

Géczi József

Mérőműszer választás alapvető villamos jellemzők meghatározásához

A követelménymodul megnevezése:

Mérőműszerek használata, mérések végzése

A követelménymodul száma: 1396-06 A tartalomazonosító száma és célcsoportja: SzT-001-30

MUNKKANYAG

MÉRŐMŰSZER VÁLASZTÁS ALAPVETŐ VILLAMOS JELLEMZŐK MEGHATÁROZÁSÁHOZ

ESETFELVETÉS–MUNKAHELYZET

Ön egy műszerész műhelyben dolgozik. Munkahelyi főnökétől azt a feladatot kapja, hogy elektromechanikus műszerek segítségével mérje meg a különböző elektronikai berendezések be, ill. kimenő jeleit! Oszcilloszkóp segítségével grafikusán ábrázolja a mért jelek alakját, majd állapítsa meg és számolja ki a villamos mennyiségek jellemző számértékeit.

SZAKMAI INFORMÁCIÓTARTALOM

EGYENFESZÜLTSG ÉS ÁRAM MÉRÉSE

Egyenfeszültség és áram mérésére állandó mágnesű forgótekerces (deprez) műszert, lágyvasas műszert, illetve oszcilloszkópot használhatunk.

1. ábra. Egyenfeszültség oszcillogramja

Forgótekerceses műszer esetén a mérőszervezet felfüggesztett, mutatóval ellátott tekercsből áll, amely egy állandó mágneses térben helyezkedik el. Ha a tekercsen áram folyik, elektromágnesként viselkedik. A kialakult északi és déli pólusok következtében a taszítás és vonzás hatására a tekercs elfordul. A tekercs addig forog, míg az áram által létrehozott forgató nyomaték a rugó forgatónyomatékával egyensúlyba nem kerül. A mutató kitérése tehát a tekercsben folyó áramtól függ. (Lsd. Klaus Beuth–Eugen Huber: Elektrotechnikai alapismeretek c. könyvének 140. oldalát és az ábrákat!)

VÁLTAKOZÓ MENNYISÉGEK MÉRÉSE

Váltakozó mennyiségeket mérhetünk forgótekerces műszerrel, lágyvasas műszerrel és oszcilloszkóppal. Deprez műszer esetén a mérendő mennyiséget először egyenirányítani kell (egyenirányítós deprez műszer). A legszemléletesebb eredményt azonban az oszcilloszkóp szolgáltatja.

2. ábra. Váltakozó feszültség oszcillogramja

Lágyvasas műszer esetében a tekercsen átfolyó mérendő áram mágneses teret hoz létre, mely a vaslapkákat azonos irányban felmágnesezi. Az egyik lapka, amely össze van kötve a tengellyel és a mutatóval, ezért a mutató ki fog térni. Ez a kitérés az áram négyzetével lesz arányos. A lágyvas alakja befolyásolja a skálát, amely lehet lineáris, vagy nem lineáris. Ez a fajta műszer felhasználható mind egyen-, mind pedig váltakozó áramú mennyiségek mérésére. Szinus alakú váltakozó feszültség esetén effektív értéket fog mutatni. A műszer frekvencia érzékeny, ezért a skálán jelölik a frekvencia-tartományt. (Lsd. Klaus Beuth-Eugen Huber: Elektrotechnikai alapismeretek c. könyvének 139. oldalát és az ábrákat!)

Lágyvasas mérőkészülékekkel tehát egyen és váltakozó áramokat, illetve feszültségeket lehet mérni. A mérendő mennyiségek mérésére az azonos polaritású vaslapkák között fellépő taszító erőt használják ki. Csillapításra légkamrát használnak.

VEGYES (ÖSSZETETT) FESZÜLTSG MÉRÉSE

Összetett feszültség mérésére használhatunk oszcilloszkópot. Lágyvasas műszert és forgótekerces műszert. A lágyvasas műszerek mindig az effektív értéket mutatják, míg a forgótekerces műszerek a számtani középértéket.

3. ábra. Összetett feszültség oszcillogramja

A feszültség, illetve az áram számtani középértéke az-az átlagérték, melyet egy periódus alatt felvesz. Nagy különbséget tapasztalhatunk összetett feszültségek mérésekor a különböző mérőkészülékek eredményei ismeretében. Ezért nem mindegy, hogy milyen mennyiséget milyen műszerrel mérünk.

FESZÜLTSG ÉS ÁRAMMÉRÉS OSZCILLOSKÓP SEGÍTSÉGÉVEL

Oszcilloszkóp segítségével feszültség és áramjelek időbeli lefolyását (oszcillogram) lehet megjeleníteni. Az elektronsugár vízszintes irányú eltérítésével (trigger jel) és egyidejűleg a mért feszültséggel való Y irányú eltérítéssel a mért feszültség időbeli lefutásának képét kapjuk meg az oszcilloszkóp képernyőjén.

4. ábra. Oszcilloszkóp

Az oszcilloszkópon, a képeken látható feszültséget jelenítjük meg. Mivel az ernyő mérete adott, ezért az erősítő (csillapító-tag) értékét a szabályozó gombbal megfelelő értékre választjuk. Az eltérítési időt szintén beállítjuk az időalap kiválasztó kapcsolóval. Igyekezzünk egy teljes periódust (T) beállítani és így a kapcsolószervek állásából – léptékéből– megállapítható a jel nagysága (u), periódus ideje (T) és kiszámolható a frekvenciája ($1/T$).

5. ábra. Szinuszosan váltakozó feszültség és jellemzői

Mivel az oszcilloszkóppal csak feszültséget tudunk mérni, ezért az áramot egy ismert, kis értékű ellenálláson vezetjük keresztül és ezen ellenálláson eső feszültséget mérjük. Az áram erőssége egyenes arányban van a feszültséggel.

Az oszcilloszkóppal az áram mérése csak közvetett úton lehetséges!

Kétsugaras oszcilloszkóp segítségével lehetőségünk van mind a feszültség, mind az áram egyidejű megfigyelésére.

ELLENÁLLÁSMÉRÉS

Ellenállásmérés, feszültség és ampermérő segítségével

Ebben az esetben feszültséget és áramot mérünk az áramkörben, majd a mért értékekből számítjuk a villamos ellenállást. Ügyelni kell a mérőműszerek belső ellenállására, mivel feszültségmérés eredményez. Az árammérő készüléknek kicsi, a feszültségmérő készüléknek nagy belső ellenállással kell rendelkeznie.

Kétféle áramköri kapcsolás lehetséges:

- A feszültségmérőt az ellenállással sorba kapcsolt ampermérő elé kapcsoljuk.
- A feszültségmérőt az ellenállással párhuzamosan kötjük be.

A mérőkészülékek belső ellenállásai alapján eldönthető, hogy melyik kapcsolást részesítsük előnyben.

Közvetlen ellenállásmérés

Ebben az esetben az ismeretlen ellenállást egyetlen készülékkel az ellenállásmérő készülékkel, vagy más néven Ohm-mérővel mérjük, mely történhet az árammérés-, illetve a feszültségmérés elve alapján.

a) Közvetlen ellenállásmérés az árammérés elve alapján

Lényege, hogy ismert feszültségforrás esetén az ampermérő közvetlenül Ohm-ban hitelesíthető. Az áram korlátozására egy előtét ellenállást használunk. Az ilyen műszerek skálái jobbról balra mutatnak és rendszerint nagyobb ellenállásértékek esetén használjuk.

b) Közvetlen ellenállásmérés a feszültségmérés elve alapján

Hogy a feszültségforrás ne süljön ki gyorsan, és ne terhelje a mérendő ellenállást, ezért az Ohm-ban hitelesített feszültségmérőt párhuzamosan kapcsoljuk a mérendő ellenállással. Ebben az esetben az ellenállásértékek balról jobbra növekednek.

Az a) és b) pontban említett műszerek esetén minden ellenállásmérés előtt a műszert nullázni kell, oly módon, hogy a mérővezetékkel rövidre zárjuk a műszer bemenetét, miközben a mutatót nullára állítjuk.

Vannak közvetlen kijelzésű digitális műszerek is, melyek az ellenállást elektronikus áramkörök segítségével mérik. Ezek a műszerek a mérendő ellenállást egy állandó áramerősségű forrásra csatlakoztatják. Ez az áram feszültségesést hoz létre az ellenálláson, amely csak az ellenállás nagyságától függ. Ezután a megfelelő feszültségértéket ellenállásértékké alakítják és kijelzik.

Ezekkel, a mérőkészülékekkel nagy mérési pontosság érhető el. Kényelmesek és kicsi a hibájuk, alkalmasak arra, hogy kiszorítsák a mérőhidakat.

Ellenállásmérés mérőhidakkal

a) Ellenállásmérés Wheatstone-híddal: ezzel a módszerrel 0,1 Ohm és 1 MOhm közötti ellenállások mérhetők.

b) Ellenállásmérés Thomson-híddal: nagyon kis értékű ellenállások méréséhez használjuk ezt a módszert, amely segítségével 0,1 mikroOhm – 100 Ohm értékig mérhetünk ellenállásokat.

Ezeket, a mérőhidakat már kiszorították a digitális kijelzésű mérőműszerek.

A TELJESÍTMÉNY- ÉS MUNKA MÉRÉSE

1. Teljesítménymérés

Mivel a villamos teljesítmény a feszültség és az áramerősség szorzata, ($P=U \cdot I$) ebből adódik, hogy olyan műszer szükséges, melyben két mérőszervezet van. Ez a műszer az elektrodinamikus mérőműszer, amely egy álló és egy mozgó tekercsből áll. A mozgó tekercs az állótekercsen belül van felfüggesztve. (Lsd. Klaus Beuth–Eugen Huber: Elektrotechnikai alapismeretek c. könyvének 144.–145. oldalát és az ábrákat!)

A két tekercsen (feszültség- és áramtekercs) átfolyó áram mágneses teret hoz létre. A két mágneses tér hatása összeszoródik, ezért az ilyen típusú ún. W-mérő műszer a teljesítményt méri.

2. Villamos munka mérése

A villamos munka esetén a feszültség-, áramerősség- és időmennyiségek szorzatát értjük. A teljesítménymérő műszer meghatározza az $U \cdot I$ szorzatot, ezért már csak az idő méréséről kell gondoskodnunk. Ilyen mérőműszer a háztartásokban fellelhető fogyasztásmérő, ahol az időt egy forgó tárcsa segítségével mérjük és az eredményt egy számlálószervezet jelzi.

6. ábra. Egyfázisú fogyasztásmérő bekötése

PIKTOGRAMOK

Lengőtekercses műszer állandó mágnessel			
Lágyvasas műszer			
Lengőtekercses hányadosmérő			
Indukciós műszer			
Lengőtekercses műszer egyenirányítóval			
Bimetallos műszer			
Forgómágneses műszer			
Elektrosztatikus műszer			
Vasmentes elektrodinamikus műszer			
Rezgőnyelves műszer			
Vasmagos elektrodinamikus műszer			
Asztatikus műsor			
Egyenirányító			
Műszer vasárnyékolással (az árnyékolás jele)			
Készülék elektrosztatikus árnyékolással (az árnyékolás jele)			
Egyenáram			
Egyen- és váltakozó áram			
Váltakozó áram			
Figyeljen a használati utasításra			
Nagyfeszültség figyelmeztetőjele			
Műszer beépített erősítővel			

7. ábra. Műszerskálán lévő jelölések 1

A mérőműszereket szabvány szerint osztályokba sorolják, melyet a műszerskálán számmal jelölnek.

Műszerek besorolása osztálypontosságuk szerint (op)				
Laboratóriumi műszerek	0,05	0,1	0,2	0,5
Üzemi-, ill. táblaműszerek	1	1,5	2,5	5

1 Forrás: Klaus B.-Eugen H. Elektrotechnikai alapismeretek

MÉRŐMŰSZER VÁLASZTÁS ALAPVETŐ VILLAMOS JELLEMZŐK MEGHATÁROZÁSÁHOZ

A műszer mérőműve és a dobozolósa között méri a névleges szigetelési feszültséget. A próbafeszültséget, –mely sokkal nagyobb– a műszerskálán lévő csillagban tüntetik fel.

Műszerek vizsgálatifeszültség jelzése				
Próbafeszültség	1500 V	2000 V	3000 V	Nincs vizsgálva
Számjel a csillagban	1,5	2	3	0

A műszerek használati helyzetét szintén feltüntetik a mérőműszerek skáláján. Ezt mutatja be az alábbi táblázat:

Műszerek használati helyzete	
Függőleges	
Vízszintes	
Ferde	

ÖSSZEFOGLALÁS

Az alábbi táblázatok összefoglalják, hogy az egyes mérőműszereket milyen villamos mennyiségek mérésére célszerű használni, ill. bemutatják néhány leggyakrabban használatos periodikus jel jellemző értékének számítását. Ne felejtjük el, hogy a feszültség, ill. az áram lefolyása (a függvény alakja) nagymértékben befolyásolja a mérés eredményét! Ezért van kihangsúlyozva a táblázatban, hogy szinuszos lefolyású jelalakot vizsgálunk.

Az alkalmazott műszer típusa	A mérendő villamos mennyiség típusa/ a műszer által mutatott érték			Megjegyzés
	Egyenfeszültség, egyenáram	Szinuszos váltakozó feszültség és áram	Összetett feszültség, és áram	
Állandó mágnesű, forgótekerces (Deprez) műszer	számtani középérték (átlagérték)	számtani középérték (átlagérték)	Számtani középérték (átlagérték)	
Egyenirányítós deprez műszer	---	effektív érték	---	
Lágyvasas műszer	effektív érték	effektív érték	effektív érték	
Elektrodinamikus műszer	számtani középérték	effektív érték	---	hatásos teljesítmény mérése
Digitális műszer	számtani közép-, ill. effektív érték	számtani közép-, ill. effektív érték	---	

Oscilloszkóp (grafikus megjelenítő)	a feszültség, ill. az áram időbeli lefolyása	a feszültség, ill. az áram időbeli lefolyása	a feszültség, ill. az áram időbeli lefolyása	
--	--	--	--	--

Jelalak	Középérték	Abszolút középérték	Effektív érték
0	$2U_{\max}/\pi$	$2U_{\max}/\sqrt{2}$	
U_{\max}/π	U_{\max}/π	$U_{\max}/2$	
$2U_{\max}/\pi$	$2U_{\max}/\pi$	$2U_{\max}/\sqrt{2}$	

TANULÁSIRÁNYÍTÓ

A témakörhöz tartozó ismeretek gyakorlati alkalmazásához szükséges az alábbi készségek, képességek fejlesztése:

- jelképek értelmezése,
- elemi számolási készség,
- mennyiségérzék

A témakörhöz tartozó ismeretek gyakorlati alkalmazásához szükséges az alábbi személyes (Sze), társas (Tá), módszer (Mó) kompetenciák fejlesztése:

- áttekintő képesség (Mó)
- határozottság (Tá)

Alapvető villamos mennyiségek (feszültség, áram, ellenállás, teljesítmény, fogyasztás) számszerű meghatározására mérőműszert választ. Meghatározza a mérendő villamos mennyiség fajtáját és jellemzőit, majd kiválasztja a megfelelő mérőműszert és megtanulja kezelésüket. A rendelkezésre álló műszerekből tévesztés nélkül, első próbálkozásra megállapítja, hogy mely műszerek alkalmasak a különféle villamos mennyiségek mérésére.

Olvassa el Klaus B.–Eugen H. Elektrotechnikai alapismeretek c. könyvének Villamos mérés technika fejezetét!

Tanári irányítással:

- Végezze el a különböző villamos mennyiségek (ellenállás, egyenfeszültség, egyenáram, összetett feszültség, váltakozó feszültség, váltakozó áram, teljesítmény, villamos fogyasztás, stb. mérését)! A méréseket különböző típusú analóg és digitális mérőműszerekkel végezze! A villamos mennyiségek mérését a rendelkezésre álló minél több fajtájú mérőműszerrel végezze el!
- Számítsa ki az analóg műszerek műszerállandóját!
- Végezzen oszcilloszkóppal feszültségmérést, árammérést! Számolja ki a mérendő villamos jel periódusidejét, ill. frekvenciáját!

Önállóan oldja meg az *"Önellenőrző feladatok"* című fejezet gyakorló példáit, majd ellenőrizze tudását a *"Megoldások"* c. fejezet tanulmányozásával! Gyakorlati példákon keresztül sajátítsa el a különböző mérőműszerek kezelését!

Tapasztalatait társítsa a megismert alapelvekhez!

Bővítse ismereteit!

Végezzen gyűjtőmunkát a következő témakörökről:

- Keressen gyakorlati példákat olyan készülékekre, gépekre, amelyek egyen illetve váltakozó feszültséget használnak!
- Milyen elvek szerint osztályozzuk a különböző feszültség szinteket (pl. törpefeszültség, közepfeszültség, stb.)?

Az alábbiakban tanulmányozza az univerzális analóg multiméterek és az oszcilloszkóp kezelőszerveit, majd a feladatokon keresztül gyakorolja a műszerek kezelését, használatát!

8. ábra. Analóg univerzális műszer és kezelőszervei

9. ábra. Univerzális kézi műszer kezelőszervei

10. ábra. Oszilloszkóp kezelőszervei

ÖNELLENŐRZŐ FELADATOK

FELADATOK:

A fotók alapos tanulmányozása után válaszoljon az alábbiakban feltett kérdésekre!

1. feladat

Határozza meg, hogy milyen villamos mennyiséget mér az analóg multiméter a mellékelt fotók szerinti beállításban, és mely bemenet(ek)hez csatlakoztatná a mérőszinórokat?

Állapítsa meg, hogy milyen fontosabb jellemzőket tud leolvasni a műszerről!

11. ábra. Műzerskála az 1. feladathoz

12. ábra. Méréshatár váltó és üzemmód kapcsoló az 1. feladathoz

Méréshatár: _____

Üzemmód: _____

Skála: _____

Kitérés: _____

Műszerállandó: _____

Mutatott érték: _____

Piktogramok: _____

Műszerjellemzők: _____

Alkalmazott bemenetek: _____

2. feladat

Határozza meg, hogy milyen villamos mennyiséget mér az analóg multiméter a mellékelt fotók szerinti beállításban, és mely bemenet(ek)hez csatlakoztatná a mérőszinórokat?

Állapítsa meg, hogy milyen fontosabb jellemzőket tud leolvasni a műszerről!

13. ábra. Műszerskála az 2. feladathoz

14. ábra. Méréshatár váltó és üzemmód kapcsoló a 2. feladathoz

MÉRŐMŰSZER VÁLASZTÁS ALAPVETŐ VILLAMOS JELLEMZŐK MEGHATÁROZÁSÁHOZ

Méréshatár: _____

Üzem mód: _____

Skála: _____

Kitérés: _____

Műszerállandó: _____

Mutatott érték: _____

Piktogramok: _____

Műszerjellemzők: _____

Alkalmazott bemenetek: _____

3. feladat

Határozza meg, hogy milyen villamos mennyiséget mér az analóg multiméter a mellékelt fotók szerinti beállításban?

Állapítsa meg, hogy milyen fontosabb jellemzőket tud leolvasni a műszerről!

15. ábra. Műszerskála az 3. feladathoz

16. ábra. Méréshatár váltó és üzemmód kapcsoló a 3. feladathoz

Méréshatár: _____

Üzemmód: _____

Skála: _____

Kitérés: _____

Műszerállandó: _____

Mutatott érték: _____

Piktogramok: _____

Műszerjellemzők: _____

Alkalmazott bemenetek: _____

4. feladat

Határozza meg, hogy milyen villamos mennyiséget mér az analóg multiméter a mellékelt fotók szerinti beállításban?

Állapítsa meg, hogy milyen fontosabb jellemzőket tud leolvasni a műszerről!

17. ábra. Műszerskála az 4. feladathoz

18. ábra. Méréshatár váltó és üzemmód kapcsoló a 4. feladathoz

Méréshatár: _____

Üzem mód: _____

Skála: _____

Kitérés: _____

Műszerállandó: _____

Mutatott érték: _____

Piktogramok: _____

Műszerjellemzők: _____

Alkalmazott bemenetek: _____

5. feladat

Számítsa ki az oszcillogramon látható jelalak amplitúdóját és frekvenciáját! Az oszcilloszkóp beállításai a mellékelt fotók szerint a kezelőszervekről leolvasható.

Nevezze meg a képen látható kezelőszerveket!

19. ábra. Oszcilloszkóp ábra az 5. feladathoz

20. ábra. Időalap választás az 5. feladathoz

21. ábra. Erősítés beállítása az 5. feladathoz

Az időkapcsoló állása: _____

A jel típusa: _____

Erősítés: _____

Amplitúdó: _____

Periódus idő: _____

Frekvencia: _____

Kezelőszervek megnevezése, funkciója: _____

6. feladat

Számítsa ki az oszcillogramon látható jelalak amplitúdóját és frekvenciáját! Az oszcilloszkóp beállításai a mellékelt fotók szerint a kezelőszervekről leolvasható.

Nevezze meg a képen látható kezelőszerveket!

22. ábra Oszcilloszkóp ábra az 6. feladathoz

23. ábra. Időalap választás az 6. feladathoz

24. ábra. Erősítés beállítása a 6. feladathoz

Az időkapcsoló állása: _____

A jel típusa: _____

Erősítés: _____

Amplitúdó: _____

Periódus idő: _____

Frekvencia: _____

Kezelőszervek megnevezése, funkciója: _____

7. feladat

Számítsa ki az oszcillogramon látható jelalak amplitúdóját és frekvenciáját! Az oszcilloszkóp beállításai a mellékelt fotók szerint a kezelőszervekről leolvasható.

Nevezze meg a képen látható kezelőszerveket!

25. ábra Oszilloszkóp ábra a 7. feladathoz

26. ábra. Időalap választás a 7. feladathoz

27. ábra. Erősítés beállítása a 7. feladathoz

Az időkapcsoló állása: _____

A jel típusa: _____

Erősítés: _____

Amplitúdó: _____

Periódus idő: _____

Frekvencia: _____

Kezelőszervek megnevezése, funkciója: _____

MUNKANYAG

MEGOLDÁSOK

1. feladat

A méréshatár kapcsoló állása: 30V

Üzem mód: AC

Skála: 30-s, ACV rms

Kitérés a 30-as skálán: 19,5 fok

Műszerállandó: 30-s skálán: **1V**; 120-s skálán: $\text{mh/végkit}=30/120=0,25\text{V}$

Mutatott érték: $\text{má} \times \text{kit} = 1\text{V} \times 19,5 = \mathbf{19,5 \text{ V AC}}$

Piktogramok: a műszer mutatja a szinuszos jel csúcstól-csúcsig értékét is (p-p)

Műszerjellemzők: egyenirányítós Deprez műszer; op:3,5 AC üzemmódban, 2,5 DC

üzemmódban; vízszintes, fekvő helyzetű használat; próbafeszültség: 1 kV

Egyéb jellemzők: elektronikus nullázás, polaritás váltás, dB skála, ellenállásméréshez nullázó potenciométer, belső ellenállás, ellenállásméréshez telepes táplálás.

Alkalmazott bemenetek: a COM és a V Ω A

2. feladat

A méréshatár kapcsoló állása: $\times 10\text{k}$

Üzem mód: OHM

Skála: Ohm skála

Kitérés az ohm skálán: 24 fok

Műszerállandó: -

Mutatott érték: $\text{mh} \times \text{kit} = 10\text{kOhm} \times 24 = \mathbf{240 \text{ kOhm}}$

Piktogramok: a műszer mutatja a szinuszos jel csúcstól-csúcsig értékét is (p-p)

Műszerjellemzők: egyenirányítós Deprez műszer; op:3,5 AC üzemmódban, 2,5 DC

üzemmódban; vízszintes, fekvő helyzetű használat; próbafeszültség: 1 kV

Egyéb jellemzők: elektronikus nullázás, polaritás váltás, dB skála, ellenállásméréshez nullázó potenciométer, belső ellenállás, ellenállásméréshez telepes táplálás

Alkalmazott bemenetek: a COM és a V Ω A

3. feladat

A méréshatár kapcsoló állása: 150V

Üzem mód: DC

Skála: 30-s

Kitérés a 30-as skálán: 10,8 fok

Műszerállandó: $mh/végkit=150V/30=5V$

Mutatott érték: $má \times kit=5V \times 10,8=54 \text{ V DC}$

Piktogramok: lengőtekerccses műszer egyenirányítóval, próbafeszültség jele, használati helyzet

Műszerjellemzők: egyenirányítós Deprez műszer; op:1,5 DC üzemmódban, 2,5 dB és kapacitásmérő üzemmódban; vízszintes, fekvő helyzetű használat; próbafeszültség: 2 kV

Egyéb jellemzők: mechanikus nullázás, dB és pF skála, alpműszer adatok, ellenállásméréshez telepes táplálás

Alkalmazott bemenetek: a Common és a V,A,R

4. feladat

A méréshatár kapcsoló állása: 30V

Üzem mód: AC

Skála: 30-s

Kitérés a 30-as skálán: 26,5 fok

Műszerállandó: $mh/végkit=30V/30=1V$

Mutatott érték: $má \times kit=1V \times 26,9=26,5 \text{ V DC}$

Piktogramok: lengőtekerccses műszer egyenirányítóval, próbafeszültség jele, használati helyzet

Műszerjellemzők: egyenirányítós Deprez műszer; op:1,5 DC üzemmódban, 2,5 dB és kapacitásmérő üzemmódban; vízszintes, fekvő helyzetű használat; próbafeszültség: 2 kV

Egyéb jellemzők: mechanikus nullázás, dB és pF skála, alpműszer adatok, ellenállásméréshez telepes táplálás

Alkalmazott bemenetek: Common és a V,A,R

5. feladat

Az időkapcsoló (Time/div) állása: 2 mikrosec/osztás

A jel típusa: szinusz

Erősítés (Volt/div): 0,2 V/osztás

Amplitúdó (A): $7 \text{ osztás} \times 0,2 \text{ V/osztás} = 1,4 \text{ V}$

Periódusidő (T): $8 \text{ osztás} \times 2 \text{ mikrosec/osztás} = 16 \text{ mikrosec}$

Frekvencia (f): $1/T = 1/16 = 0,0625 \times 1000 = 62,5 \text{ kHz}$

Kezelőszervek megnevezése, funkciója:

Időalap kiválasztó kapcsoló: az állókép felrajzolását (szinkronizálás) segíti. A fűrészel a vizsgált jel periódusidejének a többszöröse kell, hogy legyen.

Csatornaerősítést beállító kapcsoló: nagyobb feszültségek ábrázolásához a bemenő jelet le kell osztani (csillapító tag). Az osztási fokozatot V/osztás-ban adják meg.

6. feladat

Az időkapcsoló (Time/div) állása: 0,2 msec/osztás

A jel típusa: háromszög

Erősítés (Volt/div): 2 V/osztás

Amplitúdó (A): $6,1 \text{ osztás} \times 2 \text{ V/osztás} = 12,2 \text{ V}$

Periódusidő (T): $8,4 \text{ osztás} \times 0,2 \text{ msec/osztás} = 16,8 \text{ msec}$

Frekvencia (f): $1/T = 1/16,8 = 0,0595 \times 1000 = 59,5 \text{ Hz}$

Kezelőszervek megnevezése, funkciója:

Időalap kiválasztó kapcsoló: az állókép felrajzolását (szinkronizálás) segíti. A fűrészel a vizsgált jel periódusidejének a többszöröse kell, hogy legyen.

Csatornaerősítést beállító kapcsoló: nagyobb feszültségek ábrázolásához a bemenő jelet le kell osztani (csillapító tag). Az osztási fokozatot V/osztás-ban adják meg.

7. feladat

Az időkapcsoló (Time/div) állása: 0,1 msec/osztás

A jel típusa: négyszög

Erősítés (Volt/div): 5 V/osztás

Amplitúdó (A): $6,2 \text{ osztás} \times 5 \text{ V/osztás} = 31 \text{ V}$

Periódusidő (T): $4,5 \text{ osztás} \times 0,1 \text{ msec/osztás} = 0,45 \text{ msec}$

Frekvencia (f): $1/T = 1/0,45 = 2,22 \times 1000 = 2,22 \text{ kHz}$

Kezelőszervek megnevezése, funkciója:

Időalap kiválasztó kapcsoló: az állókép felrajzolását (szinkronizálás) segíti. A fűrészel a vizsgált jel periódusidejének a többszöröse kell, hogy legyen.

Csatornaerősítést beállító kapcsoló: nagyobb feszültségek ábrázolásához a bemenő jelet le kell osztani (csillapító tag). Az osztási fokozatot V/osztás-ban adják meg.

IRODALOMJEGYZÉK

FELHASZNÁLT IRODALOM

1. Klaus Beuth–Eugen Huber: Elektrotechnikai alapismeretek

B+V Világkiállítási Lap- és Könyvkiadó Kft., Műszaki könyvkiadó kft. Budapest 1994

2. Az illusztrációként felhasznált fotók, ill. ábrák a szerző saját készítésű képei, melyek egy korábbi tanulmányából lettek átvéve, 1 táblázat kivételével–melynek forrása meg van jelölve.

AJÁNLOTT IRODALOM

3. Hübscher, Klaue, Pflüger, Appelt: Elektrotechnika

Westermann Európai Szakképzési és Továbbképzési Kft. Budapest 1993

4. Major László: Szakmai gyakorlatok. Villamos mérés technika

KIT Képzőművészeti Kiadó és Nyomda Kft Budapest 1999

A(z) 1396-06 modul 001-es szakmai tankönyvi tartalomeleme felhasználható az alábbi szakképesítésekhez:

A szakképesítés OKJ azonosító száma:	A szakképesítés megnevezése
31 522 01 0000 00 00	Elektromos gép- és készülékszerelő

A szakmai tankönyvi tartalomelem feldolgozásához ajánlott óraszám:
10 óra

MUNKANYAG

MUNKANYAG

A kiadvány az Új Magyarország Fejlesztési Terv
TÁMOP 2.2.1 08/1-2008-0002 „A képzés minőségének és tartalmának
fejlesztése” keretében készült.

A projekt az Európai Unió támogatásával, az Európai Szociális Alap
társfinanszírozásával valósul meg.

Kiadja a Nemzeti Szakképzési és Felnőttképzési Intézet
1085 Budapest, Baross u. 52.

Telefon: (1) 210-1065, Fax: (1) 210-1063

Felelős kiadó:
Nagy László főigazgató