PAGE
[image: image19.wmf]МАС-01

ООО

НТМ

Защита

Счетчик аэроионов малогабаритный

МАС-01

Руководство по эксплуатации

МГФК 510000.001 РЭ

Москва, 2003

Cодержание

Стр.

1. Описание и работа изделия

4

2. Эксплуатационные ограничения

9

3. Подготовка изделия к использованию

9

4. Использование изделия

11

5. Техническое обслуживание изделия

 14

6. Возможные неисправности и способы их устранения

15

7. Методика поверки

16
8. Хранение и транспортирование

24

Настоящее руководство по эксплуатации распространяется на малогабаритный аэроионный счетчик МАС-01 МГФК 510000.001 и содержит описание счетчика, принцип действия, а также технические данные и другие указания, необходимые для правильной его эксплуатации.

Для безопасной и правильной эксплуатации счетчика аэроионов необходимо дополнительно пользоваться “Правилами технической эксплуатации электроустановок потребителей и правилами техники безопасности при эксплуатации электроустановок потребителей”, М. Энергоатомиздат, 1986г.

Требования к техническому персоналу, эксплуатирующему счетчик аэроионов, должны определяться из реальных условий эксплуатации.

Счетчик прошел испытания утверждения типа (сертификат RU.C.38.002.A № 9069 от 05.12.2000г.), занесен в Государственный реестр средств измерений под № 20429-00 и допущен к применению в Российской Федерации.

1. Описание и работа изделия.

1.1. Назначение изделия.

1.1.1. Малогабаритный аэроионный счетчик МАС-01 предназначен для измерения концентраций легких аэроионов обеих полярностей в воздухе помещений в условиях как природной, так и искусственной аэроионизации в соответствии с требованиями СанПиН 2.2.4.1294-03 («Гигиенические требования к аэроионному составу воздуха производственных помещений») и СанПиН 2.2.2/2.4.1340-03 («Гигиенические требования к персональным электронно-вычислительным машинам и организации работы»).

1.1.2. Счетчик аэроионов применяется при проведении санитарно-гигиенического обследования помещений и рабочих мест, а также при мониторинге окружающей среды. Счетчик целесообразно использовать для аттестации рабочих мест в помещениях с видеодисплейными терминалами и персональными электронно-вычислительными машинами, в помещениях с системами кондиционирования, там, где применяются групповые или индивидуальные ионизаторы воздуха, устройства автоматического регулирования ионного режима воздушной среды.

1.1.3.Аэроионный счетчик должен применяться в обитаемых помещениях

 при следующих нормальных условиях окружающей среды:

-
температура окружающего воздуха от (20 (5)(С;

-
относительная влажность (30 (80)%;

-
атмосферное давление от 84 до 106 кПа;

1.2.Технические характеристики.

1.2.1Диапазон измерения концентраций легких аэроионов обеих полярностей 102 (106 см-3.

1.2.2. Пределы допускаемой основной относительной погрешности измерения концентрации аэроионов:

-в поддиапазоне от 100 до700 см-3 - (50%;

-в поддиапазоне от 700 до 106 см-3- (40%.

1.2.3.Собственный фон счетчика аэроионов не более 50 см-3.

1.2.4.Счетчик аэроионов обеспечивает измерение концентрации положительных и отрицательных аэроионов с подвижностью k (0,4 см2 В-1.с-1).

1.2.5. Объемный расход воздуха через аспирационную камеру - (2,0(0,2)*10 3 см 3 с –1 .

1.2.6. Емкость аспирационной камеры - (10,0 +_0,5)_пф.

1.2.7. Время установления рабочего режима не более одной минуты.

1.2.8. Длительность работы счетчика без подзарядки аккумуляторной батареи не менее 6 часов.

1.2.9. Рабочее напряжение на аккумуляторной батарее (8,0 (1,5) В.

1.2.10. Мощность, потребляемая счетчиком при питании от автономного источника питания не более 0,95 Вт.

1.2.11. Масса счетчика с аккумуляторами не более 0,9 кг.

1.2.12. Габаритные размеры: 190 х 105 х 65 мм.

1.2.13. Счетчик аэроионов в своем составе имеет встроенный микропроцессор, позволяющий варьировать режимы измерений в диапазонах установленных параметров. По согласованию с потребителем возможно оснащение счетчика дополнительными режимами измерений (оценка электропроводности воздуха, измерение концентрации легких аэроионов в заданном интервале электрических подвижностей).

1.3. Состав изделия.

1.3.1. В состав счетчика входят изделия, указанные в табл. 1.

Таблица 1.

	Обозначение
	Наименование
	Кол.
	Примечание

	МГФК 510000.20
	Аэроионный счетчик
	1
	

	МГФК 510000.30
	Защитная насадка
	1
	Для зашиты аспирационной камеры от внешних полей.

	
	Блок питания

БП-ЕИ 220/12
	1
	Для заряда аккумуляторов

	
	Провод заземления
	1
	Для заземления корпуса счетчика

	
	Аккумулятор

GР 85 ААК
	6
	Автономный источник питания

	
	Комплект укладки
	1
	Для транспортировки и хранения счетчика

	МГФК 510000.001 РЭ
	Руководство по эксплуатации
	1
	

	МГФК 510000.002 ПС
	Паспорт
	1
	

1.4. Устройство и работа.

1.4.1. Аэроионный счетчик выполнен в виде малогабаритного прибора с автономным питанием. Конструктивно счетчик размещен в корпусе из алюминиевых сплавов. Основным элементом счетчика является аспирационная камера, размещенная в корпусе, сочлененная с вентилятором с предусилителем (ПУ). Объемный расход воздуха поддерживается постоянным путем стабилизации скорости вращения микроэлектродвигателя с закрепленной на оси крыльчаткой.

1.4.2. В корпусе счетчика расположен блок управления и индикации, размещенный на отдельной плате (см. рисунок 1).

1.4.3. Защитная насадка крепится на верхней торцевой стенке корпуса счетчика и предохраняет аспирационную камеру от попадания ворсинок, пуха, а также экранирует от паразитных сигналов вход предусилителя.

1.4.4. Воздух с аэроионами втягивается в аспирационную камеру сверху и выбрасывается через отверстие, расположенное в нижней части задней панели корпуса счетчик. Воздух отсасывается с помощью центробежного вентилятора, обороты которого стабилизированы с помощью электронного регулятора скорости. В рабочем объеме камеры на ионы действует электростатическое поле, создаваемое источниками питания камеры. В режимах измерения, с помощью коммутатора, производится поочередное подключение источников питания различной полярности. Под действием электростатического поля ионы отклоняются в сторону собирающего электрода, расположенного внутри камеры, и оседают на нем. Электрический заряд поступает во входную цепь ПУ, в основу которого положен высокоомный ((1010 Ом) дифференциальный усилитель с динамическим диапазоном усиления - 106. Собирающий электрод установлен в камере на двух изоляторах из фторопласта. Обратная связь, предусмотренная в ПУ, поддерживает нулевой потенциал на собирающем электроде (см. рис.2).

1.4.5. С выхода предусилителя сигнал поступает на вход амплитудно-цифрового преобразователя (АЦП), и далее обрабатывается микропроцессором (см. рисунок 2). По выбору пользователя могут быть установлены режимы работы непрерывного измерения концентрации как положительных, так и отрицательных аэроионов. Кроме того, предусмотрены режимы, позволяющие контролировать напряжение на аккумуляторной батарее и микроэлектродвигателе вентилятора, отслеживать работу амплитудно-цифрового преобразователя и измерительного канала счетчика аэроионов.

1.4.6. Работа блока управления и индикации.

1.4.6.1. Режим работы блока управления и индикации устанавливается кнопками посредством меню-организованного интерфейса. На лицевой панели установлены (см. рисунок 1):

 а) жидкокристаллический матричный индикатор;

 б) гибкая пленочная клавиатура с кнопкой “Сброс“ и набором цифр
от 0 до 9 .

На задней стенке счетчика установлен тумблер включения и выключения напряжения ПИТАНИЯ.

1.4.6.2. На нижней торцевой стенке корпуса установлены:

 а) гнездо ЗЕМЛЯ (измерительное заземление) с резьбовым отверстием под установку штатива;

 б) разъем для подключения сетевого блока зарядки аккумулятора;

1.4.6.3. На верхней торцевой стенке корпуса установлена съемная защитная насадка.

1.4.6.4. Питание всех узлов измерителя осуществляется от автономного источника - 6 аккумуляторов типа GР 85 ААК, расположенных в отсеке, крышка которого размещена со стороны обратной лицевой панели счетчика.
1.4.7. Принадлежности.

1.4.7.1. Блок питания БП-ЕИ 220/12 предназначен для зарядки аккумуляторной батареи от сети переменного тока частотой 50 Гц, с содержанием гармоник до 5% и номинальным напряжением 220+22-33 В.

1.4.7.2. Провод со штекером и зажимом для заземления счетчика.

1.5. Маркировка и пломбирование.

1.5.1. На лицевой панели счетчика нанесен товарный знак предприятия-изготовителя и условное обозначение.

1.5.2. Заводской порядковый номер и год изготовления нанесены на торцевой стенке корпуса.

1.5.3. Корпус счетчика опломбирован печатью предприятия-изготовителя. В случае нарушения пломб предприятие-поставщик вправе отказаться от гарантийного ремонта счетчика.

1.6. Упаковка.

1.6.1. Упаковка счетчика должна обеспечивать его сохранность при транспортировании.

1.6.2. Перед упаковыванием счетчик должен быть законсервирован по варианту защиты ВЗ-10 ГОСТ 9.014-78 путем помещения прибора в полиэтиленовый чехол с осушителем - селикагелем, который затем герметично заваривается.

1.6.3. При расконсервации счетчика должен производиться внешний осмотр и проверка его работоспособности в соответствии с разделом 3.

[image: image20.wmf]МАС-01

ООО

НТМ

Защита

Рисунок 2. Функциональная схема счетчика.

2. Эксплуатационные ограничения.

2.1. К работе со счетчиком допускаются лица, прошедшие инструктаж по технике безопасности при работе с электроизмерительными приборами.

2.2. Счетчик является точным прибором и требует бережного обращения. Не допускается попадание посторонних предметов в объем аспирационной камеры и центробежного вентилятора. Не допускается попадание химически агрессивных жидкостей и их паров на составные части счетчика.

2.3. Не допускается открывать крышку блока питания БП-ЕИ 220/12 с включенной в сеть 220 В вилкой.

3. Подготовка изделия к использованию.

3.1. Общие указания.

3.1.1. После извлечения счетчика из футляра необходимо осмотреть его на отсутствие внешних повреждений.

3.1.2. До начала работы со счетчиком изучите руководство по эксплуатации, конструкцию счетчика и назначение органов управления.

3.1.3. Работа со счетчиком должна проводиться в условиях эксплуатационных характеристик прибора.

3.1.4. Результаты измерений величин концентраций аэроионов выводятся на мониторе в единицах 1/см3 (ион на один кубический сантиметр).

3.1.5. Перед началом измерений следует заземлить корпус счетчика с помощью провода заземления, который соединяет гнездо ЗЕМЛЯ с шиной заземления или с любым заведомо заземленным проводящим предметом. Заземление является условием корректности измерений. Незаземленный счетчик может неконтролируемым образом приобрести электростатический заряд, что существенно исказит результаты измерений

3.2. Включение и контроль питания счетчика.

3.2.1. Включить питание счетчика переключателем ПИТАНИЕ, поставив его в положение "1" (край переключателя с цифрой "1"- утоплен). При этом на матричном жидкокристаллическом дисплее (далее мониторе) появится надпись:

(в правом верхнем углу экрана показан отсчёт времени работы прибора)

сопровождаемая кратковременными звуковыми сигналами. Далее счетчик автоматически входит в рабочий режим и ожидает команду от пользователя.

Выбор режима работы счетчика осуществляется путем нажатия одной из кнопок 0 - 9 на лицевой панели (рисунок 1). Остановка соответствующего режима работы осуществляется при вторичном нажатии данной кнопки.

Последовательно нажимая одну из кнопок 0-9, можно выбрать любой из режимов измерения счетчика:

1. - -1-. Режим непрерывных измерений концентрации отрицательных аэроионов.

2. - -2-. Режим непрерывных измерений концентрации положительных аэроионов.

3. - -5-. Режим однократных измерений концентрации отрицательных и положительных аэроионов, определение коэффициента униполярности.

4. - -8-. Измерение уровня собственного фона счетчика.

5. - -4-. Контроль напряжения на аккумуляторной батарее.

6. - -3-. Проверка работы амплитудно-цифрового преобразования блока управления и индикации.

7. - -6-. Контроль напряжения на микроэлектродвигателе.

8. - -0-. Контроль измерительного канала счетчика.

9. - -9- Дополнительные режимы измерения.

В случае сбоев в работе системы ее перезапуск осуществляется нажатием кнопки СБРОС. При этом операционная система переходит в исходный режим.

3.2.2. Контроль напряжения на аккумуляторной батарее осуществляется после нажатия кнопки 4. Режим выполняет вспомогательную функцию и контролирует состояние автономного источника питания. На мониторе фиксируется величина напряжения на аккумуляторной батарее.

Рабочее напряжение на аккумуляторной батарее должно находиться в пределах
(8,0 (1,5) В.

3.2.3. В случае разряда аккумуляторной батареи при уменьшении напряжения питания до значения 6,5 В и менее, следует прекратить работу и подключить счетчик к зарядному устройству, в качестве которого используется блок питания БП - ЕИ 220/12. Установить вилку блока питания в розетку сети переменного тока с напряжением 220 В и частотой 50 Гц, включить в разъем 7 (рисунок 1) шнур блока питания. При этом независимо от положения переключателя ПИТАНИЕ происходит зарядка аккумулятора. Во избежание выхода из строя или ухудшения характеристик НЕ ДОПУСКАЕТСЯ длительная зарядка аккумуляторной батареи свыше 6 ч. Контроль напряжения на аккумуляторной батарее осуществляется через 3 минуты после включения счетчика при отключенном блоке питания.

3.2.4. Если на мониторе вообще отсутствуют показания в связи с полной разрядкой аккумуляторной батареи, следует провести зарядку аккумулятора в соответствии с п. 3.2.3.

3.3. Проверка работы амплитудно-цифрового преобразователя блока управления и индикации.

3.3.1. Контроль работы амплитудно-цифрового преобразователя осуществляется после нажатия кнопки 3 (режим -3-). На мониторе выводятся показания тест-кода. При нормальной работе преобразователя, значение числа, полученного на мониторе, должно совпадать
в пределах погрешности с данными, указанными в паспорте.

3.4. Проверка работы центробежного вентилятора.

3.4.1. После нажатия кнопки 6 (режим -6-) включается вентилятор, выводится величина стабилизированного напряжения питания микроэлектродвигателя, которая в пределах погрешности должна совпадать с данными, указанными в паспорте.

3.5. Измерение уровня собственного фона счетчика.

3.5.1. Режим -8- выполняет контрольную функцию и используется для проверки работоспособности аспирационной камеры и ПУ.

После нажатия кнопки 8, появляется надпись:

и начинается цикл измерений уровня собственного фона счетчика. Измерения проводятся последовательно, сперва для отрицательных, а затем для положительных ионов. При этом включается соответствующий источник питания аспирационной камеры, напряжение с которого подается на отклоняющие электроды. Вентилятор в данном режиме выключен, и прокачка воздуха через аспирационную камеру отсутствует. При нормальной работе аспирационной камеры, уровень собственного фона не должен превышать величины, указанной в паспорте.

3.6. Контроль измерительного канала счетчика.

3.6.1. Контроль измерительного канала счетчика осуществляется после нажатия кнопки 0 (режим -0-). Режим выполняет вспомогательную функцию и используется для определения коэффициента преобразования измерительного канала счетчика при проведении поверки.

3.7. Выключение счетчика осуществляется при установке переключателя ПИТАНИЕ в положение "0".

4. Использование изделия.

4.1. В счетчике предусмотрено два режима работы :

· режим непрерывных измерений концентраций положительных или отрицательных аэроионов;

· последовательное измерение концентраций положительных и отрицательных аэроионов с последующим вычислением полярности;

4.3. Работа в режиме измерения.

4.3.1. - -1-. Режим непрерывного измерений концентрации отрицательных аэроионов с последующей индикацией текущего и среднего значения из зарегистрированных. Режим целесообразно использовать для общего обследования рабочих помещений: определения среднего уровня концентраций аэроионов в помещении, поисков возможных источников аэроионов (по увеличению уровня концентраций аэроионов при приближении к источнику).
После нажатия кнопки 1, появляется надпись:

(в правом нижнем углу показано время до окончания текущей операции)
и начинается цикл измерений. На отклоняющие электроды аспирационной камеры подается отрицательное напряжение, после стабилизации в течение (20 с ток на собирающем электроде измеряется и фиксируется. Затем включается вентилятор, и начинаются измерения значений концентрации отрицательных аэроионов.

Показания Nt- обновляются каждую секунду. Значение Ns- - средняя концентрация аэроионов за 25 с (значения обновляются через 25 секунд).

В конце цикла измерений выводится значение средней концентрации аэроионов NS- вместо текущих Nt-, выключается вентилятор, и цикл измерений повторяется.

Если полученное значение NS выходит за предел нижней границы диапазона измерений концентраций аэроионов, на мониторе появляется информация.

4.3.2. - -2-. Режим непрерывных измерений концентрации положительных аэроионов. Алгоритм работы режима аналогичен режиму -1.

4.3.3. - -5-. В этом режиме осуществляются измерения концентраций как положительных, так и отрицательных аэроионов, вычисляется коэффициент униполярности, измеренный в конкретном месте.

Режим целесообразно использовать для аттестации рабочих мест в помещениях с видеодисплейными терминалами и персональными электронно-вычислительными машинами, в помещениях с системами кондиционирования, там, где применяются групповые и индивидуальные ионизаторы воздуха, устройства автоматического регулирования ионного режима воздушной среды.

Процесс измерения данных отображается на мониторе:

В данном режиме реализуются последовательно измерения режимов -1- и -2-. По завершению последнего измерения автоматически вычисляются значения коэффициента униполярности.

У =Ns+ / Ns-
- где Ns+ и Ns- число положительных и отрицательных ионов в 1 см3 воздуха. Результаты измерений выводятся на монитор:

 Показатель полярности может изменяться от +1 до -1. При равенстве концентраций ионов положительного и отрицательного знаков PP = 0. Выделенный синим цветом текст убрать
5. Техническое обслуживание изделия.

5.1. Техническое обслуживание счетчика проводится лицами, специально обученными.

5.2. Техническое обслуживание счетчика осуществляется после тщательного ознакомления с настоящим руководством по эксплуатации.

5.3. При техническом обслуживании следует выполнять указания мер безопасности, приведенные в разделе 2.

5.4. Техническое обслуживание счетчика предусматривает:

а) удаление пыли и грязи с наружных поверхностей счетчика - еженедельно;

б) зарядка аккумуляторной батареи (п.3.2.3.) - по мере необходимости,

в) проверка комплектности измерителя - ежеквартально;

г) профилактические работы по п. 5.5.

5.5. Виды и периодичность профилактических работ.

5.5.1. Профилактические работы включают в себя:

а) внешний осмотр счетчика;

б) проверку технического состояния;

в) поверку.

5.5.2. Внешний осмотр счетчика проводится один раз в квартал, а также после ремонта.

Проверке подлежат:

а) состояние покрытий и надписей на корпусе счетчика;

б) состояние разъемов, переключателя и кнопок;

в) исправность микроэлектродвигателя вентилятора;

г) отсутствие механических повреждений корпуса и защитной насадки;

д) отсутствие посторонних предметов (ворсинок, волокон и т.д.) в объеме аспирационной камеры и на поверхности защитной насадки.

5.5.3. Проверка технического состояния проводится по мере необходимости, но не реже одного раза в год, после окончания гарантийного срока эксплуатации:

а) воспроизводимость показаний от контрольного источника ионов;

б) исправность аккумуляторной батареи.

5.5.4. Для проверки работоспособности счётчика в широком диапазоне изменения концентраций лёгких аэроионов целесообразно использование биполярного генератора лёгких аэроионов ГАБИ-01

6. Возможные неисправности и способы их устранения.

6.1. Наиболее вероятные неисправности счетчика и способы их устранения приведены в таблице 2.

Таблица 2.

	Наименование неисправности
	Вероятная причина
	Способ устранения

	1. При включении счетчика на жидкокристаллическом индикаторе отсутствуют показания.
	а) аккумуляторы разряжены;

б) аккумуляторы вышли из строя;

в) отсутствуют аккумуляторы в кассете для элементов питания.
	а) зарядить аккумуляторы;

б) заменить аккумуляторы;

в) вставить аккумуляторы в кассету для элементов питания.

	2. При включении измерителя в сеть от блока питания зарядки аккумуляторов не происходит.
	а) обрыв в шнуре или разъеме сетевого блока питания;

б) не работает сетевой блок питания.
	а) проверить наличие напряжения 220 В в розетке;

б) заменить шнур сетевого блока;

в) заменить сетевой блок питания.

	3. Уровень собственного фона превышает паспортное значение.
	а) замыкание электродов камеры посторонними предметами;

б) засорение изоляторов собирающего электрода;

в) в аспирационную камеру попала влага.
	а) прочистить аспирационную камеру пылесосом, предварительно сняв защитную насадку; б) протереть изоляторы тканью смоченной спиртом;

в) выдержать счетчик аэроионов в сухом воздухе.

Убрать темный фон в верхней строке таблицы2 – см. табл. 1

7. Методика поверки.

Настоящая методика распространяется на счетчик аэроионов малогабаритный МАС-01 и устанавливает методы и средства его первичной и периодической поверки.

Периодическая поверка счетчика производится с межповерочным интервалом 1 год, а также после ремонта.

7.1. Операции поверки.

При проведении поверки счетчиков должны быть выполнены следующие операции, указанные в таблице 3.

	Наименование

операции
	Номер пункта методики поверки
	Проведение операции

	
	
	первичной
поверки
	периодической поверки

	Внешний осмотр
	7.5.1
	+
	+

	Опробование
	7.5.2
	+
	+

	Определение объемного расхода воздуха
	7.5.3
	+
	+

	Проверка уровня собственного фона
	7.5.4
	+
	+

	Определение чувствительности измерительного

 канала.
	7.5.5
	(
	-

	Определение основной погрешности измерения.
	7.5.5
	+
	+

Убрать темный фон в верхней строке таблицы3 – см. табл. 1

7.2. Средства поверки.

7.2.1. При проведении поверки должны быть применены следующие средства и вспомогательные устройства, указанные в таблице 4.

	Наименование средств поверки
	Требуемые технические характеристики средств поверки
	Рекомендуемое средство поверки (тип)
	Номер пункта методики поверки

	
	Пределы измерения
	Погрешность

	
	

	Эталонный генератор легких ионов
	Концентрация легких ионов от 2*102 до 106 см-3 при регулировании показателя полярности от -1 до +1.
(СН-2152-80)
	Воспроизведения не более: СКО-(4%

НСП - (3%
	Рабочий эталон единицы концентрации легких ионов
	7.5.6

	Измеритель объемного расхода воздуха
	100 (300 л/мин
	(3%
	Ротаметр 2,5-го класса точности типа РМ 6,3 ГУЗ по ГОСТ 13045-81
	7.5.3

	Преобразователь расхода воздуха
	Линейной скорости воздуха от 0,5 до 1,5 м/с
	Чувствительность не менее 20 делений на 1 м/с
	Анемометрический преобразователь расхода воздуха типа ЭА-2м или АСО-3 по ГОСТ 6376-74
	7.5.3

	Источник малых токов
	(1,00-9,99)*10-14 А;

1,00*10-13-9,99*10-7 А
	2,5%

менее 1,5%
	Источник тока ИТ-12 по ТУ25-11-133177
	7.5.5

	Переходник от источника малых токов к счетчику
	
	
	В составе рабочего эталона
	7.5.5

	Переходник от генератора ионов к счетчику
	
	
	В составе рабочего эталона
	7.5.6

	Переходник, в котором устанавливают детектор преобразователя расхода воздуха
	
	
	В составе рабочего эталона
	7.5.3

Убрать темный фон в верхней строке таблицы4 – см. табл. 1

7.2.2. Все средства поверки должны иметь действующее свидетельство о поверке.

7.2.3. Допускается применять другие средства, имеющие метрологические характеристики аналогичные вышеуказанным.

7.3. Требования безопасности.

7.3.1. Все работы с радиоактивными источниками, применяемыми в генераторе легких ионов, должны проводиться в соответствии с требованиями "Норм радиационной безопасности (НРБ-99)" и "Гигиенических нормативов (ГН.2.6.1.054-99)".

7.3.2.При проведении операций поверки должны соблюдаться меры безопасности, указанные в соответствующих разделах эксплуатационной документации к МАС-01 и рабочему эталону единицы концентрации легких ионов.

7.4. Условия поверки и подготовка к ней.

7.4.1. Поверка счетчика аэроионов должна проводиться в нормальных климатических условиях:

· температура окружающего воздуха, (С

20 (5;

· относительная влажность воздуха, %

65 (15;

· атмосферное давление, кПа (мм.рт.ст.)

84 - 106 (630 - 795);

· напряжение сети питания, В

220 (11;

· частота сети питания, Гц

50 (1;

7.4.2. Все средства, применяемые при поверке, в том числе и поверяемый счетчик, должны быть подготовлены и укомплектованы в соответствии с их документацией.

7.4.3. Перед проведением операций поверки необходимо выполнить подготовительные работы, указанные в разделе 3 РЭ счетчика

МАС-01 и в аналогичных разделах эксплуатационной документации на рабочий эталон.
7.5. Проведение поверки.

7.5.1. При внешнем осмотре проверяют состояние покрытия и целостность органов управления счетчика и его соответствие п. 7.4.2 настоящей методики.

7.5.2. При опробовании счетчика проверяют его работоспособность в соответствии п.п. 3.2; 3.3; 3.4 РЭ.

7.5.3. Определение объемного расхода воздуха.

7.5.3.1. На аспирационный вход счетчика устанавливают переходник, в котором помещен детектор анемометра. Включают анемометр и после его прогрева в течение времени, указанного в документации, устанавливают его "нуль" при выключенном вентиляторе счетчика и при закрытой крышке переходника. Затем снимают крышку, включают вентилятор счетчика аэроионов и через одну или более минут производят отсчет показаний анемометра-Аi.

Закрывают крышку переходника и проверяют "нуль" анемометра. Указанную операцию проводят два раза. При этом должно выполняться условие:

[image: image1.wmf]

 EMBED Equation.3 [image: image2.wmf]05

,

0

2

1

1

2

£

+

-

A

A

A

A

(7,1)

[image: image3.wmf]
[image: image4.wmf] Если условие (7.1) не выполняется, указанную операцию проводят не менее пяти раз; по полученным данным определяют:

· среднее значение показаний анемометра по формуле

[image: image5.wmf]

 EMBED Equation.3 [image: image6.wmf]å

=

×

=

n

1

i

i

A

n

1

А

 EMBED Equation.3 [image: image7.wmf]

 EMBED Equation.3 [image: image8.wmf]

 EMBED Equation.3 [image: image9.wmf] ,

(7.2)

где n - число наблюдений

· среднеквадратичное отклонение результата измерения (СКО) по формуле:

S(A =
[image: image10.wmf])

1

(

)

(

1

2

-

-

å

=

n

n

A

A

n

i

i

 ;

(7.3)

[image: image11.wmf]оценку доверительной границы -
[image: image12.wmf]A

D

 погрешности показаний анемометра при доверительной вероятности равной 0,95 по формуле:

[image: image13.wmf]A

D

= t * S(A ,

(7.4)

где t
[image: image14.wmf] - коэффициент Стьюдента, значение которого при доверительной вероятности 0,95 выбирается из таблицы 5 (ГОСТ 8.207-76) в зависимости от числа наблюдений n.

Таблица 5

	n-1
	4
	5
	6
	7
	8
	9
	10

	t
	2,78
	2,57
	2,45
	2,36
	2,31
	2,26
	2,23

Величина (А/А не должна превышать 0,05.

7.5.3.2. Переходник с детектором анемометра отсоединяют от счетчика аэроионов и подсоединяют к входу блока подачи и измерения расхода воздуха, входящего в генератор легких ионов. Включают этот блок, устанавливают показания анемометра, равное полученному среднему значению (А и определяют объемный расход воздуха по показанию ротаметра - Wi , л/мин.

Вычисляют отклонения объемного расхода воздуха от номинального значения - Wном, в относительных единицах, по формуле:

(W =
[image: image15.wmf]Wном

Wном

W

-

 , (7.5)

 Эта величина отклонения - ((W (не должна превышать 0,10.

 Полученное значение объемного расхода воздуха заносится в свидетельство о проверке в следующей форме:

W = (W (
[image: image16.wmf]D

(W, л/мин,

(7.6)

где
[image: image17.wmf]D

(W = (0,07 +
[image: image18.wmf]D

(A/(A) *(W, л/мин, (7.7)

7.5.4. Определение уровня собственного фона.

 Включают счетчик после подготовки его для работы в режиме -8- согласно п. 4.3.5 РЭ и прогрева в течение одной минуты, производят отсчет показаний Nф.

Полученное максимальное значение собственного фона не должно превышать величины, указанной в паспорте счетчика. Если это условие не выполняется, то проводят чистку аспирационной камеры счетчика в соответствии с п. 6.1 РЭ, добиваясь выполнения этого условия. Если не удается снизить уровень собственного фона счетчика, прибор бракуется.

 Указанные операции проводят для определения собственного фона ионов обеих полярностей.

7.5.5. Определение чувствительности измерительного канала счетчика.

7.5.5.1. Подготавливают к работе и подсоединяют через переходник источник малых токов к входу измерительного канала поверяемого счетчика.

7.5.5.2. Включают счетчик после подготовки его для работы в режиме -0- согласно п. 3.5 РЭ. Производят отсчет показаний счетчика при заземленном выходе источника тока - n0i. Устанавливают источником малых токов нужное значение тока - Im и производят отсчет показаний счетчика ni. Определяют разность показаний - (ni - n0i). Измерения проводят при положительном и отрицательном напряжении на выходе источника малых токов для следующих значений тока Iм: 3,0 * 10-14; 8,0 * 10-14; 3,0 * 10-13; 8,0 * 10-13; 3,0 * 10-12; 8,0 * 10-12; 3,0 * 10-11; 8,0 * 10-11; 3,0 * 10-10 А.

7.5.5.3. Определяют чувствительность измерительного канала поверяемого счетчика (и ее относительное отклонение ((от номинального значения - (ном , приводимого в документации поверяемого счетчика. Величину (определяют по формуле:

(= 1,60*10-19((n - (n0)W/Iм,

(7.8)

и, соответственно, ((= (- 1 .

7.5.5.4. Рассчитывают величину (((- ((w (. Значение (W - определяют в соответствии с п. 7.5.3.2.При выполнении условия

(((- (w ((0,05 ; (7.9)

Определяют среднее значение чувствительности -((о и нелинейность (= max| ((| для всего диапазона измерения поверяемого счетчика. Если это не обеспечено, счетчик бракуется.

 Полученное значение чувствительности поверяемого счетчика заносится в протокол в следующей форме:

(= (((1 - () (7.10)

7.5.6. Определение основной погрешности измерения.

7.5.6.1. Определение основной погрешности измерения производится методом прямого измерения концентрации легких ионов от генератора легких ионов рабочего эталона. Измерения проводят при следующих значениях концентрации легких ионов:

 (1….3)*102 ;9*102 ; (1….3)*103 ; 9*103 ; (1….3)*104 ; 9*104 ; (1..2)*105 ; (9..10)*105 - отдельно для положительных и отрицательных ионов.

7.5.6.2 Для проведения измерений необходимо выполнить следующие операции:

-подготовить к работе рабочий эталон

согласно руководству по эксплуатации;

-подготовить поверяемый счетчик для проведения измерений концентрации положительных и отрицательных ионов согласно руководству по эксплуатации;

-закрепить поверяемый счетчик к выходу рабочего эталона;

-установить объемный расход воздуха в рабочем эталоне равный величине, полученной в соответствии с п.7.5.3.2.

-установить в рабочем эталоне значение концентрации легких ионов согласно п.7.5.6.1. и произвести отсчет показаний поверяемого счетчика.
7.6. Обработка результатов измерений.

7.6.1.Основную относительную погрешность измерения концентрации легких ионов ((вычисляют по формуле:

((= 100((изм - ()/ (

(7.11)

где (изм - измеренная поверяемым счетчиком значение концентрации легких ионов, а (- установленная величина концентрации на рабочем эталоне.

7.6..2. При выполнении условий , приведенных в п.7.5.3.2; 7.5.4; 7.5.5.5, предел допускаемой основной погрешности измерения концентрации легких ионов поверяемого счетчика во всем диапазоне с доверительной вероятностью 0,95 равен:

((= | max ((| +(п ;

(7.12)

где | max((| -максимальное значение ((для всего диапазона измерения поверяемого счетчика; (п - предел допускаемой основной относительной погрешности рабочего эталона равный 20%.

7.7. Оформление результатов поверки.

7.7.1. Результаты поверки счетчика ионов заносят в протокол, форма которого приведена в приложении А.

7.7.2. На счетчики ионов, признанные годными при поверке, выдают свидетельство о поверке по форме ПР 50.2.006-94. Обратная сторона свидетельства заполняется в соответствии с приложением Б.

7.7.3. Счетчики ионов, не соответствующие требованиям настоящей методики, бракуют, к применению не допускают и на них выдают извещение о непригодности по форме ПР50.2.006-94. Свидетельство предыдущей поверки аннулируется.

Приложение А

Обязательное

ФОРМА ПРОТОКОЛА ПОВЕРКИ

Протокол № _____

"___"_________________г.

поверки ____________________________________, принадлежащего

__

1. Номер ________________________ и год ______________выпуска

2. Дата поверки __

3. Условия поверки ___

4. Проверка комплектности и внешнего вида ___________________

5. Характеристики образцовых средств измерения _______________

6. Данные поверки __

Заключение по результатам поверки

___ требованиям

(наименование прибора), (соответствует, не соответствует)

настоящей методики.

Выдано свидетельство № __________ от "___" _________________г.

Выдано извещение о непригодности № _____ от "___" __________ г.

Поверку проводил _____________________

(подпись)

Приложение Б

Обязательное

ОБОРОТНАЯ СТОРОНА СВИДЕТЕЛЬСТВА

Результаты государственной поверки

1. Номер и год выпуска СИ __________________________________

2. Объемный расход __

3. Уровень собственного фона ________________________________

4. Чувствительность измерительного канала ____________________ __

5. Основная погрешность ____________________

Поверитель ________________

(Подпись)

8. Хранение и транспортирование.

8.1. Условия хранения счетчика в упаковке предприятия-изготовителя должны соответствовать условиям хранения 2 ГОСТ 15150-69:

а) закрытые или другие помещения с естественной вентиляцией без искусственно регулируемых климатических условий, где колебания температуры и влажности воздуха существенно меньше, чем на открытом воздухе;

б) температура окружающего воздуха при хранении счетчик - от минус 5° до + 40(С;

в) относительная влажность воздуха при температуре 25(С до 98%.

8.2. Срок защиты счетчика без переконсервации в упаковке предприятия-изготовителя составляет 3 года в условиях хранения, указанных в п. 8.1.

8.3. Сопроводительная документация в запаянном полиэтиленовом пакете должна быть уложена в тару так, чтобы ее можно было извлечь, не нарушая влагонепроницаемой укладки счетчика.

8.4 Транспортирование счетчика в упаковке предприятия-изготовителя может производиться всеми видами транспорта на любые расстояния при условии обеспечения сохранности измерителя и защиты от внешних атмосферных воздействий.

8.5. Диапазон температур при транспортировании - от минус 50° до +50 (С. Относительная влажность - 98% при температуре 35 (С.
Рисунок 1. Внешний вид аэроионного счетчика.

1- защитная насадка; 2 - матричный жидкокристаллический индикатор; 3 - лицевая панель счетчика; 4 - пленочная клавиатура; 5 – гнездо ЗЕМЛЯ с резьбовым отверстием под установку штатива; 6 - тумблер включения и выключения напряжения ПИТАНИЯ; 7 - разъем для подключения сетевого блока питания.

� EMBED CorelDRAW.Graphic.9 ���

Аспирационная

камера

Блок управления и индикации

Преобразо-

ватель

напряжения

Модуль

вывода

информации

Аккумуляторная �батарея

Матричный

жидкокрис-

таллический

индикатор

Сетевой блок питания

Защитная насадка

ПУ

Микроэлектродвигатель

Регулятор скорости

АЦП

Источник питания камеры "+".

Коммутатор

Источник питания камеры "(".

Микропроцессор

ПЗУ

МАС – 01		00 : 00 : 00

Ready

 -4- 				00:00:10

	Um =8.00 В

	Ut =7.77 В

	Battery Control

 -8-				00:01:10

Fon Measure

Zero Setting 			10

	-1-		00:10:01

	Negative Ions

	Zero Setting		15

	-1-			00:10:50

	Ns- = -3.33 103 cm-3

	Nt- = -3.33 103 cm-3

	Negative N-		20

 -1-				00:11:10

 NS < 0,100 * 103 см-3

 N+ = 0,120 * 103 см-3

30

 	-5-			00:15:01

	Ns-=-2.00 103 cm-3

	Nt+=+1.00 103 cm-3

Polarity ?				15

	-5-	off		00:16:01

	Ns-=-2.00 103 cm-3

	Ns+=+1.00 103 cm-3

	У = 0.50

_1027025360.unknown

_1027081065.unknown

_1123666080.unknown

_1126273253.unknown

_1028309742.unknown

_1027080938.unknown

_1023561255.unknown

_1023561736.unknown

_1023564038.unknown

_1023561334.unknown

_1023555627.unknown

_1023561196.unknown

_1023555945.unknown

_1023452760.unknown

_1023453228.unknown

_1023450940.unknown

