износи 0,265 V. Из приказаних резултата мјерења, се не може утврдити узрок настанка случајних грешака.

2.6. Класа тачности

Класа тачности (енг. *accuracy*) представља способност мјерног инструмента да одржава грешку мјерења у одређеним границама. Класа тачности мјерног инструмента се одређује приликом израде мјерног уређаја, а периодично се провјерава и коригује за вријеме његовог коришћења. Класе тачности мјерних инструмената се обично дијеле у зависности од:

- мјерног опсега,
- читања и
- задњег дигита.

Класа тачности у зависности од мјерног опсега (енг. *range*) се дефинише једначином:

$$KT_{Mo} = \frac{\Delta X_{\max}}{Mo}, \quad (2.6)$$

гдје је:

ΔX_{\max} - највећа допуштена апсолутна грешка,

Mo - максимална вриједност на скали аналогног инструмента или пуни мјерни опсег дигиталног инструмента.

Класа тачности у зависности од мјерног опсега се користи код исказивања класе тачности аналогних мјерних инструмената. Према важећим прописима аналогни мјерни инструменти се сврставају у следеће класе тачности: 0,1; 0,2; 0,5; 1; 1,5; 2; 2,5; 5.

Класа тачности од читања (енг. *reading*) се дефинише једначином:

$$KT_{Oc} = \frac{\Delta X_{\max}}{IV}, \quad (2.7)$$

гдје је:

ΔX_{\max} - највећа допуштена апсолутна грешка,

IV - измјерена вриједност на инструменту (аналогном или дигиталном).

Класа тачности у зависности од задњег дигита (енг. *digit*) KT_d се дефинише само за дигиталне мјерне инструменте. Дефинише се као број, који се односи на задњу цифру (најмању вриједност) дигиталног инструмента, односно његову резолуцију.

На основу класе тачности мјерног инструмента, која се даје у његовој техничкој документацији, потребно је одредити границу дозвољене грешке (GDG). Граница дозвољене грешке представља бројну вриједност, од које мора бити мања апсолутна грешка сваког мјерења у цијелом мјерном опсегу, када се ради еталонирање инструмента.

Граница дозвољене грешке за аналогне мјерне инструменте се рачуна према изразу (2.8) и зависи само од класе тачности инструмента и мјерног опсега.

$$GDG = GDG_{OP} = KT_{Mo} \frac{Mo}{100}, \quad (2.8)$$

Укупна граница дозвољене грешке за дигиталне мјерне инструменте (GDG) се рачуна, као збир границе дозвољене грешке опсега (GDG_{OP}), границе дозвољене грешке читања (GDG_{OC}) и границе дозвољене грешке задњег дигита (GDG_d) према изразу (2.9).

$$GDG = GDG_{OP} + GDG_{OC} + GDG_d = KT_{Mo} \frac{Mo}{100} + KT_{OC} \frac{IV}{100} + KT_d \cdot rezolucija \quad (2.9)$$

гдје је:

Mo - максимална вриједност на скали аналогног инструмента или пуни мјерни опсег дигиталног инструмента,

IV - измјерена вриједност на еталонском инструменту,

rezolucija - резолуција инструмента који се еталонира.

Примјер 2.1.

Аналогни волтметар класе тачности 0,5 има мјерни опсег од 0 V до 150 V. Врши се његово еталонирање са еталонским калибратором у три мјерне тачке: 30 V, 60 V и 120 V. За ове три вриједности постављене на калибратору, на инструменту су измјерене сљедеће три вриједности: 30,3 V, 60,6 V и 120,8 V. Провјерити да ли инструмент задовољава декларисану класу тачности у све три мјерне тачке.

Рад:

$$GDG = GDG_{OP} = KT_{Mo} \frac{Mo}{100} = 0,5 \cdot \frac{150V}{100} = 0,75 V$$

Укупна граница дозвољене грешке за еталонирани волтметар је 0,75 V, па инструмент задовољава декларисану класу тачности у двије мјерне тачке 30 V и 60 V, а не задовољава у једној мјерној тачки 120 V, у којој је апсолутна грешка од 0,8 V већа од дозвољене границе дозвољене грешке.

Примјер 2.2.

Дигитални волтметар има мјерни опсег од 0 V до 150 V, а његова резолуција је 10 mV. За њега је декларисана класа тачности: 0,2% од мјерног опсега, 0,4% од читања и ± 3 дигита. Врши се његово еталонирање са еталонским калибратором у три мјерне тачке: 30 V, 60 V и 120 V. За ове три вриједности постављене на калибратору, на инструменту су измјерене сљедеће три вриједности: 30,3 V, 60,6 V и 120,8 V. Провјерити да ли инструмент задовољава декларисану класу тачности у све три мјерне тачке.

Рад:

$$GDG_{OP} = KT_{Mo} \frac{Mo}{100} = 0,2 \cdot \frac{150V}{100} = 0,3 V \quad - \text{ за све три измјерене вриједности}$$

$$GDG_d = KT_d \cdot 0,01V = 3 \cdot 0,01 V = 0,03 V \quad - \text{ за све три измјерене вриједности}$$

$$GDG_{OC1} = KT_{OC} \frac{IV1}{100} = 0,4 \cdot \frac{30V}{100} = 0,12 V$$

$$GDG_{OC2} = KT_{OC} \frac{IV2}{100} = 0,4 \cdot \frac{60V}{100} = 0,24 V$$

$$GDG_{OC3} = KT_{OC} \frac{IV3}{100} = 0,4 \cdot \frac{120V}{100} = 0,48 V$$

$$GDG1 = GDG_{OP} + GDG_{OC1} + GDG_d = 0,3 V + 0,12 V + 0,03V = 0,45 V$$

$$GDG2 = GDG_{OP} + GDG_{OC2} + GDG_d = 0,3 V + 0,24 V + 0,03V = 0,57 V$$

$$GDG3 = GDG_{OP} + GDG_{OC3} + GDG_d = 0,3 V + 0,48 V + 0,03V = 0,81 V$$

Укупна граница дозвољене грешке за еталонирани волтметар је сада различита за сваку мјерну тачку. Инструмент задовољава декларисану класу тачности у двије мјерне тачке 30 V и 120 V. Инструмент не задовољава декларисану класу тачности у једној мјерној тачки 60 V, у којој је апсолутна грешка од 0,6 V, већа од дозвољене границе дозвољене грешке, која за ову мјерну тачку износи 0,57 V.

2.7. Мјерна несигурност

Ријеч "несигурност" изражава сумњу, а "мјерна несигурност", односно "несигурност мјерења" изражава сумњу у валидност резултата мјерења. Резултат мјерења је вриједност добијена мјерењем, која се приписује мјерној величини. Потпуно исказивање резултата мјерења треба обухватити и информацију о мјерној несигурности. Несигурност резултата мјерења је последица недостатака егзактног познавања вриједности која се мјери. Резултат мјерења последице кориговања за препознате систематске ефекте је и даље само процјена мјерене вриједности због:

- несигурности која потиче од случајних ефеката и
- несавршености корекције за систематске ефекте.

Поступак мјерења је сложен процес и обухвата низ елемената, као што су информације о еталону и мјерилу, методи мјерења, корекцијама на дејство одређених утицајних величина, несигурности са којом је добијен резултат и слично. Резултат сваког реалног мјерења садржи у себи одређену несигурност, што значи да се идеално тачна вриједност мјерене величине не може сазнати. Узроци мјерних несигурности могу бити веома бројни и по правилу се не могу сви узети у обзир.

Мјерна несигурност изражава интервал у коме се налази права вриједност физичке величине, која се мјери и може се процијенити или експериментално одредити уз одређене услове, који ограничавају њену вриједност. Једноставније речено, мјерна несигурност је параметар, придружен резултату мјерења, који карактерише расипање вриједности, које се оправдано могу приписати мјереној величини. Усвојено је да се мјерна несигурност означава словом *u*, (енг. *Uncertainty* - несигурност). Основни принцип је да се сваком податку о несигурности придружи одговарајућа функција расподеле као и вјероватноћа, односно статистичка сигурност.

Стандардна мјерна несигурност, u , по дефиницији једнака је стандардном одступању од средње вриједности $u = s_{x_s}$. Стандардно одступање од средње вриједности s_{x_s} рачуна се према формули 2.12. Резултат више поновљених мјерења представља средњу вриједност x_s , која се рачуна према формули 2.10. Стандардно одступање појединачних мјерних резултата се рачуна по формули 2.11.

$$x_s = \frac{1}{n} \sum_{i=1}^n x_i. \quad (2.10)$$

$$u_A = s = \sqrt{\frac{\sum_{i=1}^n (x_i - x_s)^2}{n-1}}. \quad (2.11)$$

$$u_{Ax_s} = s_{x_s} = \frac{u_A}{\sqrt{n}} = \sqrt{\frac{\sum_{i=1}^n (x_i - x_s)^2}{n(n-1)}} \quad (2.12)$$

Статистичка сигурност која одговара стандардној мјерној несигурности зависи од расподеле, која се приписује датом мјерењу. На примјер у случају Гаусове (нормалне) расподеле мјерних резултата, интервалу ширине једног стандардног одступања, $x_s \pm s$, одговара сигурност од 68,2 %, а интервалу ширине два стандардна одступања, $x_s \pm 2s$, одговара сигурност од 95,4 %.

Проширена мјерна несигурност, U , представља умножак стандардне мјерне несигурности и **коэффициента проширења, k** , тј. $U = k \cdot u$. Коэффициент k може имати вриједност у интервалу од $\sqrt{3}$ до 3, зависно од расподеле. Проширеној мјерној несигурности одговара висока вриједност статистичке сигурности. То значи да се мјерена величина са великом сигурношћу налази у интервалу

$$x_s \pm U. \quad (2.13)$$

У случајевима када се резултатима мјерења може приписати Гаусова расподела и стандардна несигурност придружена излазној процјени је довољно поуздана, треба користити стандардни коэффициент проширења $k = 2$. Приписаној проширеној несигурности одговара вриједност статистичке сигурности од приближно 95%. Услови за Гаусову расподелу су испуњени у већини случајева, који се срећу при пословима еталонирања. Претпоставка Гаусове расподеле се не може увијек експериментално једноставно потврдити. Међутим, у случајевима када се неколико компоненти несигурности (на примјер $N \geq 3$), изведених из вјероватноће расподеле независних величина које се добро понашају (нпр. Гаусове или правоугаоне расподеле), доприносе стандардној несигурности у упоредивим износима. Онда се на основу Централне граничне теореме може веома приближно претпоставити да је расподела излазне величине Гаусова. За преостале случајеве тј. све случајеве у којима се не може прихватити претпоставка Гаусове расподеле, морају се примијенити подаци о стварној вјероватноћи расподеле, ради добијања вриједности коэффициента проширења k , који одговара нивоу статистичке сигурности од приближно 95%.

Након извршеног мјерења акредитоване метролошке лабораторије издају сертификат о еталонирању или испитивању. У сертификатима о еталонирању или испитивању мора се дати комплетан резултат мјерења састављен од процјене мјерне величине x_s и придружене проширене мјерне несигурности U (тј. као $x_s \pm U$). Уз то треба дати напомену са објашњењем која треба да садржи коефицијент проширења k , функцију расподеле измјерених вриједности и вриједност статистичке сигурности. Да би једнозначно и поуздано идентификовао резултате мјерења сертификат о еталонирању потребно је да садржи и:

- Назив, тип, серијски број и произвођача мјерила које се еталонира.
- Мјерну методу, односно одређени пропис према коме је урађено еталонирање.
- Навести изјаву да је резултат еталонирања сљедљив до међународног еталона или националног еталона. Могу се навести и метролошке карактеристике еталона, који је кориштен и број његовог увјерења.
- Услове околине у току мјерења.
- Датум обављеног еталонирања.
- Потпис лица које је извршило мјерење, као и потпис његовог руководиоца.

Бројчана вриједност мјерне несигурности треба бити дата са највише два значајна броја.

У суштини разликујемо 3 типа мјерне несигурности, а то су:

- 1) мјерна несигурност тип А,
- 2) мјерна несигурност тип Б и
- 3) комбинована мјерна несигурност.

2.7.1. Стандардна мјерна несигурност тип А

Стандардна мјерна несигурност тип А одређује се искључиво методом статистичке обраде резултата. Из овог слиједи да мјерна несигурност тип А постоји, само ако се ради о мјерењу, које је поновљено више пута. Постоје два подтипа процјене улазне величине x тип А и то као:

- експериментално стандардно одступање средње вриједности и
- комбинована процјена.

Експериментално стандардно одступање средње вриједности се рачуна, када се ради о поновљеним мјерењима и када се стандардно одступање средње вриједности узима као стандардна несигурност тип А. Ако су резултати поновљених мјерења представљени узорком $x_1, x_2, \dots, x_i, x_n$, помоћу (2.10) може се изачунати средња вриједност \bar{x} , која, по правилу представља крајњу вриједност мјерења.

Стандардна несигурност појединих елемената једнака је стандардном одступању појединих резултата, што је дато изразом (2.11).

Средња вриједност \bar{x} , која представља резултат мјерења, има своје стандардно одступање $s_{\bar{x}}$, које се зове стандардно одступање средње вриједности. Стандардно одступање средње вриједности представља стандардну несигурност тип А, мјерног резултата, што је дато изразом (2.12).

Мјерна несигурност тип А се одређује, када се располаже са низом од n међусобно различитих резултата поновљених мјерења. Ако је број n довољно велик, средња вриједност и њено стандардно одступање испуњава услове Централне граничне теореме, што значи да јој се по правилу придружује Гаусова расподела (независно од расподеле којој припадају елементи узорка). При томе расподела полазних резултата не мора бити Гаусова.

2.7.2. Стандардна мјерна несигурност тип Б

Стандардна мјерна несигурност тип Б се означава са u_B и односи се на компоненте несигурности које настају због очекиваних догађаја, тј. очекиване вјероватноће појављивања (нпр. несигурност при читавању вриједности са инструмента, несигурност пасивних елемената при мјерењима). Ове несигурности одговарају систематским грешкама у класичној терминологији и треба их минимизовати. Стандардне несигурности тип Б се одређују другачијим поступцима од статистичке анализе резултата добијених понављањем мјерења. Ове несигурности се одређују појединачном анализом резултата мјерења, и оне не зависе од броја поновљених мјерења. Мјерној несигурности тип Б се могу додијелити различите врсте расподеле (Гаусова, правоугаона или троугаона).

Један од најважнијих извора података за одређивање мјерне несигурности тип Б су каталози и приручници које произвођачи дају уз мјерни инструмент. Обично су дати подаци о несигурности мјерења у зависности од мјерног опсега и при одређеним вриједностима параметара околине.

2.7.3. Комбинована мјерна несигурност

Комбинована мјерна несигурност се означава са u_C и користи се у сљедећим случајевима:

- 1) код поновљених мјерења код којих су одређене мјерне несигурности тип А и тип Б,
- 2) код мјерења која су извршена само једном, при чему не постоји мјерна несигурност тип А, али на крајњи резултат утичу несигурности бар две или више утицајних величина.

Комбинована мјерна несигурност, у случају некорелисаних величина, је дата сљедећим изразом:

$$u_C = \sqrt{c_1^2 \cdot u_1^2 + \dots + c_i^2 \cdot u_i^2 + \dots + c_n^2 \cdot u_n^2}. \quad (2.14)$$

При томе су $u_1, u_2, \dots, u_i, u_n$ компоненте мјерне несигурности изражене као стандардна мјерна несигурност, а $c_1, c_2, \dots, c_i, c_n$ коефицијенти осјетљивости. Двије величине су некорелисане, тј. статистички независне, када промјене једне од њих не изазивају предвидљиве промјене друге величине.

2.8. Функције распоdjеле

Свако мјерење са собом уноси несигурност добијених резултата, тј. постоји одступање измјерене величине у односу на тачну вриједност. Задатак статистичке обраде резултата је процјена праве вриједности мјерене величине и процјена мјерне несигурности коригованог резултата мјерења.

При обради резултата мјерења примјењује се неколико врста распоdjела. У овом практикуму размотрићемо само сљедеће распоdjеле:

- 1) Гаусову или нормалну,
- 2) Правоугаону или униформну,
- 3) Троугаону.

2.8.1. Гаусова (нормална) распоdjела

Експериментално искуство показује, да се при понављању неког мјерења, резултати групишу око средње вриједности. На бази експерименталног искуства и теоријских разматрања Гаус (Karl Friedrich Gauss, 1777-1855) је почетком XIX вијека извео распоdjелу, којом се успјешно приказују резултати мјерења праћени случајним грешкама. Та распоdjела је названа нормална или Гаусова распоdjела. Испитивање је показало да се грешке покоравају нормалном закону распоdjеле вјероватноће када испушавају сљедеће услове:

- 1) случајне грешке су међусобно независни догађаји,
- 2) вјероватноћа појављивања мањих грешака већа је од вјероватноће појављивања већих грешака,
- 3) вјероватноћа појављивања једнаких вриједности, а супротног знака је једнака.

Гаусова функција густине распоdjеле вјероватноће је дефинисана изразом (2.15):

$$f(x, x_s, s) = \frac{1}{s\sqrt{2\pi}} e^{-\frac{(x-x_s)^2}{2s^2}}, \quad (2.15)$$

гдје су: x_s - очекивана или средња вриједност мјерења,

s - стандардно одступање резултата мјерења.

Графички приказ Гаусове функција густине распоdjеле вјероватноће дат је на слици 2.2. Параметри Гаусове распоdjеле су средња вриједност x_s и стандардно одступање s . Око средње вриједности подједнако вјероватно су распоређена позитивна и негативна одступања. У опсегу (средња вриједност \pm стандардно одступање, тј. $x_s \pm s$) налази се око 68% резултата. Ово се може исказати и другим ријечима: статистичкој сигурности од 68% одговара интервал резултата $(x_s - s, x_s + s)$. Важи и сљедеће правило: сваки појединачни резултат има вјероватноћу од 68% да се нађе у интервалу $(x_s - s, x_s + s)$. На сличан начин се показује да у интервалу $x_s \pm 2s$ одговара статистичка сигурност од 95,4%. У опсегу $x_s \pm 3s$ налази се 99,7%

резултата тј. у том интервалу се налазе практично сви мјерни резултати. Интервал $x_s \pm 3s$ се назива и максимална грешка. Ако је у неком мјерењу познато стандардно одступање s , онда се резултати са грешком већом од $\pm 3s$ обично одбацују, јер највјероватније потичу од неке грубе грешке.

Слика 2.2. Гаусова функција густине расподеле вјероватноће

Вјероватноћа појаве вриједности резултата мјерења X се добија када се Гаусова функција густине расподеле вјероватноће интегрални на интервалу од $-\infty$ до X , као у изразу (2.16):

$$F(x, x_s, s) = \int_{-\infty}^x \frac{1}{s\sqrt{2\pi}} e^{-\frac{(x-x_s)^2}{2s^2}} dx, \quad (2.16)$$

Гаусова функција расподеле вјероватноће је приказана на слици 2.3. Са графика на слици 2.3 се за сваку вриједност мјерене величине x може очитати вјероватноћа њеног појављивања. Што је вриједност стандардног одступања σ мања, то је тачност мјерења већа.

Слика 2.3. Гаусова функција расподеле вјероватноће

2.8.2. Правоугаона (униформна) распоdjела

Дијаграм симетричне правоугаоне распоdjеле приказан је на слици 2.4. Распоdjела је одређена средњом вредношћу x_s и полуширином интервала a . Све вриједности случајне промјењиве x налазе се у опсегу $(x_s - a, x_s + a)$, при чему је свака вриједност унутар опсега подједнако вјероватна. Правоугаона распоdjела испуњава услов нормираности, што значи да површина испод криве распоdjеле $p(x)$ износи 1. Стандардно одступање за правоугаону распоdjелу се рачуна као:

$$s = \frac{a}{\sqrt{3}}. \quad (2.17)$$

Слика 2.4. Правоугаона распоdjела.

У опсегу (средња вриједност \pm стандардно одступање) налази се око 57% резултата. Правоугаона распоdjела се најчешће примјењује када се располаже са мало информација о неком инструменту.

На примјер, из каталога произвођача се прочита податак да инструмент има класу тачности од $\pm 1,5\%$ максималне вриједности U_m . Ако не постоји искуство или друго сазнање о евентуалном груписању резултата око средње вриједности, може се претпоставити да резултати при некој вриједности мјерене величине имају униформну распоdjелу са полуширином $a = 0,015 \cdot U_m$.

2.8.3. Троугаона распоdjела

Дијаграм симетричне троугаоне функције распоdjеле приказана је на слици 2.5. Троугаона и правоугаона распоdjела имају заједничку особину да им је интервал у којем се налазе резултати ограничен. Са слике 2.5 се види да се сви резултати налазе у ограниченом интервалу полуширине a , симетрично распоређени око средње вриједности x_s . Основна карактеристика троугаоне распоdjеле је сконцентрисаност резултата око средње вриједности. То значи да су мања одступања резултата од средње вриједности вјероватнија од већих одступања. Троугаона распоdjела испуњава услов нормираности, што значи да површина испод криве распоdjеле $p(x)$ износи 1.

Слика 2.5. Троугаона распоdjела

Стандардно одступање за троугаону распоdjелу се рачуна као:

$$s = \frac{a}{\sqrt{6}}. \quad (2.18)$$

У опсегу (средња вриједност \pm стандардно одступање) налази се око 65% резултата. Поређећи ову вриједност са статистичком сигурношћу интервала $x_s \pm s$ код правоугаоне распоdjеле (57%) види се да троугаона распоdjела, услед сконцентрисаности, има већу сигурност. Гаусова или нормална распоdjела има бољу сконцентрисаност од обје претходно поменуте распоdjеле јер се у интервалу $x_s \pm s$ налази 68% резултата.

Троугаона распоdjела се примјењује у случају, када се из искуства зна да постоји јасно груписање резултата мјерења око средње вриједности. При томе услови централне граничне теореме нису потпуно задовољени, што значи да распоdjела највјероватније није и Гаусова.

2.8.4. Утицај избора распоdjеле на изражавање мјерне несигурности

Ради лакшег поређења Гаусове, правоугаоне и троугаоне распоdjеле у табели 2.4. су дате статистичке сигурности и коефицијенти проширења k , када се резултати мјерења налазе груписани око средње вриједности у одређеним интервалима. Из табеле 2.4. се лако може уочити да правоугаона распоdjела има најмању, а Гаусова распоdjела највећу статистичку сигурност у интервалу $x_s \pm s$.

Табела 2.4. Упорјеђивање три функције распоdjеле

Распоdjела	Интервал резултата мјерења	Статистичка сигурност	Коефицијент проширења k
Правоугаона	$x_s \pm s$	57,7%	1,73
Троугаона	$x_s \pm s$	65,0%	2,45
Гаусова	$x_s \pm s$	68,2%	1
	$x_s \pm 2s$	95,4%	2
	$x_s \pm 3s$	99,7%	3

2.9. Представљање резултата мјерења

Обично се при рутинским мјерењима резултати представљају на тај начин да само посљедња децимална цифра може да буде за јединицу мања или већа. Тако нпр. мјерни резултат написан у облику 220,213 V, биће са апсолутном грешком не већом од $\pm 0,001$ V. Првих пет цифри су сигурне цифре, а посљедња је несигурна цифра. Ако је посљедња цифра нула поступа се на исти начин. Ако је измјерена вриједност 5,0 A, то значи да апсолутна грешка није већа од $\pm 0,1$ A.

Ако се број завршава са више нула, што је случај када се представља приближна вриједност неке величине, онда се користи такво приказивање тог броја да се сигурне цифре и прва несигурна цифра множе са десет на неки степен. Тако, нпр. ако је број становника неког града 380000, гдје је прва цифра сигурна, а друга несигурна, онда то може да се напише у облику $38 \cdot 10^4$ или $3,8 \cdot 10^5$. То значи да се број становника тог града налази између 375000 и 385000, а можемо бити несигурни у 5000 становника.

При обради мјерних резултата се може догодити, да се добије већи број цифара у односу на тражени број цифара. У том случају обавезно треба заокружити резултат на вриједност одређену бројем, који има исти број сигурних цифара као и мјерна величина и највише једну несигурну цифру. Приликом заокруживања неког броја на два децимална мјеста поступа се на сљедећи начин:

- 1) Када иза посљедње цифре која хоће да се заокружи дође цифра мања од пет, онда се посљедња цифра не мијења, као нпр.

$$25,234 \rightarrow 25,23$$

$$25,231 \rightarrow 25,23$$

- 2) Када иза посљедње цифре која хоће да се заокружи дође цифра већа од пет, онда се посљедња цифра повећава за јединицу, као нпр.

$$325,236 \rightarrow 325,24$$

$$325,239 \rightarrow 325,24$$

- 3) Када иза посљедње цифре која хоће да се заокружи дође цифра пет и иза ње још нека цифра већа од нуле, онда се посљедња цифра повећава за јединицу, као нпр.

$$1,2050001 \rightarrow 1,21$$

- 4) Када иза посљедње цифре која треба да се заокружи дође само цифра пет, онда се заокружује увијек на ближу парну цифру, као нпр.

$$1,205 \rightarrow 1,20$$

$$1,215 \rightarrow 1,22$$

$$1,225 \rightarrow 1,22$$

$$1,235 \rightarrow 1,24$$

2.10. Символи аналогних електричних мјерних инструмената

Мјерење електричних величина представља сложен и веома стручан посао, а инструменти који служе овом циљу су многобројни и разноврсни. Карактеристичне особине мјерних инструмената су:

- 1) електрична величина која се мјери,
- 2) врста струје или напона,
- 3) класа тачности,
- 4) принцип дјеловања.

У табели 2.5. су приказане неке карактеристичне ознаке на аналогним електричним мјерним инструментима.

Табела 2.5. Символи и карактеристичне ознаке на електричним мјерним инструментима

Врста инструмента	Симбол	Врста инструмента	Симбол
Инструмент са сталним магнетом и покретним калемом		Логометар (квоцијентметар) са кретним калемом	
Инструмент са кретним магнетом		Логометар (квоцијентметар) са кретним магнетом	
Инструмент са кретним гвожђем		Инструмент са поларизованим гвожђем	
Логометар (квоцијентметар) са кретним гвожђем		Електродинамички инструмент	
Феродинамички инструмент		Електродинамички логометар (квоцијентметар)	
Феродинамички логометар (квоцијентметар)		Индукциони инструмент	
Индукциони логометар (квоцијентметар)		Биметални инструмент	

Врста инструмента	Симбол	Врста инструмента	Симбол
Електростатички инструмент		Вибрациони инструмент	
Неизоловани термопар		Изоловани термопар	
Инструмент са помичним намотајем и уграђеним термопретварачем		Инструмент са помичним намотајем и вањским изолованим термопретварачем	
Исправљач		Прикључак за уземљење	
Инструмент за једносмјерну струју		Инструмент за наизмјеничну струју	
Инструмент за једносмјерну и наизмјеничну струју		Трофазни мјерни систем	
Инструмент за употребу скале у вертикалном положају		Инструмент за употребу скале у хоризонталном положају	
Инструмент за употребу скале у косом положају (нпр. 60°)		Ознака класе тачности инструмента (нпр. 1.5), ако је грешка изражена у постоцима максималне вриједности мјерног опсега	1.5
Ознака класе тачности инструмента (нпр. 1.5), када се договорена вриједност слаже са укупном дужином скале		Ознака класе тачности инструмента (нпр. 1.5), када се договорена вриједност слаже са показаном вриједношћу	
Испитни напон 500 V		Испитни напон изнад 500 V (нпр. 2 kV)	

3. ОСНОВНА УПУТСТВА И НАПОМЕНЕ ЗА РАД У ЛАБОРАТОРИЈИ

У овом поглављу су дате хигијенско-техничке и противпожарне мјере заштите, којих се требају придржавати студенти током рада у лабораторији. Затим су описане опште напомене за извођење практичних лабораторијских вјежби као и процес израде извјештаја. На крају поглавља је описано како пружити прву помоћи у случају удара електричне струје, јер студенти раде са напонима и струјама, које могу бити опасне по живот.

3.1. Хигијенско-техничке и противпожарне мјере заштите у лабораторији

Сви учесници у настави дужни су да се придржавају сљедећих хигијенско-техничких мјера при раду у лабораторији:

- 1) Улаз студената у лабораторију дозвољен је само по одобрењу асистента.
- 2) У лабораторију се не смије улазити са прљавом или мокром одјећом и обућом.
- 3) За вријеме теоретске наставе забрањено је дирање макета, уређаја и мјерне опреме.
- 4) У лабораторији није дозвољено пушење, уношење отвореног пламена или лако запаљивих материја, уношење и конзумирање хране или пића.
- 5) Из лабораторије није дозвољено изношење лабораторијске опреме или наставних средстава.
- 6) У случају квара на опреми студентима је забрањено да врше било какве поправке без присуства и одобрења асистента.
- 7) По завршетку наставе мора се искључити напон на свим мјерним столовима.
- 8) Рад са опремом у лабораторији је дозвољен само групама од најмање два студента, или већим због пружања прве помоћи уколико дође до струјног удара.
- 9) Ако у току рада у лабораторији дође до нестанка електричне енергије, све мјерне столове треба искључити до поновног повратка напона.
- 10) Студентима је забрањен рад на макетама и мјерној опреми за коју нису обучени.
- 11) При раду не треба рукама додиривати неизоловане проводнике и дијелове инструмената под напоном, јер струја интензитета 20 mA односно напон од 50 V могу бити смртоносни за човјека.
- 12) Замјена елемената у шеми се смије вршити једино, када су сви извори напајања на мјерном столу искључени.
- 13) У току рада треба пажљиво руковати са инструментима, а при помјерању постављати их без потреса. Приликом укључивања инструмената у електрично коло строго водити рачуна о правилном скретању казальке, односно о поларитету мјерних прикључака, као и врсти мјерне електричне величине, код инструмената који мјере двије или више величина. Инструменте постављати на одговарајући мјерни опсег. Ако није познат ред вриједности мјерне величине, на инструментима изабрати највећи мјерни опсег, а затим у раду постепено смањивати мјерни опсег, све док се не подеси

одговарајући мјерни опсег. На инструменту није дозвољено изабрати мјерни опсег, на коме је вриједност која се мјери већа од изабраног мјерног опсега, јер то може да доведе до трајног оштећења инструмента.

- 14) У случају струјног удара, унесрећеном пружити прву помоћ на следећи начин. Искључити главни прекидач на мјерном столу, односно прекинути струјно коло. Изолованим предметом одвојити извор струје од тијела унесрећеног. Позвати хитну медицинску помоћ на телефон 124. Раскопчати одјећу унесрећеног, отворити прозоре, дати му вјештачко дисање, масирати предно око срца, а када дође до свијести дати му освјежавајући напитање.
- 15) У случају пожара у лабораторији, искључити напон на свим мјерним столовима у лабораторији, позвати ватрогасну јединицу, приступити локализацији и гашењу пожара са противпожарним апаратима из лабораторије.
- 16) По завршетку наставе, макете, средства, мјерну опрему, алат и остали прибор уредно сложити, по потреби и очистити. Обавезно искључити све изворе енергије, а склопке-преклопнике на радним столовима ставити у положај искључено.
- 17) Студенти су обавезни да се у свему придржавају и осталих упутстава, којима се регулише рад у лабораторијама факултета и понашање у току наставног и ваннаставног процеса.
- 18) Прије почетка извођења вјежби сви студенти су дужни да се упознају са свим тачкама овог поглавља (поглавље 3. са потпоглављима 3.1., 3.2. и 3.3.) и да то својим потписом потврде. Документ о томе се чува код асистента.

3.2. Опште напомене за извођење лабораторијских вјежби и израду извјештаја

У овом дијелу су описна основна правила, којих се потребно придржавати приликом рада у лабораторији, за вријеме извођења практичних лабораторијских вјежби. Придржавањем ових правила треба да доведе до спријечавања настанка материјалне штете на мјерној и помоћној опреми, али и да спријечи евентуално поврјеђивање људи. На крају овог дијела је описан процес израде извјештаја за лабораторијске вјежбе.

- 1) У току рада у лабораторији и извођења лабораторијских вјежби, потребно се стриктно придржавати мјера хигијенско-техничке заштите наведених у претходном поглављу.
- 2) Прије доласка на час потребно је пажљиво прочитати упутства за извођење конкретне вјежбе, урадити све потребне прорачуне и припремити се за извођење вјежбе. Прорачуне радити у свесци, у којој се раде аудиторне вјежбе из предмета Електрична мјерења. У свесци нацртати све потребне табеле, у које ће се касније уносити резултати мјерења.
- 3) Ради бржег и квалитетнијег извођења вјежбе, неопходно је придржавати се следећег редослиједа операција:

3.1) Елементе електричног кола, потребне за извођење вјежбе, распоредити на столу тако да, визуелно, приближно одговарају датој шеми.

- 3.2) Спајање електричног кола почети од извора електричне струје и строго се придржавати дате шеме.
- 3.3) Након извршеног спајања провјерити самостално да ли је све спојено коректно, у складу са шемом. Провјерити да ли сви спојеви имају добар контакт.
- 3.4) Провјерити да ли су преклопке за избор мјерне величине и мјерног опсега на мјерним инструментима исправно постављене. Мјерни опсег прво поставити на највећу вриједност, а касније, током извођења вјежбе, постепено смањивати мјерни опсег, све док се не подеси одговарајући мјерни опсег. Код аналогних мјерних инструмената најтачније мјерење имамо када је казаљка у посљедњој трећини скале. Код дигиталних мјерних инструмената декларисана класа тачности вриједи за вриједности од 10% до 100% мјерног опсега.
- 3.5) Провјерити да ли казаљке свих аналогних инструмената показују нулу, те уколико је могуће, извршити корекцију помоћу корекционог завртња.
- 3.6) Позвати асистента да провјери исправност спојене шеме и након његовог одобрења извршити укључење извора напајања електричне енергије.
- 3.7) Извор једносмјерне струје прикључити преко његовог кабла на утичницу напона 220 V, 50 Hz на мјерном столу. Да би утичнице на столу биле под напоном, потребно је укључити главну склопку-преклопник на столу.
- 3.8) Укључити изворе и њихове напоне подесити према задатим вриједностима у конкретној вјежби.
- 3.9) Извршити потребна читавања инструмената, односно вјежбу извести у цјелини, како је наведено у упутству за конкретну вјежбу.
- 3.10) Мјерни инструменти морају бити положени на столу, онако како је на њима назначено (хоризонталном или вертикалном положају), јер је само у том положају показивање инструмента коректно.
- 3.11) Након завршетка вјежбе, вратити напоне свих извора на нулу и искључити исте, а затим искључити главну склопку на мјерном столу. Послије тога одспојити изворе, одспојити све елементе електричног кола и уредно их одложити на радни сто, односно на мјесто гдје су се налазили прије почетка извођења конкретне вјежбе.
- 3.12) Проводнике за спајање треба уредно сложити, али их не треба савијати у колутове и слично, јер се на тај начин могу прекинути или оштетити.
- 3.13) Лабораторију у цјелини оставити у стању у каквом је затечена, како би била спремна за даљи рад.
- 3.14) На вјежбама се оцјењује: теоретско знање теме која се обрађује, рад на вјежби (активно или пасивно учешће у извођењу вјежбе), исправност спајања шеме, исправност добијених резултата.

- 4) Студенти који лабораторijsку вјежбу не ураде у предвиђеном временском периоду, биће враћени на надокнаду исте уз урачунат изостанак на тој вјежби, иако су исту похађали.
- 5) Завршна фаза вјежбе је израда извјештаја о изведеној вјежби:
 - 5.1) Након сваке одржане вјежбе студент мора да напише извјештај о похађаној вјежби.
 - 5.2) Примјер прве стране извјештаја се налази на крају практикума, прије поглавља Литература.
 - 5.3) Извјештаји се искључиво пишу руком и плавом хемијском оловком, изузев насловне стране. У супротном, извјештаји неће бити прихваћени и санкционисаће се у складу са правилом из тачке 5.8). Извјештаје није могуће писати на рачунару нити црном хемијском оловком.
 - 5.4) Извјештаји се пишу самостално, заједнички извјештаји за више студената или идентични извјештаји код појединих студената неће бити прихваћени и санкционисаће се у складу са правилом из тачке 5.8).
 - 5.5) Извјештај се ради према захтјевима из упутства за сваку вјежбу и треба садржавати циљ вјежбе, теоријску подлогу вјежбе, електричну шему, списак кориштене опреме, начин извођења вјежбе, резултате мјерења (у табеларној и/или графичкој форми), одговоре на сва питања из припреме вјежбе и закључак.
 - 5.6) Графичка форма мјерних резултата се изводи на милиметарском папиру.
 - 5.7) Извјештај се предаје предметном асистенту на првом сљедећем часу лабораторijsких вјежби.
 - 5.8) Студенти који касне са предајом извјештаја могу добити максимално 50% предвиђених поена за ту вјежбу.
- 6) Студенти су дужни да се придржавају овог Правилника јер ће у супротном сами сносити материјалну и сваку другу одговорност за посљедице настале непоштовањем истог.

3.3. Пружање прве помоћи у случају удара електричне струје

Приликом пружања прве помоћи лицима унесрећеним од удара електричне струје најважнија је брзина дјеловања. То значи да настрадала лица треба што брже одвојити од елемената под напоном, а затим не губећи ниједан тренутак времена почети са вјештачким дисањем, уколико настрадало лице не дише.

Одвајање настрадалог лица од елемената под напоном треба извршити прекидањем струјног кола. Међутим, при томе треба водити рачуна да и сам спасилац не дође под удар електричне струје. Стога се користе приручна изолациона средства.

Уколико спасилац, из било ког разлога, није у могућности да прекине довод струје на описане начине, спасилац треба, користећи комад суве одјеће, да прихвати унесрећеног и да га вучењем одвоји од дјелова под напоном. У исто вријеме мора да обрати пажњу, да унесрећени при томе не падне и да се тако још више повриједи.

Ако настрадало лице не дише мора се одмах почети са вјештачким дисањем. Најпогодније је вјештачко дисање извести на сљедећи начин:

- 1) Унесрећеног треба положити на леђа, при чему му руке треба поставити испод главе. Између зуба му треба ставити неки тврд предмет. Спасилац заузима положај изнад главе унесрећеног и своје руке ставља на плећа унесрећеног.
- 2) Када је заузео потребан положај, спасилац се лагано нагиње, без савијања руку у лактовима, преносећи своју тежину на унесрећеног. Цио овај покрет треба да траје око 2 секунде.
- 3) Спасилац се потом постепено нагиње уназад, а његови дланови при томе клизе по надлактицама унесрећеног све до лактова. Руке унесрећеног се, даљим нагињањем уназад, полако подижу све док се не осјети отпор и напрезање у његовим раменима. Дизање руку унесрећеног, такође, треба да траје око 2 секунде.
- 4) Сљедећа операција је спуштање руку унесрећеног. Комплетан овај циклус се понавља без прекидања.

Вјештачко дисање се примјењује непрекидно све док се не успостави природно дисање, а спасиоци се по потреби смјењују. Док је настрадало лице у несвјести не смију му се давати ни течности нити било какви лијекови. Тек када се унесрећени освијести може му се дати кашиком чај или кафа, али да остане у лежећем положају. У случају других повреда прва помоћ се пружа на начин, који је предвиђен за такве случајеве. У свим случајевима страдања од електричне струје обавезно треба позвати љекара, односно тражити медицинску помоћ.

4. ОПИС ЛАБОРАТОРИЈЕ ЗА ЕЛЕКТРИЧНА МЈЕРЕЊА

Лабораторија за електрична мјерења (слика 4.1.) се налази на другом спрату Електротехничког факултета у Источном Сарајеву. У лабораторији је дозвољено вршити мјерења само уз присуство професора или предметног асистента.

Слика 4.1. Лабораторија за електрична мјерења

На улазу у лабораторију, са десне стране, се налази разводни ормар преко кога се управља напајањем лабораторије. На њему се налазе прекидачи за укључење и искључење свих 10 радних столова, 3 волтметра за мјерење фазних напона и 3 амперметра за мјерење фазних струја. На слици 4.2. је приказана слика разводног ормара лабораторије.

Слика 4.2. Разводни ормар у лабораторији за електрична мјерења

4.1. Опис радних столова

У лабораторији се налази 10 радних столова. За сваким радним столом мјерења врше најмање 2, а максимално 3 студента. На слици 4.3. је приказан један радни сто са ознакама основних елемената који се на радном столу налазе. У лабораторији се могу наћи три врсте радних столова, који се незнатно разликују, па је с тога дат опис само једне врсте стола. Дати опис се може примијенити и на друге двије врсте столова, само је распоред појединих уређаја другачији.

Слика 4.3. Лабораторијски сто за извођење вјежби

Бројеви на слици 4.3. имају сљедеће значење:

- 1) Осцилоскоп 20 MHz, MA4070 - Служи за мјерење амплитуде и фреквенције DC/AC сигнала и снимање таласног облика напона и струја.
- 2) Генератор функција, MA3733 - Извор наизмјеничног напона различитих таласних облика и различитих фреквенција.
- 3) Универзални мјерни мост, MA4303 - Служи за мјерење отпорности, индуктивности и капацитивности.
- 4) Дигитални мултиметар, Digimer 30 - Дигитални универзални мјерни инструмент за мјерење напона струје и отпорности.
- 5) Фреквенцметар/Бројач, MA3861 – Служи за мјерење фреквенције (1 Hz до 50 MHz) и бројање електричних импулса.

- 6) Отпорна декада - Уграђен инструмент са више мјерних опсега за постављање и регулацију активне отпорности.
- 7) Једносмјерни исправљач, RLU 01-30/10 - Уређај који на својим прикључцима даје константан једносмјерни напон у опсегу (0 до 30) V и максималну струју 10 A.
- 8) Трофазни регулациони модул, $3 \times 0-430$ VAC /10 A - Уређај за генерисање трофазног регулисаног наизмјеничног напона (0 до 430) V и максималне струје 10 A.
- 9) Напојна јединица 3×380 V/ 25 A - Извор фиксног трофазног наизмјеничног напона ефективне вриједности 380 V и максималне струје 25 A.
- 10) Једнофазни/једносмјерни регулациони модул - Извор једносмјерног регулисаног једнофазног/једносмјерног напона.
- 11) Разводни канал 220 V~ - Скуп једнофазних утичница на које се могу прикључивати уређаји наизмјеничне струје називног напона 220 V.
- 12) Индуктивна и капацитивна декада, MA2705 - Служи за постављање и регулацију индуктивне и капацитивне реактансе.

4.2. Опис мјерне опреме

У овом поглављу је описан поступак мјерења са аналогним мјерним инструментима, а затим су представљени волтметри, амперметри, осцилоскоп, генератор функција и RLC мјерни мост, који се користе у лабораторији за Електрична мјерења.

Упутство за читавање вриједности мјерене величине са скале аналогног мјерног инструмента

Поступак читавања вриједности мјерене величине са скале аналогног инструмента је веома једноставан, у случају када подешени мјерни опсег одговара скали са које се врши читавање (мјерни опсег је једнак крајњем досегу скале). Нешто компликованији случај наступа, када подешени мјерни опсег не одговара скали са које се врши читавање. На слици 4.7. је приказан примјер читавања вриједности мјерене величине са скале аналогног мјерног инструмента.

Слика 4.7. Аналогни мјерни инструмент

Вриједност мјерене величине се дефинише на основу наредног израза:

$$V_{mv} = \alpha_x \cdot k_x, \quad (4.1)$$

гдје су: α_x - отклон казаљке (број подиока на мјерној скали),

k_x - вриједност једног подиока.

Вриједност једног подиока се дефинише помоћу сљедећег израза:

$$k_x = \frac{MO}{\alpha_{xu}}, \quad (4.2)$$

гдје су: MO - подешени мјерни опсег,

α_{xu} - укупан број подиока на мјерној скали.

При читавању мјерних резултата са слике 4.7. посматра се прво горња скала. Укупан број подиока износи: $\alpha_{xu} = 50$, постоји десет крупнијих подиока са по пет ситних подиока.

Примјер 4.1.

За случај (1) са слике 4.7., ако је подешени мјерни опсег $MO-1$ (10 V), онда вриједност једног подиока износи:

$$k_x^{(1.1)} = \frac{10}{50} = 0.2 \text{ V/pod} \quad (4.3)$$

Број подиока на мјерној скали који одговара отклону казаљке износи $\alpha_{x1} = 10$. Вриједност мјерене величине износи:

$$V_{mv}^{(1.1)} = \alpha_{x1} \cdot k_x^{(1.1)} = 10 \cdot 0.2 = 2 \text{ V} \quad (4.4)$$

Уколико је подешени мјерни опсег $MO-2$ (3 V), вриједност мјерене величине неће бити иста. Вриједност једног подиока износи:

$$k_x^{(1.2)} = \frac{3}{50} = 0.06 \text{ V/pod} \quad (4.5)$$

Одговарајућа вриједност мјерене величине износи:

$$V_{mv}^{(1.2)} = \alpha_{x1} \cdot k_x^{(1.2)} = 10 \cdot 0.06 = 0.6 \text{ V} \quad (4.6)$$

Примјер 4.2.

За случај (2) са слике 4.7., ако је подешени мјерни опсег $MO-1$ (10 V), вриједност једног подиока је идентична као у првом случају мјерења: $k_x^{(1.1)} = k_x^{(2.1)} = 0.2 \text{ V/pod}$. Број подиока на мјерној скали који одговара отклону казаљке износи $\alpha_{x2} = 25$. Вриједност мјерене величине износи:

$$V_{mv}^{(2.1)} = \alpha_{x2} \cdot k_x^{(2.1)} = 25 \cdot 0.2 = 5 \text{ V} \quad (4.7)$$

Уколико је подешени мјерни опсег MO-2 (3 V), вриједност мјерене величине се мијења. Нова вриједност једног подиока износи: $k_x^{(2,2)} = k_x^{(1,2)} = 0.06 \text{ V/pod}$. Као што је примјетно вриједност је идентична као у (1.5). Одговарајућа вриједност мјерене величине износи:

$$V_{mv}^{(2,2)} = \alpha_{x2} \cdot k_x^{(2,2)} = 25 \cdot 0.06 = 1.5 \text{ V} \quad (4.8)$$

Познавање поступка читавања мјерене вриједности са скале аналогног мјерног инструмента при различито подешеним мјерним опсезима је веома важно, јер неки аналогни инструменти имају само једну мјерну скалу уз више мјерних опсега.

4.2.1. Волтметри

Волтметар је инструмент за мерење електричног напона између двије тачке у електричном колу. Волтметар се увијек повезује паралелно са компонентом електричног кола, на којој се врши мјерење напона. Дозвољено је повезивање волтметра и без додатног отпора у колу, јер волтметар има врло велику вриједност унутрашњег отпора. У погледу начина обраде и приказа резултата мерења, постоји уобичајена подјела на аналогне и дигиталне волтметре. Аналогни волтметри вриједност напона приказују помјерањем казаљке инструмента при чему се прије мјерења мора одабрати одговарајући опсег мјерења.

На слици 4.4. су приказана два типа аналогних волтметара са покретним калемом, који се користе у лабораторији за електрична мјерења.

Слика 4.4. Аналогни волтметри

По принципу рада аналогне волтметре можемо подијелити на:

- 1) Инструменти са покретним калемом. Ово је најчешћи тип аналогних волтметара.
- 2) Инструменти са меким покретним жељезом. Код њих струја пролази кроз фиксну завојницу (калем), а казаљка је причвршћена за комад меканог гвожђа, које се помјера према завојници под утицајем магнетског поља, које струја ствара око завојнице.
- 3) Електродинамички инструменти. Они умјесто перманентног магнета имају електромагнет, а иначе су слични претходним.

Дигитални волтметри су обично реализовани у склопу мултиметра намјењених за мјерење различитих електричних величина. Мултиметар је електрични инструмент, који у себи обједињује инструмент за мјерење двије или више електричних мјерних величина (најчешће напона, струје и отпорности). Међутим постоје мултиметри, који служе и за мјерење капацитивности, температуре, испитивања диода, а могу да имају и неке додатне функције.

На слици 4.5. су приказана два дигитална мултиметра, који се користе у лабораторији за Електрична мјерења.

Слика 4.5. Дигитални мултиметри

Код дигиталног мултиметра Digimer 30 за мјерење отпора и напона користе се прикључци COM и V, а за мјерење струје COM и mA. За мјерење струје веће од 2000 mA користи се прикључци COM и 10 A.

Уколико унапријед није позната вриједност мјерне величине, увијек се мјерење започиње тако што се подеси највећи мјерни опсег. Уколико је потребно, мјерни опсег се смањује док се не добије оптимални приказ мјерене величине. За аналогне инструменте оптимално мјерење се добије, када казаљка има одклон у задњој трећини скале. Код дигиталних мјерних инструмената оптимално мјерење се добије за вриједности, које су у опсегу од 20% до 90% пуног мјерног опсега. Ако се мјери величина на граници мјерног опсега, тада треба одабрати први већи мјерни опсег, а потом провјерити да ли је инструмент у могућности да очита

вриједност на мањем опсегу. Ако није могуће мјерити на мањем мјерном опсегу, потребно се вратити на већи мјерни опсег. При промјени мјерне величине, која се мјери мултиметром (прелазак са мјерења напона на мјерење струје или отпорности), обавезно је потребно искључити мјерни инструмент и одспојити прикључне каблове. Након избора нове мјерне величине, потребно је поново спојити прикључне каблове на одговарајуће прикључке.

4.2.2. Амперметри

Амперметар је електрични мјерни инструмент, намијењен за мјерење јачине електричне струје у амперима или изведеним јединицама (A , mA , kA) кроз елементе електричног кола. Могу се по принципу рада подијелити на аналогне и дигиталне.

Амперметар се увијек повезује серијски у електрично коло у коме се врши мјерење. Стога, није дозвољено повезивање амперметра без додатног отпора у колу, јер долази до кратког споја и уништења инструмента.

Слика 4.6. Аналогни и дигитални амперметри

На слици 4.6. су приказани неки аналогни и дигитални амперметри, који се користе у лабораторији за Електрична мјерења, приликом извођења лабораторијских вјежби.

Принципи кориштења уређаја су идентични, као код кориштења других инструмената и наведени су у претходном поглављу.

4.2.3. Осцилоскоп

Осцилоскоп је електронски мјерни уређај, помоћу кога се може директно мјерити једносмјерни и наизмјенични напон, период, фреквенција и фазни став напона и струја, може се регистровати изобличење сигнала, вријеме успостављања и вријеме опадања напона и

струје, пропади napona и пренапони итд. Осцилоскоп омогућава приказ таласног облика и различитих карактеристичних параметара електричних величина.

Може се рећи да је осцилоскоп брзи XY регистратор, код кога се на X осу доводи вријеме (или нека друга величина), а на Y осу посматрана величина. Број сигнала који се могу истовремено прикључити на осцилоскоп зависи од броја његових улазних канала. Постоје једноканални и вишеканални осцилоскопи. У лабораторији за електрична мјерења се користи двоканални осцилоскоп типа MA4070 произвођача Iskra, и он је уграђен у лабораторијски сто. Овај осцилоскоп је приказан на слици 4.8.

Савремени осцилоскопи имају све карактеристике, које се траже од једног електронског инструмента: велика улазна отпорност, мала улазна капацитивност, широко фреквентно подручје и велика осјетљивост.

Слика 4.8. Осцилоскоп MA4070

Основни дијелови осцилоскопа су: катодна цијев, вертикални појачавач, хоризонтални појачавач, генератор временске базе, склоп за синхронизацију и извори напајања.

Катодна цијев је вакуумирани стаклени балон са више електрода и системом отклонских плоча. Ту се електронски млаз: ствара, фокусира, подешава се његов интензитет, скреће по X и Y оси и његова кинетичка енергија претвара у свјетлост, која се види на екрану.

Вертикални појачавач омогућава прилагођавање сигнала различитих амплитуда вертикалном отклонском систему (Y), да би се на екрану добила вјерна слика улазног сигнала. Вертикални појачавач MA4070 има калибрисани скретни фактор од 5 mV/cm до 20 V/cm, на фреквентном подручју (0 до 20) MHz, а омогућава сабирање и одузимање сигнала.

Временска база је генератор линеарног тестерастог napona, који се доводи на X отклонски систем ради развлачења електронског млаза по екрану. Аналогна је времену код стандардних функција. Брзина временске базе MA4070 је 1,25 s/cm до 50 ns/cm.

Склоп за синхронизацију обезбјеђује да слика на екрану осцилоскопа буде мирна. Да би се то постигло, однос периода тестерастог и посматраног napona мора бити цио број.

Синхронизација се остварује тако што се, истовремено када мјерени напон достигне одређену вриједност, генерише импулс који стартује генератор временске базе.

Хоризонтални појачавач прилагођава напон генератора временске базе (или вањског сигнала) хоризонталном отклонском систему (X).

Предња плоча осцилоскопа МА4070 подијељена је на екран и 5 функционално независних поља (одговарају основним дијеловима осцилоскопа), на којима се налазе одређени прекидачи, преклопке и потенциометри. У наставку су дата значења и функцију свих поља:

- 1) ЕКРАН: преставља мрежу од $\sqrt{8}$ квадрата, сваки ивице од 1 cm. Хоризонтална и вертикална линија, које дијеле екран по средини, сваки квадрат дијели на 5 дијелова, ради тачнијег читања.
- 2) POWER: - Главни прекидач за укључење/искључење напајања уређаја.
 - 2.1) ON – LED за сигнализацију укључености,
 - 2.2) Прекидач за укључење/искључење напајања уређаја.
- 3) BEAM: поље са потенциометрима за подешавање електронског млаза.
 - 3.1) INTENS - потенциометар за подешавање интензитета (јачине) свјетлости на екрану, (електронског млаза). Да се екран не би оштетио, јачину млаза треба поставити на минимум, али да се задржи добра видљивост мјереног сигнала.
 - 3.2) FOCUS - потенциометар за подешавање оштрине слике (млаза). Добро фокусиран млаз даје на екрану круг малог пречника, а лоше фокусиран елипсу.
- 4) CAL: поље за калибрацију вертикалног и хоризонталног појачавача и сонде. Директним прикључењем мјерне сонде на прикључну стезалку у овом пољу, на екрану осцилоскопа се мора добити напон правоугаоног облика, амплитуде 1 V и тачне фреквенције (ако су вертикални и хоризонтални појачавач и сонда добро калибрисани).
- 5) TIME BASE: поље са преклопком, потенциометрима, прекидачима и типкама за подешавање хоризонталног скретног система (временске базе и синхронизације).
 - 5.1) BEAM - типка за тражење млаза. Ако је млаз ван екрана, треба притиснути ову типку, и на основу положаја тачке која се појави одредити гдје се млаз налази. Млаз вратити на екран потенциометрима X POSITION и Y POSITION.
 - 5.2) TIME/DIV - преклопка за подешавање калибрисане брзине временске базе. Постоје 3 подручја, и то s (секунде), ms (милисекунде) и μ s (микросекунде). Сваки хоризонтални подиок на екрану вриједи онолико времена колико показује ова преклопка (ако је потенциометар VAR на овој преклопци у положају CAL и ако је типка $\times 10$ искључена).
 - 5.3) VAR (на TIME/DIV) - потенциометар за континуално подешавање брзине временске базе унутар изабраног подручја. У положају CAL брзина временске базе одређена је положајем преклопке TIME/DIV, а у крајњем десном положају

- брзина је смањена 2.5 пута. За тачно мјерење времена потенциометар VAR обавезно држати у положају CAL.
- 5.4) x10 - прекидач за повећање брзине временске базе 10 пута. Укључењем овог прекидача слика на екрану се рашири 10 пута.
 - 5.5) X POSITION - потенциометар за помјерање слике лијево/десно (по X оси).
 - 5.6) INT - прекидач за укључење интерне синхронизације (генератор временске базе стартује се из вертикалног појачавача, синхронизовано мјереним сигналом).
 - 5.7) TRIG LEVEL - потенциометар за подешавање нивоа окидања, нивоа напона од кога млаз стартује. Пошто се прекидачима одабере начин синхронизације, стварна синхронизација (смиривање слике на екрану) остварује се подешавањем овог потенциометра.
 - 5.8) TRIG 'D - LED индикација синхронизације. Ако је синхронизација остварена, LED свјетли.
 - 5.9) +/- - прекидач којим се бира да ли ће млаз стартовати од растућег (+) или опадајућег (-) дијела сигнала.
 - 5.10) EXT - прекидач за укључење синхронизације из вањског извора.
 - 5.11) BNC конектор на HOS - улаз хоризонталног скретног система. Када се на овај улаз доводе вањски синхронизациони импулси прекидач SWP/XDEFL мора бити у положају SWP, а када се на овај улаз доводи вањски сигнал умјесто временске базе (цртање Лисажуових фигура), прекидач SWP/XDEFL мора бити у положају XDEFL.
 - 5.12) SWP/XDEFL - прекидач за избор начина рада хоризонталног скретног система. У нормалном случају, када ради временска база, прекидач мора бити у положају SWP, а када хоризонтални скретни систем ради као хоризонтални појачавач (вањски сигнал умјесто временске базе), у положају XDEFL.
- 6) AMPLIFIER (A, B) - поље са преклопкама, потенциометрима и прекидачима за подешавање вертикалног скретног система. Како је МА4070 двоканални осцилоскоп са улазима А и В, то су и неке функције у овом пољу дуплиране.
- 6.1) BNC конектор (A,B) - улаз вертикалног скретног система. На ове конекторе се прикључују сонде.
 - 6.2) A (B) - прекидач за укључење канала А (В).
 - 6.3) AB - прекидач за двоканални рад (на екрану истовремено и А и В сигнал).
 - 6.4) A+B – прекидач за сабирање вриједности напона два канала (на екрану сума напона канала А и В).
 - 6.5) INV B - прекидач за инвертовање сигнала В (B^{-1}).
 - 6.6) TRIGGER A/B - прекидач за бирање канала према коме ће се синхронизовати временска база, у случају интерне синхронизације (укључен прекидач INT).

- 6.7) 0 - прекидач за одвајање вертикалног појачавача улазног сигнала. На екрану се појављује хоризонтална линија, којој одговара напон 0 V (нула). Прије сваког мјерења напона обавезно провјерити положај 0 V.
- 6.8) DC/AC - прекидач за бирање везе између вертикалног појачавача и улазног напона. У положају DC веза је директна, посматрају се и истосмјерна и наизмјенична компонента сигнала. Када је прекидач у положају AC, између улазног напона и вертикалног појачавача је укључен кондензатор, посматра се само наизмјенична компонента сигнала. AC се користи за посматрање наизмјеничне компоненте сигнала, која је суперпонирана на истосмјерну компоненту.
- 6.9) AMPL/DIV(A,B) - преклопка за подешавање скретног фактора вертикалног појачавача. Постоје 2 подручја, V и mV (миливолти). Сваки вертикални подиок на екрану вриједи онолико V колико показује ова преклопка (ако је потенциометар VAR на овој преклопци у положају CAL).
- 6.10) VAR (на AMPL/DIV) - потенциометар за континуално подешавање скретног фактора вертикалног појачавача унутар изабраног подручја. У положају CAL скретни фактор је одређен положајем преклопке AMPL/DIV, а у крајњем десном положају скретни фактор је повећан 2.5 пута. За тачно мјерење напона VAR обавезно држати у положају CAL.
- 6.11) Y POSITION (A,B) - потенциометар за помјерање слике горе/доле (по Y оси).

Слика 4.9. Сонда осцилоскопа

Мјерна сонда, приказана на слици 4.9., служи за довођење мјерног напона на улаз осцилоскопа. Ради се о коаксијалном каблу, на чијем једном крају се налази BNC конектор за прикључење на одговарајући улаз осцилоскопа (A или B). На другом крају је врх са кукицом,

за качење на мјерну тачку, чији напон се мјери и прикључак типа КРОКОДИЛ, који је директно спојен са масом осцилоскопа, за качење на други крај мјерног напона (са нижим потенцијалом). Ако је сонда фреквентно компензована, она на врху има паралелни спој отпорника $9\text{ M}\Omega$ и промјењивог кондензатора (4 до 20) μF . Промјеном капацитета овог кондензатора постиже се усклађеност импедансе сонде и улазне импедансе осцилоскопа, тако да је слабљење сигнала због прикључења сонде константно и независно од фреквенције мјерног сигнала (обично 1:1, 10:1, рјеђе 100:1, а у случају високонапонских сонди 1000:1), а изобличења сигнала нема.

Код мјерења осцилоскопом треба се држати сљедећих правила:

- 1) Осцилоскоп ОБАВЕЗНО напајати преко изолационог трансформатора, јер је МАСА осцилоскопа директно везана са једним прикључком сонде. Маса осцилоскопа је са једне стране преко утикача везана на уземљење утичнице, а са друге стране се преко електроде типа крокодилка везује за неку тачку у електричном колу, која има неки потенцијал у односу на уземљење утичнице. Тиме се преко кућишта осцилоскопа прави директан кратак спој и осигурач искључује утичницу из које се електрично коло, у коме се врше мјерења, напаја. Када се користи раставни трафо, који има преносни однос 1:1, уземљење из утичнице се одваја од осцилоскопа (преносе се само фаза и нула) и нема кратког споја. У овом радном режиму се мора бити опрезан јер маса осцилоскопа долази на напон на који се веже електрода сонде типа крокодил, што може бити опасно за особу која рукује осцилоскопом).
- 2) При мјерењу увијек користити компензоване сонде.
- 3) Прије мјерења, користећи улаз за калибрацију, провјерити калибрисаност временске базе и вертикалног појачавача осцилоскопа, као и квалитет сонде.
- 4) Ради тачнијег мјерења, скретни фактор и брзину временске базе подесити тако да таласни облик сигнала заузме што већи дио екрана.
- 5) Прије мјерења обавезно подесити вертикални ниво 0 V.
- 6) Ради чувања екрана интензитет млаза држати на минималној вриједности.
- 7) Прије мјерења провјерити да ли су потенциометри VAR и на временској бази и на вертикалном појачавачу у положају CAL.
- 8) Користећи потенциометре за хоризонтално и вертикално помјерање (X POSITION, Y POSITION), таласни облик сигнала довести у такав положај да се потребна читања изврше на средњим осама осцилоскопа, са финијом подјелом.
- 9) Вријеме које се читава једнако је производу броја подиока и положаја преклопке TIME/DIV, која мора бити у положају CAL.
- 10) Напон који се читава једнак је производу броја подиока и положаја преклопке AMPL/DIV, која мора бити у положају CAL.

4.2.4. Генератор функција МА3733

Генератор функција је извор наизмјеничних напона три различита таласна облика (синусног, троугаоног и правоугаоног) различите фреквенције. Сигнал са генератора функције се најчешће води на осцилоскоп, на коме се врши његова анализа. Уграђен је у лабораторијски сто, а његов изглед је приказан на слици 4.10.

Слика 4.10. Генератор функција МА3733

Кратко упутство за кориштење генератора функција је следеће:

- 1) Генератор се укључује притиском на типку **VKLOP/IZKLOP**. Укљученост сигнализира црвена LED изнад типке за укључење.
- 2) Преклопком **OBLIKA SIGNALA** бира се облик сигнала (синусни, троугаони или правоугаони).
- 3) Фреквенција излазног сигнала се бира грубо, преклопком **PODRUČJA** (избор декаде фреквентног подручја гдје k значи 1000), и фино бирање, линеарним потенциометром **FREKVENCA Hz**. Постављена фреквенција је једнака производу декадног подручја и показивања потенциометра.
- 4) Амплитуда излазног сигнала се подешава потенциометром **AMPLITUDA**. Прекидачем 20dB/0dB подешена амплитуда се смањује за 20 dB.
- 5) Прекидач **VKLOP/IZKLOP**, десно од потенциометра **NIVO**, служи за укључивање или искључивање истосмјерне компоненте, која се додаје на наизмјенични сигнал. Истосмјерна компонента сигнала (-10 V до 10 V), се подешава потенциометром **NIVO**.
- 6) Излазни сигнал присутан је на два излаза означена са **IZHOD 50Ω** и **IZHOD 600Ω**, гдје $X \Omega$ говори колика је излазна импеданса појединог излаза.

4.2.5. Универзални R, L, C мјерни мост

Универзални мјерни мост МА4303 је приказан на слици 4.11. и саставни је дио столова за извођење лабораторијских вјежби.

Слика 4.11. Универзални мост MA4303

Овим мјерним мостом се може мјерити електрична отпорност, индуктивитет и капацитет. Отпорност се мјери Вистоновим мостом, капацитет Виновим, а индуктивитет Максвеловим мостом. То значи да су унутар уређаја реализована три различита моста који се, у зависности од потребе, бирају помоћу прекидача 6, слика 4.11. Сва три моста се напајају наизмјеничним напоном фреквенције 1 kHz и 10 kHz амплитуде 1,5 V_{pp}, са толеранцијом ±10%.

По правилу, када се мјере отпори користи се фреквенција од 1 kHz. Мост може мјерити отпоре од 0.1 Ω до 10 MΩ у 8 мјерних опсега. Дозвољена граница грешке мјерења отпора од 10 Ω до 10 MΩ износи ±1,5% од горње границе мјерног подручја, а за отпоре до 10 Ω и изнад 1 MΩ износе ±3% од горње границе мјерног подручја.

Капацитет се може мјерити у 8 мјерних подручја у опсегу од 10 pF до 100 μF. Дозвољена граница грешке мјерења је ±5% од горње границе мјерног подручја. Фреквенција напајања мјерног моста је 1 kHz.

Индуктивитети од 10 μH до 100 H се могу мјерити у 7 мјерних подручја. Фреквенција напајања моста је 1 kHz, ако је фактор добротe велики, а 10 kHz ако је фактор добротe мали. Дозвољена граница грешке мјерења је ±3% од горње границе мјерног подручја.

Мјерни мост се укључује кориштењем прекидача 2, слика 4.11. Мјерни објекат се прикључује на стезалке 1, а његово кућиште, ако постоји, на прикључницу за уземљење 13. Преклопком 6 се врши избор врсте мјерења. Преклопком 4 се одређује фреквенција при мјерењу отпорности, индуктивности или капацитивности. Преклопка 7 се поставља на вриједност у којој се очекују резултати мјерења.

Приликом мјерења отпора већа тачност мјерења (фино постизање равнотеже моста) се остварује са потенциометром 9 уз преклопку 5 у положају „HIGH“, док се не постигне најмањи отклон казаљке нулиндикатора.

Приликом мјерења капацитета оба потенциометра 11 се закрену до краја у лијево. Потенциометром 9 се намјешта најмањи отклон нулиндикатора. Ако то није могуће,

наизмјеничним подешавањем већег потенциометра 11 и потенциометра 9, а затим малог потенциометра 11 и потенциометра 9, постиже се најмањи отклон казаљке нулиндикатора.

Приликом мјерења индуктивности оба потенциометра 10 се закрену у десно. Ако је износ мјереног индуктивности $10\ \mu\text{H}$ до $100\ \mu\text{H}$ потребно је изабрати фреквенцију $10\ \text{kHz}$, а за све остале износе индуктивности, фреквенцију $1\ \text{kHz}$. Потенциометром 9 се подешава најмањи отклон казаљке нулиндикатора. Ако калем има мали фактор доброте, најмањи отклон нулиндикатора се подешава наизмјенично потенциометром 9 и великим потенциометром 10, а затим потенциометром 9 и малим потенциометром 10. Ако је фактор доброте мали потребно је скалу потенциометра 9 поставити у средњи положај, а лаганим окретањем великог потенциометра 10 подешава се најмањи отклон нулиндикатора.

4.3. Опис елемената

4.3.1. Отпорници

Отпорник је пасивна електрична компонента, који пружа отпор протицању електричне струје. Карактеристична величина отпорника је електрични отпор R који је, према Омовом закону, једнак количнику пада напона на отпорнику U и јачине електричне струје I која протиче кроз отпорник.

$$R = \frac{U}{I} \quad (4.1)$$

Другим ријечима, електрични отпор је константа сразмјере између напона и струје отпорника. Јединица за електрични отпор је Ω (ом). На слици 4.12. су приказани симболи, којима се означавају отпорници у електричним шемама.

Слика 4.12. Симболи којима се означавају отпорници у електричним шемама

Са аспекта вриједности отпорности постоје три основне групе отпорника, а то су: отпорници сталне отпорности, отпорници промјенљиве отпорности (потенциометри) и нелинеарни отпорници.

Приликом израде лабораторијских вјежби, користе се отпорници сталне отпорности и отпорници промјењиве отпорности тзв. потенциометри. Нелинеарни отпорници се у лабораторијским вјежбама неће користити. Потенциометри се примјењују за ручну регулацију струја и напона у електричним колима. На слици 4.13. су приказани симболи којима се они приказују у шемама.

Слика 4.13. Символи којима се означавају потенциметри у електричним шемама

На слици 4.14. је приказан потенциометар из лабораторије за електрична мјерења, називне отпорности 1000Ω .

Слика 4.14. Потенциометар називне отпорности 1000Ω

Битни елементи потенциометра су означени бројевима на слици 4.14., а они су:

- 1) Клизач помоћу кога се врши регулација отпорности.
- 2) Прикључак који је везан за клизач потенциометра. Користи се у случајевима када желимо да вршимо регулацију отпорности потенциометра.
- 3) Прикључак који је везан за фиксни спој потенциометра. Ако се два оваква прикључка користе као приступни крајеви елемента, онда ће потенциометар бити без могућности регулације отпорности. Ако се за прикључење елемента користи један фиксни прикључак (број 3 на слици 4.14.), а други који је везан за клизач (број 2 на слици 4.14.) онда ће потенциометар у колу имати могућност регулације отпорности.
- 4) Прикључак за уземљење кућишта потенциометра (на неким потенциометрима не постоји), који се због безбједности по потреби спаја на уземљење у лабораторији.
- 5) Натписна плочица са свим битним подацима о потенциометру.

На слици 4.15. је приказан потенциометар из лабораторије за електрична мјерења, чија је називна отпорност једнака $120\ \Omega$.

Слика 4.15. Потенциометар називне отпорности $120\ \Omega$

На слици 4.16. су приказана два потенциометра из лабораторије за електрична мјерења, чија је називна отпорност једнака $600\ \Omega$.

Слика 4.16. Потенциометри називне отпорности $600\ \Omega$

4.3.2. Кондензатори

Кондензатор је пасивна електрична компонента, који може да акумулира електричну енергију у облику електричног поља између двије или више електрода раздвојених са изолатором (диелектриком). На слици 4.17. је приказан симбол којим се кондензатор означава у електричним шемама.

Слика 4.17. Симбол кондензатора у електричним шемама

Карактеристична величина кондензатора је његова електрична капацитивност C , која је одређена количником количине наелектрисања на његовим електродама Q и вриједности напона између његових прикључака U :

$$C = \frac{Q}{U} \quad (4.2)$$

Називна капацитивност кондензатора јесте капацитивност при нормалним радним условима и означена је на тијелу кондензатора. Основна мјерна јединица за капацитет је фарад (F). Међутим, с обзиром да је фарад врло велика јединица, капацитивност се обично изражава у милифарадима (mF), микрофарадима (μF), нанофарадима (nF) и пикофарадима (pF).

На слици 4.18. су приказани кондензатори капацитивности $2 \mu\text{F}$, $4 \mu\text{F}$, $8 \mu\text{F}$ и $16 \mu\text{F}$ из лабораторије за Електрична мјерења, који су постављени на заједничко постоље.

Слика 4.18. Кондезатори из лабораторије за електрична мјерења капацитивности $2, 4, 8$ и $16 \mu\text{F}$

На слици 4.18. ознаке имају сљедеће значење:

- 1) Кондезатори капацитивности $2 \mu\text{F}$, $4 \mu\text{F}$, $8 \mu\text{F}$ и $16 \mu\text{F}$.
- 2) Прикључци за спајање кондензатора у електрично коло.
- 3) Доња страна заједничког постоља кондензатора, на којој је приказан начин на који су повезани кондензатори.

Кондензатори на слици 4.18. имају један заједнички прикључак, док се остала четири користе у зависности од тога који кондензатор желимо да спојимо у електрично коло.

4.3.3. Пригушнице

Пригушница је пасивна електрична компонента, која посједује реактивну отпорност директно пропорционалну фреквенцији доведеног сигнала на њене прикључке. Индуктивност пригушнице се изражава у хенријима (H).

На слици 4.19. је приказан симбол којим се пригушница означава у електричним шемама.

Слика 4.19. Симбол пригушнице у електричним шемама

На слици 4.20. су приказане три пригушнице које се користе током израде лабораторијских вјежби. Вриједности њихових индуктивности су написане на постољу елемента (са доње стране) и износе 170 mH, 300 mH и 108 mH. Свака од пригушница има два прикључна краја, којима се везује у електрично коло.

Слика 4.20. Пригушнице за израду лабораторијских вјежби

5. ОСНОВНЕ ЛАБОРАТОРИЈСКЕ ВЈЕЖБЕ

5.1. Вјежба број 1 - Статистичка обрада резултата мјерења

5.1.1. Циљ вјежбе и теоријска подлога

Циљ вјежбе је статистичка анализа резултата мјерења, ради процјене стварне вриједности мјерене величине и случајне компоненте мјерне несигурности. Анализа се врши на примјеру мјерења активне отпорности отпорника. Такође, циљ вјежбе је и да се покажу разлике између мјерених вриједности отпорности идентичних отпорника.

Приликом израде и декларисања називних карактеристика отпорника сваки произвођач даје степен толеранције, односно опсег могућих одступања отпорности отпорника у односу на назначену вриједност. За извођење вјежбе потребно је узети 25 идентичних отпорника, који посједују једнаке назначене отпорности и назначене толеранције. Помоћу омметра треба измјерити њихове стварне отпорности. Добијене вриједности је потребно статистички обрадити на сљедећи начин:

- 1) Одредити аритметичку средину резултата мјерења на основу формуле (2.9).
- 2) Процијенити стандардну девијацију резултата мјерења на основу формуле (2.10).
- 3) Процијенити релативну стандардну девијацију резултата мјерења на основу формуле:

$$r = \frac{s}{x_s}, \quad (5.1)$$

- 4) Процијенити стандардну девијацију аритметичке средине на основу формуле (2.11).
- 5) Процијенити релативну стандардну девијацију аритметичке средине на основу формуле:

$$r_x = \frac{s_x}{x_s}, \quad (5.2)$$

- 6) Одредити границе резултата мјерења у опсегу: $x_s \pm s$, $x_s \pm 2s$, $x_s \pm 3s$.
- 7) Одредити подручје поузданости аритметичке средине измјерених вриједности у опсегу: $x_s \pm s_x$, $x_s \pm 2s_x$, $x_s \pm 3s_x$.

5.1.2. Попис опреме

За дату лабораторијску вјежбу потребни су сљедећи инструменти:

- 1) Омметар (мултиметар) за мјерење отпорности.
- 2) 25 идентичних отпорника (отпорници истог произвођача који су добијени истим технолошким поступком и који имају идентичне назначене карактеристике).

5.1.3. Начин извођења вјежбе

Од предметног асистента преузети 25 отпорника и на основу боја које се на њима налазе одредити назначену отпорност и назначену толеранцију. Дигитални мултиметар подесити за мјерење отпорности и измјерити отпорности отпорника. На слици 5.1. је приказан правилан начин мјерења отпорности. Отпорник поставити на постоље од изолационог материјала, а дијелови тијела особе која врши мјерење не смију бити у контакту са отпорником на коме се врши мјерење.

Слика 5.1. Правилно мјерење отпорности отпорника

На слици 5.2. је приказан неправилан начин мјерења отпорности отпорника, гдје особа која врши мјерење прстима додирује крајеве отпорника чија се отпорност мјери. Неправилно мјерење је узрок појаве грубих грешака у добијеним резултатима и такви резултати се по правилу одбацују. У овом случају су руке особе која врши мјерење у директном контакту са електродама отпорника, тако да мултиметар мјери еквивалентну отпорност отпорника и отпорност човјековог тијела, везаног паралелно отпорнику чија се отпорност мјери. Због тога се добијају мање вриједности отпорности отпорника и велика одступања измјерених од назначених вриједности.

Називна отпорност и допуштено одступање отпорности од називне вриједности (толеранција) најчешће су означени на самом тијелу отпорника. Обиљежавање се врши уз помоћ бројева или линија у боји. Када је вриједност отпора одштампана цифрама, може доћи до дјелимичног или потпуног брисања усљед транспорта или при коришћењу, док је у случају примјене трака овај сценарио мање вјероватан. Приликом означавања отпорника

бојама могу да се користе 4, 5 или 6 трака, при чему је најчешћа употреба 4 траке. На слици 5.3. је приказано означавање отпорника са 4 траке.

Слика 5.2. Неправилно мјерење отпорности отпорника

Слика 5.3. Означавање отпорника са 4 траке

У табели 5.1. су представљени коефицијенти, распоређени по бојама, на основу којих се одређује вриједност отпорности и толеранција посматраног отпорника.

Код отпорника са 4 траке (А, Б, Ц, Д) одређивање вриједности отпорности и толеранције се врши према сљедећем обрасцу:

$$AB \times C [\Omega] \pm D\%$$

Отпорници са пет трака су метал-филм отпорници који имају мању толеранцију, тј. мање одступање од декларисане отпорности, па им је потребна додатна цифра за обиљежавање.

Код отпорника са 6 трака, шеста трака представља вриједност температурног коефицијента отпорности, и она је дупло шири од осталих трака.

Табела 5.1. Коефицијенти за одређивање отпорности и толеранције отпорника

Боја	Цифра	Фактор множења	Толеранција[%]	Температурни коефицијент
Сребрна	...	0,01	±10	...
Златна	...	0,1	±5	...
Црна	0	1	...	200
Смеђа	1	10	±1	100
Црвена	2	100	±2	50
Наранџаста	3	10^3	...	15
Жута	4	10^4	...	25
Зелена	5	10^5	±0.5	...
Плава	6	10^6	±0.25	10
Љубичаста	7	10^7	±0.1	5
Сива	8	10^8	...	1
Бијела	9	10^9

На слици 5.4. су приказани отпорници са 4 и 5 трака на тијелу.

Слика 5.4. Отпорници са 4 и 5 трака

Приликом читања боја са отпорника увијек се мора водити рачуна да се трака за толеранцију, која је одвојена од осталих трака, налази на десној страни.

5.1.4. Питања и задаци

- 1) Навести боје које се налазе на отпорнику и њихово значење. Дефинисати назначене карактеристике отпорника.
- 2) Извршити 25 мјерења и добијене вриједности уписати у табелу 5.2.

Табела 5.2. Примјер табеле за уношење резултата мјерења

Измјерена вриједност X_i (k Ω)	Привидна грешка $X_i - X_s$ (Ω)	Квадрат привидне грешке $(X_i - X_s)^2$ ($10^6 \Omega^2$)

- 3) Извршити статичку обраду резултата мјерења у складу са упутствима из поглавља 5.1.1.
- 4) Добијене вриједности отпорности отпорника представити Гаусовом функцијом густине расподеле вјероватноће (приказана је на слици 2.2). На апсцисној оси нанијети измјерене вриједности отпорности отпорника, а на ординатној оси вјероватноћу појављивања дате вриједности отпорности отпорника.
- 5) Дати коментар да ли мјерене вриједности отпорности отпорника подлијежу Гаусовој односно нормалној расподјели, или их боље описује правоугаона или троугаона расподела.
- 6) Зашто се отпорности отпорника разликују, иако су им назначене карактеристике, технологија израде и произвођач исти?
- 7) Да ли су измјерене отпорности отпорника унутар граница толеранције које су назначене на отпорнику?

5.2. Вјежба број 2 – Еталонирање амперметра

5.2.1. Циљ вјежбе и теоријска подлога

Циљ вјежбе је извршити еталонирање аналогног амперметра методом поређења са еталонским инструментом, при чему се ограничавамо на еталонирање само једног мјерног опсега.

Сваки произвођач мјерне опреме, приликом израде мјерних уређаја, назначавача и њихову класу тачности као једну од најбитнијих особина. С обзиром да је класа тачности мјерног инструмента у току експлоатационог вијека подложна промјенама, периодично је потребно сваки мјерни инструмент еталонирати. Основни циљ еталонирања мјерног инструмента је да се провјери да ли дати инструмент још увијек задовољава декларисану класу тачности и ако не задовољава, да му се дефинише нова класа тачности.

Када се мјерни инструмент користи у границама свог мјерног опсега и при референтним условима његова грешка не смије прећи вриједност, која одговара индексу класе тачности. Нпр., за аналогни амперметар класе тачности 1 релативна грешка измјерених струја на било ком дијелу мјерног опсега не смије прећи вриједност од 1% пуног мјерног опсега. У случају да се мјери струја од 1 А, грешка не смије прећи вриједност од ± 0.01 А, при референтним условима. Зависно од класе тачности мјерног инструмента еталонирање се може спровести на више начина, и то: методом поређења, компензационом методом, итд.

У случају методе поређења, еталонирање мјерног инструмента се врши тако што се пореди вриједност коју показује еталонски амперметар са вриједношћу коју показује амперметар који се еталонира. На основу добијених резултата рачунају се апсолутна (ΔX) и релативна (δ_r) грешка, а помоћу једначина (2.2) и (2.3). На основу ових једначина се рачуна и фактор корекције k , која представља негативну вриједност апсолутне грешке. Сведену релативну грешку, на основу које утврђујемо да ли је дати инструмент у класи тачности, добијамо из једначине:

$$\gamma = \frac{\Delta X}{MO} \cdot 100, \quad (5.3)$$

гдје је: MO - мјерни опсег инструмента.

Да би мјерни инструмент припадао декларисаној класи тачности сведена релативна грешка γ мора бити мања од назначене класе тачности.

Методом поређења се могу еталонирати и једносмјерни и наизмјенични амперметри.

5.2.2. Шема спајања

На слици 5.5. је приказана електрична шема, која се користи приликом еталонирања амперметра A_x са еталонским амперметром A_e .

Слика 5.5. Електрична шема мјерног круга који се користи за еталонирање амперметра

5.2.3. Попис опреме

За дату лабораторијску вјежбу потребни су сљедећи инструменти:

- 1) Волтметар (V).
- 2) Амперметар који се еталонира (A_x) (аналогни амперметар).
- 3) Еталонски амперметар (A_e) (дигитални амперметар).
- 4) Регулациони отпорник 120 Ω , 1,2 А.
- 5) Извор једносмјерног или наизмјеничног напона.

5.2.4. Начин извођења вјежбе

Потребно је спојити електричну шему са слике 5.5. на сљедећи начин:

- 1) Изабрати елементе потребне за дато коло, а који су већ наведени у поглављу 5.2.3.
- 2) Елементе на радном столу распоредити као на шеми. Ово је првенствено важно ради лакшег спајања и контролисања електричне шеме.
- 3) Кабловима за спајање повезати елементе у електрично коло и сачекати потврду асистента да је све коректно повезано.

Прије почетка процеса мјерења обавезно записати назначене карактеристике аналогног амперметра (класа тачности и остале карактеристике). Контрола улазног напона се врши помоћу волтметра, који је подешен тако да мјери одговарајући DC или AC напон. Напон напајања треба да буде 10 V. Помоћу регулационог отпорника се подешава струја у електричном колу, тако да њена вриједност варира од минималне до максималне вриједности за дати мјерни опсег. Аналогни амперметар треба да буде спојен на минималан мјерни опсег да би се вјежба изводила са што је могуће мањим вриједностима струја. Вриједност струје очитавати на еталонском амперметру и упоређивати са вриједношћу добијеном на амперметру који се еталонира. Приликом очитавања вриједности струје на аналогном мјерном инструменту посматра се број подиока на мјерној скали (α_x) и вриједност сваког подиока (k_x), која зависи од подешеног мјерног опсега.

Важно упозорење

Пошто регулациони отпорник служи да ограничи струју у електричном колу, строго водити рачуна да његова вриједност никада не буде блиска нули!

На слици 5.6. је приказана спојена електрична шема са слике 5.5., на мјерном опсегу 0,5 A.

Слика 5.6. Спојена електрична шема са слике 5.5.

5.2.5. Питања и задаци

- 1) Извршити 10 мјерења за различите вриједности струје на једном мјерном подручју (минималном). Израчунати вриједности за ΔX , δ_r , κ , γ и уписати их у табелу 5.3.

Табела 5.3. Примјер табеле за уношење резултата при овјери амперметра

Редни број мјерења	A_x			A_e	ΔX [mA]	δ_r [%]	κ [mA]	γ [%]
	k_x [A/pod]	α_x [pod]	I_x [mA]	I_e [mA]				
1.								

- 2) Објаснити шта значе и како се примјењују прорачуном добијене вриједности константи ΔX , δ_r , κ и γ ?
- 3) Продискутовати да ли је испитивани амперметар на анализираном мјерном опсегу у назначеној класи тачности.
- 4) Објаснити како се врши мјерење помоћу аналогног мјерног инструмента, са посебним освртом на начин читавања мјерене вриједности струје.
- 5) Коментарисати различите скале на мјерном инструменту, објаснити поступак читавања вриједности мјерене величине, када крајњи досег скале не одговара подешеном мјерном опсегу.
- 6) Са коришћеног инструмента очитати класу тачности и симбол о принципу рада инструмента. Коментарисати остале назначене симболе.

5.3. Вјежба број 3 – Еталонирање волтметра

5.3.1. Циљ вјежбе и теоријска подлога

Циљ вјежбе је извршити еталонирање аналогног волтметра методом поређења, при чему се ограничавамо на еталонирање само једног мјерног опсега. Теоријски опис вјежбе је идентичан као у претходној вјежби и може се наћи у поглављу 5.2.

5.3.2. Шема спајања

На слици 5.7. је приказана електрична шема која се користи приликом еталонирања волтметра.

Слика 5.7. Електрична шема мјерног круга који се користи за еталонирање волтметра

5.3.3. Попис опреме

За дату лабораторијску вјежбу потребни су следећи инструменти:

- 1) Регулациони отпорник 120Ω .
- 2) Извор једносмјерног или наизмјеничног напона.
- 3) Волтметар (V_e) (дигитални волтметар).
- 4) Волтметар (V_x) (аналогни волтметар).

5.3.4. Начин извођења вјежбе

Потребно је спојити електричну шему са слике 5.7. на следећи начин:

- 1) Изабрати елементе потребне за дато коло, а који су већ наведени у поглављу 5.3.3.
- 2) Елементе на радном столу распоредити као на шеми. Ово је првенствено важно ради лакшег спајања и контролисања електричне шеме.
- 3) Кабловима за спајање повезати елементе у електрично коло и сачекати потврду асистента да је све коректно повезано.

Мјерно подручје (мјерни опсег), на коме желимо еталонирати волтметар, подесити да буде испод 20 V (пожељно би било изабрати први мјерни опсег мањи од 20 V). Напон извора подесити на 20 V. Помоћу регулационог отпорника мијењати вриједност напона на волтметрима, тако да она варира од минималне до максималне, за дати мјерни опсег. Вриједност напона очитавати на еталонском волтметру и упоређивати са вриједношћу еталонираног волтметра. Извршити најмање 10 мјерења.

На слици 5.8. приказана је спојена електрична шема са слике 5.7, на мјерном опсегу 12 V.

Слика 5.8. Изглед повезане шеме са слике 5.7.

5.3.5. Питања и задаци

- 1) Извршити 10 мјерења за различити вриједности напона на једном мјерном подручју.
- 2) Израчунати вриједности за ΔX , δ_r , κ , γ и вриједности уписати у табелу 5.4.

Табела 5.4 Примјер табеле за уношење резултата при еталонирању волтметра

Редни број мјерења	V_x			V_e	ΔX [V]	δ_r [%]	κ [V]	γ [%]
	k_x [V/pod]	α_x [pod]	V_x [V]	V_e [V]				
1.								

- 3) Објаснити шта значе и како се примјењују прорачуном добијене вриједности константи ΔX , δ_i , k и γ ?
- 4) Продискутовати да ли је испитивани волтметар на анализираном мјерном опсегу у назначеној класи тачности.
- 5) Објаснити како се врши мјерење помоћу аналогног мјерног инструмента, са посебним освртом на начин читавања мјерене вриједности напона.
- 6) Коментарисати различите скале на мјерном инструменту, објаснити поступак читавања вриједности мјерене величине када крајњи досег скале не одговара подешеном мјерном опсегу.
- 7) Са коришћеног инструмента прочитати класу тачности и податак о врсти инструмента. Коментарисати остале назначене симболе.

5.4. Вјежба број 4 – Проширивање мјерног опсега амперметра

5.4.1. Циљ вјежбе и теоријска подлога

У електричним мјерењима се често јавља потреба, да мјерним уређајем (амперметар или волтметар) мјеримо вриједност неке величине, која је већа од максималног мјерног опсега посматраног инструмента. У оваквим ситуацијама је потребно извршити проширење мјерног опсега посматраног инструмента. У овој вјежби се анализира начин проширивања мјерног опсега амперметра, а у сљедећој начин проширивања мјерног опсега волтметра.

Проширивање мјерног опсега амперметра се врши, тако што се паралелно амперметру прикључи отпорник (шант), као што је приказано на слици 5.9. На овај начин се прави струјни раздјелник, тако да се мјери смањена вриједност струје.

Слика 5.9. Проширивање мјерног опсега амперметра

Са слике 5.9. видимо да је:

$$I_0 \cdot R_0 = (I_1 - I_0) \cdot R_s, \quad (5.4)$$

одакле слиједи израз за потребни отпор шанта:

$$R_s = \frac{R_0 \cdot I_0}{I_1 - I_0}. \quad (5.5)$$

гдје су: R_0 - унутрашња отпорност амперметра и њу је потребно измјерити прије почетка рада (типично износи 1Ω до 3Ω за амперметре који се користе у лабораторији за електрична мјерења),

I_0 - максимална струја коју амперметар, чији мјерни опсег проширујемо, може да мјери.

I_1 - струја коју је потребно измјерити.

5.4.2. Шема спајања

На слици 5.10. је приказана електрична шема, која се користи приликом проширивања мјерног опсега амперметра.

Слика 5.10. Електрична шема која се користи приликом проширивања мјерног опсега амперметра

5.4.3. Попис опреме

За дату лабораторијску вјежбу потребни су сљедећи инструменти:

- 1) Једносмјерни извор напајања,
- 2) Волтметар (V) за контролу вриједности напона напајања,
- 3) Амперметар (A₁) који има већи мјерни опсег,
- 4) Амперметар (A₀), који има мјерни опсег 10 mA,
- 5) Регулациони отпорник 600 Ω, 0,53 A или 1000 Ω, 0,57 A (R),
- 6) Отпорна декада (R_ξ).

5.4.4. Начин извођења вјежбе

Потребно је спојити електрично коло према шеми са слике 5.10. на сљедећи начин:

- 1) Изабрати елементе потребне за дато коло, а који су већ наведени у поглављу 5.4.3.
- 2) Елементе на радном столу распоредити као на шеми. Ово је првенствено важно ради лакшег спајања и контролисања електричне шеме.
- 3) Кабловима за спајање повезати елементе у електрично коло и сачекати потврду асистента да је све коректно повезано.

Напон напајања поставити на вриједност од 10 V. За свако мјерење подешавањем вриједности отпорника R потребно је регулисати вриједност струје у колу. Вриједност подешене струје читавати са амперметра A₁. Амперметар мјерног опсега I₀ = 10 mA прилагодити за мјерење струја сљедећих вриједности: I = 2I₀, 3I₀, 4I₀, 5I₀, 8I₀, 9I₀, 10I₀, 11I₀,

$13I_0$, $15I_0$. За сваку задату вриједност струје I израчунати вриједност шанта према изразу (5.5). Подесити вриједност шанта тако да отклон на амперметру A_0 буде максималан. Записати подешену вриједност шанта под називом R_s' јер се поређењем израчунате и подешене вриједности отпора шанта рачуна грешка мјерења. Подешене вриједности струје I потребно је поредити са вриједностима добијеним из сљедеће једначине:

$$I_1 = \frac{R_0 \cdot I_0}{R_s'} + I_0. \quad (5.6)$$

На овај начин се такође може добити увид у величину начињене грешке у току мјерења.

На слици 5.11. је приказано електрично коло са слике 5.10.

Слика 5.11. Спојена електрична шема са слике 5.10.

5.4.5. Питања и задаци

- 1) Израчунати отпорност шанта R_s и подешену вриједност струје I . Измјерити унутрашњу отпорност амперметра R_0 , очитати нову вриједност отпорности шанта R_s' и израчунати вриједност струје I_1 . Израчунати релативну грешку мјерења. Све резултате уписати у табелу 5.5.

Табела 5.5. Примјер табеле за уношење резултата мјерења при проширивању струјног мјерног опсега

Редни број мјерења	I_0 [A]	R_s [Ω]	R_s' [Ω]	I [A]	I_1 [A]	δ_r [%]
1						

- 2) На располагању су два амперметра мјерних опсега 10 mA и 1 A. Потребно је измјерити струју вриједности 100 mA. Да ли оба амперметра могу измјерити задату струју директно? Објаснити?
- 3) Зашто је у неким ситуацијама потребно везати шант у коло амперметра? Како се веже шант?
- 4) Ако се отпорност шанта повећа, вриједност струје кроз амперметар A_0 ће бити мања или већа? Шта се дешава, за поменути случај, са струјом кроз амперметар A_1 ?
- 5) Колика је унутрашња отпорност идеалног, а колика реалног амперметра? Зашто амперметар има такву унутрашњу отпорност? Објаснити математички на примјеру једноставног електричног кола!
- 6) Објаснити постојање разлика између вриједности струја I и I_1 , као и разлике између отпорности R_s и R_s' .
- 7) Објаснити узроке настајања грешке и могућности за њено смањење.

5.5. Вјежба број 5 – Проширивање мјерног опсега волтметра

5.5.1. Циљ вјежбе и теоријска подлога

У пракси се често јавља потреба за мјерењем напона чија вриједност превазилази мјерни опсег волтметра. Да би могли извршити мјерење потребно је проширити мјерни опсег инструмента. Проширење мјерног опсега волтметра се врши тако што се редно (серијски) са волтметром веже отпорник. На овај начин је практично направљен напонски раздјелник тако да волтметар мјери снижену вриједност напона. У случају да на натписној плочици волтметра није наведена његова унутрашња отпорност, прије мјерења је потребно извршити мјерење исте помоћу омметра.

5.5.2. Шема спајања

На слици 5.12. је приказана електрична шема, која се користи приликом проширивања мјерног опсега волтметра.

Слика 5.12. Електрична шема која се користи приликом проширивања мјерног опсега волтметра

5.5.3. Попис опреме

За дату лабораторијску вјежбу потребни су следећи инструменти:

- 1) Једносмјерни или наизмјенични извор напајања.
- 2) Волтметар (V_1) већег мјерног опсега.
- 3) Волтметар (V_0), који има мјерни опсег 2,4 V.
- 4) Отпорна декада (R_p) подјеле MΩ.

5.5.4. Начин извођења вјежбе

Потребно је спојити електрично коло према шеми са слике 5.12. на следећи начин:

- 1) Изабрати елементе потребне за дато коло, а који су већ наведени у поглављу 5.5.3.
- 2) Елементе на радном столу распоредити као на шеми. Ово је првенствено важно ради лакшег спајања и контролисања електричне шеме.
- 3) Кабловима за спајање повезати елементе у електрично коло и сачекати потврду асистента да је све коректно повезано.

Након претходних корака потребно је рачунски одредити вриједност унутрашњег отпора волтметра на мјерном опсегу од 2,4 V. Мјерни опсег волтметра је потребно проширити тако да може да мјери напон $n \times V_0$, гдје је $n = 2, 3, 5, 7, 9, 11, 14, 16, 18, 20$. У случају употребе једносмјерног извора са максималним напоном од 30 V, користити вриједности $n = 2, 3, 5, 6, 7, 8, 9, 10, 11, 12$. Подешене вриједности напона $V = n \times V_0$ потребно је уносити у табелу 5.5.

За сваку вриједност напона потребно је израчунати вриједност предотпора помоћу једначине:

$$R_p = R_0 \cdot (n - 1). \quad (5.7)$$

На отпорној декади је потребно поставити израчунату вриједност предотпора, а затим треба укључити напајање мјерног круга и подизати вриједност напона до жељене вриједности $n \times V_0$. У случају да казаљка волтметра нема пун отклон потребно је, помоћу отпорне декаде, повећати или смањити предотпор док се не постигне пун отклон казаљке. Подешена вриједност предотпора је означена са R'_p . Подешене и израчунате вриједности предотпора треба записивати у табелу 5.5. На основу вриједности предотпора која омогућава пун отклон казаљке (R'_p) потребно је израчунати мјерену вриједност напона помоћу наредних релација:

$$n' = \frac{R'_p}{R_0} + 1 \rightarrow V_1 = V_0 \cdot n', \quad (5.8)$$

Поређењем израчунатих и подешених вриједности предотпора, као и подешених и индиректно мјерених напона V_1 могуће је добити информацију о величини грешке мјерења.

На слици 5.13. је приказано електрично коло, које се користи приликом проширења мјерног опсега волтметра.

Слика 5.13. Спојена електрична шема са слике 5.12

5.5.5. Питања и задаци

- 1) Израчунати отпорност предотпора R_p и вриједност напона V . Одредити унутрашњу отпорност волтметра R_0 , подешену вриједности предотпора R_p' и вриједност мјереног напона V_1 и резултате уписати у табелу 5.6. Израчунати релативну грешку мјерења.

Табела 5.6. Примјер табеле за уношење резултата мјерења при проширивању напонског мјерног опсега

Редни број мјерења	V_0 [V]	R_p [Ω]	R_p' [Ω]	V [V]	V_1 [V]	δ_r [%]
1						

- 2) На располагању су два волтметра мјерних опсега 6 V и 24 V. Потребно је измјерити напон вриједности 12 V. Да ли оба волтметра могу измјерити задати напон директно? Објаснити?
- 3) Зашто је у неким ситуацијама потребно везати предотпор у коло волтметра? Како се веже предотпор?
- 4) Колика је унутрашња отпорност идеалног, а колика реалног волтметра? Зашто волтметар има такву унутрашњу отпорност? Објаснити математички на примјеру једноставног електричног кола!
- 5) Објаснити постојање разлика између вриједности напона V и V_1 , као и разлике између отпорности R_p и R_p' .
- 6) Објаснити узроке настајања грешке и могућности за њено смањење.
- 7) Објаснити због чега се вриједност предотпора R_p рачуна према изразу (5.7)?

5.6. Вјежба број 6 – Мостови једносмјерне струје

5.6.1. Циљ вјежбе и теоријска подлога

Циљ ове лабораторијске вјежбе је да се демонстрира начин мјерења непознатог отпора помоћу Витстоновог моста једносмјерне струје.

Мосне методе мјерења, поред компензационих, представљају најчешће кориштене методе за мјерења различитих величина са великом тачношћу. Мосне методе се могу користити за мјерење:

- 1) Отпорности,
- 2) Индуктивности,
- 3) Капацитивности,
- 4) Активних и реактивних дијелова импедансе,
- 5) Фактор доброте калема,
- 6) Фактор губитка кондензатора и слично.

Мосним методама се могу мјерити и неелектричне величине, које су у директној зависности са електричним величинама.

Основе предности мосних метода мјерења су: велика тачност мјерења, висока осјетљивост мјерења, могућност мјерења различитих величина.

Мјерне мостове најједноставније можемо подијелити на:

- Мостове једносмјерне струје,
- Мостове наизмјеничне струје.

Најпознатији једносмјерни мјерни мост, који се користи за мјерење великих и малих отпорности, је Витстонов мост.

Мјерење отпорности Витстоновим мостом представља једну од најтачнијих мјерних метода за мјерење отпорности од десетак ома па до десетине кило ома. Витстонов мост се састоји од четири гране (Слика 5.14.), које су спојене тако да се у једној дијагонали моста (B-D) налази нул-индикатор, а у другој дијагонали (A-C) је спојен извор једносмјерног напона (који напаја мост) са својим властитим или неким додатним отпором R_0 . Дијагонала B-D се назива мјерна дијагонала, а дијагонала A-C се назива напојна дијагонала.

Ова мосна метода спада у методе поређења јер се међусобно пореде отпори грана унутар моста.

У случају да су познате отпорности отпорника у три гране може се одредити и вриједност непознатог отпора у четвртој грани. Међусобно се изједначавају напони U_{AB} и U_{AD} , као и U_{BC} и U_{DC} . Према начину примјене инструмента (N-нулиндикатор) метода спада међу нулте методе. Као нулиндикатор се најчешће користи волтметар или амперметар, а може се користити и галванометар.

Слика 5.14. Шема Витстоновог моста

Мост је у равнотежи када нема отклона казаљке нулиндикатора, што значи да је струја $I_5 = 0$, као и то да су потенцијали тачака В и D једнаки, тј. $U_{BD}=0$. То даље значи да су падови напона U_{AD} и U_{AB} међусобно исти, а то важи и за напоне U_{BC} и U_{DC} .

На основу преходно реченог може се констатовати да важе релације:

$$U_{AB} = R_1 I_1 = U_{AD} = R_3 I_3, \quad (5.9)$$

$$U_{BC} = R_2 I_2 = U_{DC} = R_4 I_4. \quad (5.10)$$

С обзиром да је $I_5 = 0$ може се писати да је $I_2 = I_1$ и $I_4 = I_3$, па је:

$$R_1 I_1 = R_3 I_3, \quad (5.11)$$

$$R_2 I_1 = R_4 I_3. \quad (5.12)$$

Количник једначина 5.11 и 5.12 је:

$$\frac{R_1}{R_2} = \frac{R_3}{R_4}, \quad (5.13)$$

Ако је непознати отпор у првој грани $R_1=R_x$, из једначине (5.13), се може писати да је:

$$R_x = R_2 \cdot \frac{R_3}{R_4}. \quad (5.14)$$

Према врсти отпора који је уграђен у мост принципијелно постоје двије врсте изведбе: жични мост и прецизни лабораторијски мост.

Витстонов мост не можемо користити код мјерења отпорности испод 1Ω , због грешке коју уносе отпори спојних каблова и њихових спојних мјеста. Граница грешке Витстоновог моста

је од 0,5% до 2,5%. За мјерења отпорности испод 1Ω користи се Дупли Келвин -Томсонов мост.

Битно је још напоменути да услов равнотеже моста није зависан од напона напајања и његове излазне импедансе.

5.6.2. Шема спајања

На слици 5.15. је приказана електрична шема Витстоновог моста једносмјерне струје.

Слика 5.15. Електрична шема Витстоновог моста

5.6.3. Попис опреме

За дату лабораторијску вјежбу су потребни сљедећи инструменти:

- 1) Извор једносмјерног напона.
- 2) Регулациони отпорник 120Ω , 1,2 А или 600Ω , 0,4 А, 3 комада (R , R_x , R_2).
- 3) Регулациони отпорник 600Ω , 0,4 А или 1000Ω , 0,57 А (R_3 , R_4).
- 4) Волтметар или амперметар (N).

5.6.4. Начин извођења вјежбе

Потребно је спојити електрично коло према шеми са слике 5.15. на сљедећи начин:

- 1) Изабрати елементе потребне за дато коло, а који су већ наведени у поглављу 5.6.3.
- 2) Елементе на радном столу распоредити као на шеми. Ово је првенствено важно ради лакшег спајања и контролисања електричне шеме. Водити рачуна да је отпорник R_3 и R_4 регулациони отпорник (један елемент).
- 3) Кабловима за спајање повезати елементе у електрично коло и сачекати потврду асистента да је све коректно повезано.

Прикључити коло на једносмјерни извор, и довести мост у равнотежу на сљедећи начин:

- 1) Подесити отпорност отпорника R_3/R_4 на фиксну вриједност, а мијењати вриједност отпорности отпорника R_2 (извршити 5 мјерења).
- 2) Подесити отпорност отпорника R_2 на фиксну вриједност, а мијењати вриједност отпорности отпорника R_3/R_4 (извршити 5 мјерења).

Мост је у равнотежи када вриједност напона на дигиталном мултиметру буде једнака 0, као што је приказано на слици 5.16. лијево. Улазни напон напајања моста подесити на 10 V, слика 5.16. десно.

Слика 5.16. Вриједност напона нулиндикатора (лијево) и вриједност напона напајања (десно) за случај када је мост у равнотежи

Када је мост у равнотежи, искључити напајање и омметром измјерити отпорности R_2 , R_3 и R_4 . Помоћу једначине 5.14 израчунати непознату отпорност R_x .

На слици 5.17. је приказан спојен Витстонов мост у лабораторији за електрична мјерења.

Слика 5.17. Витстонов мост у лабораторији за електрична мјерења

5.6.5. Питања и задаци

- 1) Измјерити отпоре у 5 различитих положаја клизача регулационог отпорника R_X (5 мјерења са регулацијом помоћу отпорника R_2 и 5 мјерења са регулацијом помоћу отпорника R_3/R_4).

У табелу 5.7 унијети вриједности отпорности отпорника R_2 , R_3 , R_4 и R_X , измјерене омметром. Помоћу једначине 5.14 израчунати вриједност отпорника R_X и израчунати релативну грешку δ_r између измјерене и израчунате вриједности отпорника R_X .

Табела 5.7. Примјер табеле за уношење вриједности код Витстоновог моста

Редни број мјерења	R_2 [Ω]	R_3 [Ω]	R_4 [Ω]	R_{Xmj} [Ω]	R_{Xrac} [Ω]	δ_r [%]
1.						

- 2) Објаснити узрок настајања разлике између измјерене и израчунате вриједности отпорника R_X .
- 3) За коју врсту мјерења се користи Витстонов мост? Када ћемо за мјерење неке величине користити мосне методе?
- 4) Који уређаји се користе као нулиндикатори и зашто?

5.7. Вјежба број 7 – Мостови наизмјеничне струје

5.7.1. Циљ вјежбе – теоријска подлога

За мјерење непознатих отпорности обично се користи једносмјерни мост, а за мјерење индуктивности, међуиндуктивности, капацитивности и фреквенције се користи наизмјенични мост.

С обзиром на распоред елемената у односу на прикључке генератора и нулиндикатора, мостови наизмјеничне струје се дијеле на симетричне и несиметричне. Код симетричних мостова, генератор и нулиндикатор немају заједнички повезаних прикључака, за разлику од несиметричних мостова код којих постоји заједничка тачка генератора и нулиндикатора.

У области ниских фреквенција користе се калемови без језгра (ваздушно језгро), чији је фактор добротe (Q -фактор) релативно мали, затим калемови са језгром (пригушнице, навоји електромагнета, трансформатори) који имају знатно већи Q -фактор и међусобно спрегнути калемови. Фактор добротe представља однос максималне акумулиране енергије калема и дисипиране енергије и рачуна се помоћу формуле:

$$Q = \frac{\omega L}{R} \quad (5.15)$$

Фактор добротe Q се креће у опсегу од 50 до 100.

За мјерење параметара калемова са малим фактором добротe користи се Максвел - Винов мост чија је типична шема дата на слици 5.18. Ови калемови се представљају редном везом отпорности и индуктивности (L_x и R_x), при чему отпорност представља унутрашњи отпор проводника од које је калем намотан.

Слика 5.18. Максвел - Винов мост

Услов равнотеже Максвел – Виновог моста је:

$$R_{XS} + j\omega L_{XS} = R_2 \cdot R_3 \cdot \left(\frac{1}{R_1} + j\omega C_1 \right), \quad (5.16)$$

одакле се добија да је:

$$R_{XS} = \frac{R_2}{R_1} \cdot R_3, \quad (5.17)$$

$$L_{XS} = C_1 \cdot R_2 \cdot R_3, \quad (5.18)$$

$$Q_X = \frac{\omega \cdot L_{XS}}{R_{XS}} = \omega \cdot C_1 \cdot R_1 \quad (5.19)$$

5.7.2. Шема спајања

На слици 5.19. је приказана електрична шема спајања елемената за Максвел - Винов мост наизмјеничне струје.

Слика 5.19. Електрична шема Максвел- Виновог моста

5.7.3. Попис опреме

За дату лабораторијску вјежбу су потребни сљедећи инструменти:

- 1) Пругушница (L_X).
- 2) Извор наизмјеничног напајања.
- 3) Регулациони отпорник 600Ω или 1000Ω (R_2).
- 4) Регулациони отпорник 230Ω или 600Ω (R_3).

- 5) Регулациони отпорник 20000Ω (R_1).
- 6) Капацитивна декада (C_x).
- 7) Волтметар или амперметар (N).

5.7.4. Начин извођења вјежбе

Потребно је спојити електрично коло према шеми са слике 5.19. на сљедећи начин:

- 1) Изабрати елементе потребне за дато коло, а који су већ наведени у поглављу 5.7.3.
- 2) Елементе на радном столу распоредити као на шеми. Ово је првенствено важно ради лакшег спајања и контролисања електричне шеме.
- 3) Кабловима за спајање повезати елементе у електрично коло и сачекати потврду асистента да је све коректно повезано. Измјерити унутрашњу отпорност пригушнице R_x (износи неколико Ω).

Када асистент провјери да је електрично коло исправно повезано, потребно је укључити извор напајања и помоћу отпорника R_1 , R_2 и R_3 довести мост у равнотежу. Мост је у равнотежи када вриједност напона на дигиталном мултиметру, који се користи као нул индикатор, буде једнака 0, као што је приказано на слици 5.20. десно. Напон напајања моста, који је приказан на лијевом волтметру на слици 5.20, треба подесити на 10 V.

Слика 5.20. Вриједност напона на мултиметру када је мост у равнотежи

Када је мост доведен у равнотежу, потребно је искључити напајање и са омметром измјерити вриједности отпорника R_1 , R_2 , R_3 и R_x (R_x је константно и довољно га је једном измјерити). Индуктивност пригушнице се може прочитати са доње стране постоља пригушнице. Помоћу једначина (5.17), (5.18) и (5.19) потребно је израчунати непознату отпорност, индуктивност и фактор добротe анализиране пригушнице.

На слици 5.21. је приказан Максвел – Винов мост у лабораторији за електрична мјерења.

Слика 5.21. Максвел – Винов мост у лабораторији за електрична мјерења

5.7.5. Питања и задаци

- 1) Измјерити отпоре за 4 различите вриједности капацитета кондензатора C_1 . У табелу 5.8. унијети измјерене вриједности отпорности отпорника R_1 , R_2 , R_3 и R_X . Уписати и вриједности капацитета C_1 . Помоћу једначина 5.17, 5.18 и 5.19 потребно је израчунати непознату отпорност, индуктивност и фактор доброте анализираних пригушнице. Израчунати релативну грешку δ_r израчунате и измјерене (прочитане) вриједности отпорности (индуктивности) пригушнице респективно.

Табела 5.8. Примјер табеле за уношење вриједности код Максвел – Виновог моста

Редни број мјерења	R_1 [Ω]	R_2 [Ω]	R_3 [Ω]	C_1 [μF]	R_{XM} [Ω]	R_{XR} [Ω]	L_{XM} [mH]	L_{XR} [mH]	δ_{rR} [%]	δ_{rL} [%]	Q
1.											

- 2) Објаснити узрок настајања разлике између измјерене и израчунате вриједности отпорности и индуктивности R_X и L_X .
- 3) За коју врсту мјерења се користи Максвел-Виново мост? Када ћемо за мјерење неке величине користити мостне методе?
- 4) Који уређаји се користе као нулиндикатори и зашто?
- 5) Зашто се мјерење непознатих отпорности врши једносмјерним, а не наизмјеничним мостом?
- 6) Зашто се мјерење непознатих индуктивности врши наизмјеничним, а не једносмјерним мостом?

5.8. Вјежба број 8 – Мјерење облика сигнала са генератора функција помоћу осцилоскопа

5.8.1. Циљ вјежбе – теоријска подлога

Осцилоскоп је електронски мјерни уређај, помоћу кога се добија највише информација о мјереној величини, јер омогућава регистровање како таласног облика тако и различитих карактеристичних параметара електричних величина. Помоћу осцилоскопа се могу директно мјерити једносмјерни и наизмјенични напон, период, фреквенција и фазни став напона и струја, може се регистровати изобличење сигнала, вријеме успостављања и вријеме опадања напона и струје, пропади напона и пренапони итд. Детаљан опис осцилоскопа и генератора функција се може наћи у поглављима 4.2.3. и 4.2.4.

Своју веома широку примјену осцилоскоп остварује захваљујући могућности да прикаже таласни облик посматране електричне величине, што даје особи која мјери визуелну информацију о томе како се у времену мијења мјерни сигнал.

Циљ лабораторijske вјежбе је да се студенти упознају са употребом осцилоскопа и генератора функција.

5.8.2. Шема спајања

За извођење ове лабораторijske вјежбе се користе два уређаја, генератор функција и осцилоскоп. Потребно је узети сонду, приказана на слици 4.9., или коаксијални кабл и повезати излаз генератора функција, IZHOD 600 Ω , на први канал осцилоскопа.

5.8.3. Попис опреме

За дату лабораторijsку вјежбу су потребни сљедећи инструменти:

- 1) Осцилоскоп МА4070.
- 2) Генератор функција МА3733.
- 3) Сонда или коаксијални кабл.

5.8.4. Начин извођења вјежбе

Потребно је спојити електрично коло према упутству из поглавља 5.8.2.

Када асистент провјери да је електрично коло исправно повезано, потребно је укључити генератор функција и осцилоскоп. Након тога је потребно подесити генератор функција, тако да генерише сигнал амплитуде 8 V_{pp} (8V је од позитивног до негативног максимума, значи да је амплитуда сигнала 4V) и фреквенције 50 Hz: Подешавање се врши на сљедећи начин:

- 1) AMPLITUDA – поставити на 8 V_{pp}
- 2) PODROČJA - поставити на 10
- 3) FREKVENCIJA HZ - поставити на 5

НАПОМЕНА: PODROČJA представља фактор множења фреквенције FREKVENCIJA HZ, у нашем случају је то $10 \times 5 = 50$ Hz.

Потребно је подесити осцилоскоп тако да се виде 4 периоде сигнала и да сигнал буде приказан на пуном екрану по Y оси. Да би се то урадило потребно је израчунати хоризонтално и вертикално подешавање осцилоскопа. За овај примјер она износе:

$$\text{хоризонтално подешавање: } \frac{20 \text{ ms} \times 4}{10 \text{ pod}} = 8 \frac{\text{ms}}{\text{pod}}$$

$$\text{вертикално подешавање: } \frac{8 \text{ V}}{8 \text{ pod}} = 1 \frac{\text{V}}{\text{pod}}$$

НАПОМЕНА: Екран осцилоскопа по X оси има 10 подиока, а по Y оси има 8 подиока.

Након тога је потребно приказати три различита таласна облика сигнала (синусни, троугаони и правоугаони). Таласни облик сигнала се бира помоћу прекидача OBLIKA SIGNALA. На слици 5.22. су приказани снимљени таласни облици синусног, троугаоног и правоугаоног сигнала. Када се на овом осцилоскопу снима правоугаони сигнал виде се само хоризонталне линије, док се вертикалне линије не региструју. Узрок томе је спорост осцилоскопа, тј. мала фреквенцију одабирања, те исти не може да сними брзе прелазне процесе. Због тога се вертикалне линије, које имају велику стрмину, не могу приказати на екрану датог осцилоскопа. У ту сврху би се морао користити осцилоскоп веће фреквенције одабирања.

Слика 5.22. Таласни облици синусног, троугаоног и правоугаоног сигнала снимљени на осцилоскопу

5.8.5. Питања и задаци

- 1) Скицирати таласне облике сигнала који су снимљени на осцилоскопу. Навести подешавања генератора функција, као и хоризонтална и вертикална подешавања осцилоскопа. Објаснити наведена подешавања!
- 2) Објаснити зашто се приликом приказивања правоугаоног таласног облика на осцилоскопу региструју само хоризонталне линије.
- 3) Навести потребна подешавања генератора функција и осцилоскопа за приказивање сигнала из Табеле 5.9. Скицирати таласне облике сигнала!

Табела 5.9. Примјер табеле за уношење подешених вриједности генератора функција и осцилоскопа

амплитуда сигнала	фреквенција	Приказ осцилоскопа	израчунате вриједности		подешење генератора функција		
			Хориз. подешење	Вертик. подешење	AMPLITUDA	PODROČJA	FREKVENCIJA (Hz)
5 Vpp	300 Hz	2 периоде сигнала на 80% екрана по Y ос					
4 Vpp	800 Hz	2.5 периоде сигнала на пуном екрану по Y ос					
10 Vpp	2 kHz	5 периода сигнала на 50% екрана по Y ос					

- 4) Које електричне величине се могу мјерити помоћу осцилоскопа?
- 5) Која је основна предност осцилоскопа у односу на друге мјерне уређаје?

5.9. Вјежба број 9 – Мјерење напона помоћу осцилоскопа

5.9.1. Циљ вјежбе – теоријска подлога

Циљ лабораторijske вјежбе је да се студенти упознају са употребом осцилоскопа за мјерење напона у једноставном електричном колу кога чине напонски извор и отпорник.

5.9.2. Шема спајања

За извођење ове лабораторijske вјежбе се користе сљедећи елементи, осцилоскоп, извор наизмјеничног напона или извор једносмјерног напона, отпорник и волтметар. За повезивање осцилоскопа у електрично коло се користе или сонда, приказана на слици 4.9., или коаксијални кабл. Регулациони отпорник се повезује на извор наизмјеничног напона односно извор једносмјерног напона. Између клизача и једног фиксног краја отпорника се веже дигитални волтметар, а паралелно њему осцилоскоп. У овом случају волтметар и осцилоскоп мјере исти напон, а волтметар служи да се провјери тачност мјерења помоћу осцилоскопа.

5.9.3. Попис опреме

За дату лабораторijsку вјежбу су потребни сљедећи инструменти:

- 1) Осцилоскоп МА4070.
- 2) Исправљач RLU 01 30/10.
- 3) Регулациони једнофазни модул.
- 4) Промјењиви отпорник, 120 Ω или 1000 Ω .
- 5) Дигитални волтметар.

5.9.4. Начин извођења вјежбе

Потребно је спојити електрично коло према шеми са слике 5.23.

Слика 5.23. Шема повезивања извора и осцилоскопа

Када асистент провјери да је електрично коло исправно повезано, потребно је укључити извор напона и осцилоскоп. У првом случају се у колу користи извор једносмјерног напона, а у другом случају извор наизмјеничног напона са три различита облика сигнала. На осцилоскопу је потребно снимити таласне облике напона амплитуде: 10 V, 15 V и 20 V. У случају наизмјеничног напона подесити осцилоскоп тако да се снимају 3 пуне периоде сигнала и да се по Y оси сигнал прикаже на пуном екрану.

5.9.5. Питања и задаци

- 1) Скицирати таласне облике сигнала, који су снимљени на осцилоскопу. Навести хоризонтална и вертикална подешавања осцилоскопа. Објаснити наведена подешавања!
- 2) Колико је одступање између вриједности напона, које мјери дигитални волтметар и вриједности напона коју мјери осцилоскоп? Шта је узрок одступања?
- 3) Одредити фреквенцију наизмјеничног напона. Да ли је она једнака 50 Hz или није. Објаснити!
- 4) Да ли је једносмјерни напон временски константан или није. Објаснити!
- 5) Објаснити зашто се осцилоскоп може директно повезати на AC/DC извор (случај када у колу нема отпорника), а да при томе не дође до струјног преоптерећења улазног канала осцилоскопа. Какве везе са тим има улазна импеданса осцилоскопа (износи неколико MΩ)?
- 6) Како би се у електричном колу са слике 5.23. могла мјерити струја примјеном осцилоскопа. Скицирати шему и објаснити! Шта је струјни шент? У којим случајевима се он може примјењивати за мјерење струје у колу, а да грешка мјерења буде занемарљиво мала? Која је алтернативна метода мјерења струје кроз проводник (она се увијек користи код мјерења јаких струја)?

Универзитет у Источном Сарајеву
Електротехнички факултет

Електрична мјерења

Лабораторијска вјежба бр. _____

(назив вјежбе)

Студент: _____

Бр. индекса: _____

Потпис студента: _____

Датум: _____

Коментар предметног асистента: _____

6. ЛИТЕРАТУРА

- [1] Зоран Анђелић, Неда Русанов, Ирфан Турковић, „Лабораторијски практикум за електрична мјерења“, Сарајево, 1991.
- [2] Видојко Раденковић, Владета Миленковић, „Електрична мјерења“, Ниш, 2003.
- [3] Томислав Бродић, „Електрична и електронска мјерења“, Сарајево, 1968.
- [4] Дејан Поповић, Предраг Пејовић „Електрична мјерења“, Београд, 2006.
- [5] Горан Ђукић, Драгутин Саламон, Миодраг Павловић, „Лабораторијске вјежбе из електричних мјерења“, Београд, 2010.
- [6] Срђан Дамјановић, Предраг Катанић, „Програмски језик VEE PRO“, Електротехнички факултет, Источно Сарајево, 2011.
- [7] Иван Жупунски, „Електрична мјерења“, Презентације са предавања - Нови Сад, 2013.
- [8] Зоран Митровић, „Лабораторијски практикум из електричних мјерења“, Нови Сад, 2009.
- [9] http://en.wikipedia.org/wiki/Normal_distribution
- [10] Упутство за употребу – Осцилоскоп МА 4070 Искра, Мерилна електроника Хорјул.
- [11] Упутство за употребу – Функцијски генератор МА 3733 Искра, Мерилна електроника Хорјул.
- [12] Упутство за употребу – RLC-метер МА 4303 Искра, Мерилна електроника Хорјул, 1985.

