Федеральное агенство связи

ФЕДЕРАЛЬНОЕ ГОСУДАРСТВЕННОН ОБРАЗОВАТЕЛЬНОЕ
БЮДЖЕТНОЕ УЧЕРЕЖДЕНИТЕ

ВЫСШЕГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ

МОСКОВСКИЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ СВЯЗИ И ИНФОРМАТИКИ

Кафедра метрологии, стандартизации и измерений в инфокоммуникациях

Контрольные задания и

методические указания

по дисциплине

Метрология, стандартизация и сертфикация

Для студентов-заочников

(направления подготовки 210700, 200700, 230400)

Москва 2014

План УМД 2013/2014 уч.год

Контрольные задания и методические указания

по дисциплине

МЕТРОЛОГИЯ, СТАНДАРТИЗАЦИЯ И СЕРТИФИКАЦИЯ

Составитель А.Л.Сенявский, профессор.

Приводится перечень основных вопросов для самоконтроля и контрольные задания по разделам дисциплины «Метрология, стандартизация и сертификация» для студентов, обучающихся по направлениям 210700, 200700, 230400 по заочной форме обучения.

Утверждено на заседании кафедры 10.09.2013 г., протокол № 3

Рецензент Е.П.Строганова, доктор технических наук, профессор.

ОБЩИЕ ПОЛОЖЕНИЯ

Изучение дисциплины «Метрология, стандартизация и сертификация» осуществляется на основе учебного плана подготовки бакалавров по направлениям 210700, 200700, 230400.

В содержание изучаемой дисциплины входят понятия о задачах и основных теоретических положениях метрологии, общие положения электро- и радиоизмерений, принципы построения средств измерений, применяемых в инфокоммуникациях, а также основы стандартизации и сертификации.

Согласно учебному плану студенты, проходящие подготовку по заочной форме обучения, должны прослушать обзорные лекции, пройти лабораторный практикум и выполнить контрольную работу. По лабораторному практикуму студенты должны сдать зачет, по теоретическому курсу – итоговый экзамен. К экзамену допускаются только те студенты, которые сдадут указанный выше зачет и пройдут собеседование по выполненной ими контрольной работе.

Основным видом обучения для студентов-заочников является самостоятельная работа с литературными источниками. Предпочтительными являются источники, указанные в настоящем пособии, что не исключает использовании другой литературы по изучаемой теме.

Обзорные лекции читаются студентам во время их приезда на экзаменационную сессию. Основное внимание в лекциях уделяется наиболее важным узловым разделам курса. Для их усвоения и выполнения лабораторного практикума требуется соответствующая предварительная самостоятельная подготовка. Поэтому до приезда на экзаменационную сессию студенты должны изучить материал курса по рекомендованной литературе и выполнить контрольную работу.

Студенты, успешно усвоившие курс, должны использовать основные законы естественнонаучных дисциплин в профессиональной деятельности, применять методы математического анализа и моделирования, теоретического и экспериментального исследования (ОК-9);

Выпускник должен обладать следующими профессиональными компетенциями (ПК):
 способностью понимать сущность и значение информации в развитии современного информационного общества, сознавать опасности и угрозы, возникающие в этом процессе, соблюдать основные требования информационной безопасности, в том числе защиты государственной тайны; владеть основными методами, способами и средствами получения, хранения, переработки информации (ПК-1);

 иметь навыки самостоятельной работы на компьютере и в компьютерных сетях; быть способным к компьютерному моделированию устройств, систем и процессов с использованием универсальных пакетов прикладных компьютерных программ (ПК-2);

 способностью использовать нормативную и правовую документацию, характерную для области инфокоммуникационных технологий и систем связи (законы РФ, технические регламенты, международные и национальные стандарты, рекомендации МСЭ, стандарты связи, протоколы, терминологию, нормы ЕСКД и т.д., а также документацию по системам качества работы предприятий) (ПК-3);

 знать метрологические принципы и владеет навыками инструментальных измерений, используемых в области инфокоммуникационных технологий и систем связи (ПК-4);

 готовностью к контролю соблюдения и обеспечению экологической безопасности (ПК-5);
в cервисно-эксплуатационной деятельности должны обладать:

 готовностью к созданию условий для развития российской инфраструктуры связи, обеспечения ее интеграции с международными сетями связи; готовностью содействовать внедрению перспективных технологий и стандартов (ПК-6);

 способностью осуществить приемку и освоение вводимого оборудования в соответствии с действующими нормативами; уметь организовать рабочие места, их техническое оснащение, размещение сооружений, средств и оборудования связи (ПК-7);

 способностью осуществить монтаж, наладку, настройку, регулировку, опытную проверку работоспособности, испытания и сдачу в эксплуатацию сооружений, средств и оборудования сетей и организаций связи (ПК-8);

 уметь составлять нормативную документацию (инструкции) по эксплуатационно-техническому обслуживанию сооружений, сетей и оборудования связи, по программам испытаний (ПК-9);

 уметь организовать и осуществить проверку технического состояния и оценить остаток ресурса сооружений, оборудования и средств связи, применить современные методы их обслуживания и ремонта; обладать способностью осуществить поиск и устранение неисправностей, повысить надежность и готовность сетей, осуществлять резервирование; уметь составить заявку на оборудование, измерительные устройства и запасные части, подготовить техническую документацию на ремонт и восстановление работоспособности оборудования, средств, систем и сетей связи (ПК-10);

 уметь организовать доведение услуг до пользователей услугами связи; быть способным провести работы по управлению потоками трафика на сети (ПК-11);

уметь организовать и осуществить систему мероприятий по охране труда и технике безопасности в процессе эксплуатации, технического обслуживания и ремонта телекоммуникационного оборудования (ПК-12);

в расчетно-проектной деятельности:

 готовностью к изучению научно-технической информации, отечественного и зарубежного опыта по тематике инвестиционного (или иного) проекта; уметь собирать и анализировать информацию для формирования исходных данных для проектирования средств и сетей связи и их элементов (ПК-13);

 уметь проводить расчеты по проекту сетей, сооружений и средств связи в соответствии с техническим заданием с использованием как стандартных методов, приемов и средств автоматизации проектирования, так и самостоятельно создаваемых оригинальных программ; уметь проводить технико-экономическое обоснования проектных расчетов с использованием современных подходов и методов (ПК-14);

 способностью к разработке проектной и рабочей технической документации, оформлению законченных проектно-конструкторских работ в соответствии с нормами и стандартами; готовностью к контролю соответствия разрабатываемых проектов и технической документации стандартам, техническим условиям и другим нормативным документам (ПК-15);

в экспериментально-исследовательской деятельности:

 готовностью изучать научно-техническую информацию, отечественный и зарубежный опыт по тематике исследования (ПК-16);

 способностью применять современные теоретические и экспериментальные методы исследования с целью создания новых перспективных средств электросвязи и информатики; организовывать и проводить их испытания с целью оценки соответствия требованиям технических регламентов, международных и национальных стандартов и иных нормативных документов (ПК-17);

 способностью спланировать и провести необходимые экспериментальные исследования, по их результатам построить адекватную модель, использовать ее в дальнейшем при решении задач создания и эксплуатации инфокоммуникационного оборудования (ПК-18);

 готовностью к организации работ по практическому использованию и внедрению результатов исследований (ПК-19);

в организационно-управленческой деятельности:

 способностью и готовностью понимать и анализировать организационно-экономические проблемы и общественные процессы в организации связи и ее внешней среде; готовностью к участию в достижении корпоративных целей и становлению организации связи как активного субъекта экономической деятельности (ПК-20);

 способностью понимать сущность основных экономических и финансовых показателей деятельности организации связи, особенности услуг как специфического рыночного продукта; готовностью организовать бизнес-процессы предоставления инфокоммуникационных услуг пользователям, нацеленные на наиболее эффективное использование ограниченных производственных ресурсов; готовностью к обеспечению эффективной и добросовестной конкуренции на рынке услуг связи (ПК-21);

 способностью участвовать в процессе управления организацией связи в соответствии с занимаемой должностью; готовностью к организационно-управленческой работе с малыми коллективами исполнителей; способностью организовывать работу исполнителей, находить и принимать управленческие решения в области организации, мотивации и нормирования труда (ПК-22).

КОНТРОЛЬНЫЕ ВОПРОСЫ ПО КУРСУ

1.Цели и задачи курса. Основные определения.

Метрология. Метрологические организации. Системы единиц.

2 Основные понятия и определения стандартизации. Закон РФ «О техническом регулировании» Сертификация. Схемы сертификации

3.Погрешности измерений. Классификация погрешностей.. Систематические погрешности.

4.Случайные погрешности. Оценки. Грубые погрешности. Погрешности косвенных измерений.

5.Измерительные генераторы и синтезаторы частоты.

6.Электронный осциллограф. Принцип действия. Аналоговый осциллограф. Развертки и синхронизация. Основы осциллографирования.

7.Многоканальные осциллографы. Цифровой осциллограф. Индикаторы ЦО.

8.Измерение токов и напряжений. Измеряемые параметры. Влияние формы кривой на показание вольтметра. Цифровые вольтметры.

9.Измерение частоты. Классификация методов. Погрешности. Основы цифровых методов.

10.Цифровой частотомер. Режимы работы, погрешности.

11.Измерение фазы. Аналоговые и цифровые методы. Цифровые фазометры.

12.Измерение временных интервалов. Аналоговые и цифровые методы.

13.Измерение спектральных характеристик. Основы теории спектра. Методы измерения спектра.

14. Основные характеристики и погрешности при аппаратурном измерении спектра.

15.Измерение параметров компонентов цепей с сосредоточенными постоянными.

16.Измерение АЧХ и АХ. Сравнительный анализ методов измерения АХ.

17.Основы тестирования. Отличие понятия измерения и тестирования.

РЕКОМЕНДУЕМАЯ ЛИТЕРАТУРА

1. Хромой Б.П. Метрология и измерения в телекоммуникационных системах (том 1) - М.: ИРИАС, 2007.- 544 с.

2. Хромой Б.П., Кандинов А.В., Сенявский А.Л. и др. Метрология, стандартизация и измерения в технике связи: Учебное пособие, - М.: Издательство «Радио и связь», 1986, 422 с.

3. Сенявский А.Л. Метрология, стандартизация и сертификация. Конспект лекций. М.: Издательсто ООО «Инсвязьиздат», 2009. – 94 с.

4. Сенявсий А.Л. Метрология, стандартизация и сертификация. Лекционный курс для студентов-заочников, М.: Издательсто ООО «Инсвязьиздат», 2008. – 38 с.

УКАЗАНИЯ ПО ВЫПОЛНЕНИЮ ЗАДАНИЙ

Задание состоит из 5 задач, охватывающих основные темы: измерение частоты, напряжения, фазы, спектра и вопросы осциллграфирования сигналов. В зависимости от варианта, определяемого последней цифрой номера зачетной книжки, даны разные цифровые значения.

Номер варианта обозначен в верхних строчках таблиц.

При оформлении контрольной работы перед текстом решения задачи должно быть переписано условие решаемой задачи с числовыми значениями решаемого варианта.

Контрольная работа выполняется на отдельных скрепленных листах (если выполняется на принтере), либо в тетрадке.

Для решения задачи 1 необходимо разобраться в принципе преобразования временного интервала в цифровой код путем подсчета числа импульсов и работе цифрового частотомера в разных режитах.

Для решения задачи 2 нужно иметь ввиду, что измерение переменных напряжений сводится к определению интегральных значений текущей функции напряжения u(t) ([image: image2.png][—

, [image: image4.png]J—

, [image: image6.png]

). Если у вольтметра закрытый вход, то интегралное преобразование вычисляют от значения переменной составляющей измеряемого сигнала (т.е. из сигнала за вычетом его постоянной составляющей), если открытый – то от всего измеряемого сигнала. Нужно помнить, что результат измерения зависит от вида детектора вольтметра и его градуировки.

Для решения задачи 3 необходимо изучить принцип работы осциллографа с электронно-лучевой трубкой, понять разницу различных режимов развертки, назначение и роль линии задержки в канале «У» осциллографа.

Для решения задачи 4 необходимо разобраться в работе цифрового фазометра, в котором применяется принцип преобразования фазового сдвига в цифровой код путём подсчета числа счетных импульсов.

Для решения задачи 5 необходимо вспомнить теорию спектральных преобразований (преобразования Фурье), разобраться в работе спектрального анализатора последовательного действия с индикатором на электронно-лучевой трубке.
ЗАДАЧИ

Задача 1

Показание цифрового (электронно-счетного) измерителя частоты при измерении периода N.

	Вариант
	1
	2
	3
	4
	5
	6
	7
	8
	9
	0

	N (мкс)
	350
	32,4
	76,25
	54
	32,987
	78,1
	64,25
	73,01
	35,78
	25,3

Найти максимальную абсолютную и относительную погрешности дискретности.

Задача 2

Измеряется напряжение в виде периодической последовательности прямоугольных импульсов с параметрами: длительность импульсов τ, период Т, амплитуда[image: image8.png]

.

	Вариант
	1
	2
	3
	4
	5
	6
	7
	8
	9
	0

	Τ (мкс)
	100
	150
	130
	120
	50
	60
	70
	80
	40
	30

	τ (мкс)
	10
	15
	13
	40
	5
	15
	7
	20
	5
	6

	[image: image10.png]

(В)
	50
	40
	60
	30
	20
	30
	40
	50
	60
	70

Найти чему равно:

1. Показание пикового вольтметра с закрытым входом, проградуированного в среднеквадратических значениях синусоидального сигнала.

2. Показание пикового вольтметра с открытым входом, проградуированного в среднеквадратических значениях синусоидального сигнала.

3. Показание квадратичного вольтметра с закрытым входом, проградуированного в среднеквадратических значениях синусоидального сигнала.

4. Показание вольтметра средневыпрямленных значений с открытым входом, проградуированного в среднеквадратических значениях синусоидального сигнала.

5. Показание вольтметра средневыпрямленных значений с закрытым входом, проградуированного в среднеквадратических значениях синусоидального сигнала.

6. Показание пикового вольтметра с закрытым входом, проградуированного в максимальных значениях синусоидального сигнала.

7. Показание пикового вольтметра с открытым входом, проградуированного в среднеквадратических значениях синусоидального сигнала.
Задача 3

На экране осциллографа наблюдается периодическая последовательность прямоугольных импульсов с периодом Т. Развертка внешняя, длительность развертки [image: image12.png]

.

	Вариант
	1
	2
	3
	4
	5
	6
	7
	8
	9
	0

	Т (мкс)
	20
	30
	25
	40
	25
	50
	60
	30
	40
	35

	[image: image13.png]T, (MKc)

	60
	90
	75
	120
	75
	300
	300
	300
	120
	105

Нарисовать картинку, которая будет на экране осциллографа при внешней и внутренней синхронизации, считая, что в канале «У» отсутствует линия задержки.

Задача 4.

Цифровым фазометром измеряется фазовый сдвиг синусоидального сигнала с частотой f. Период счетных импульсов [image: image15.png]

. Определить разрешающую способность (минимальное значение фазы), которое может быть измерено в данном случае.

	Вариант
	1
	2
	3
	4
	5
	6
	7
	8
	9
	0

	f (кГц)
	5
	13
	16
	20
	25
	30
	40
	45
	50
	60

	[image: image17.png]

.(мс)
	1
	5
	10
	1
	5
	10
	1
	5
	10
	10

Задача 5

При исследовании спектра периодической последовательности прямоугольных радиоимпульсов длительностью [image: image19.png]

 и периодом Т на анализаторе спектра последовательного действия с индикатором на электроннолучевой трубке была получена изображенная ниже картинка. Период развертки анализатора спектра [image: image21.png]

 Определить значения [image: image23.png]fi,f>

 и выразить их в единицах измерения частоты, и число вертикальных полос N.
 S(f)

 f

`

 [image: image25.png]

[image: image27.png]

	Вариант
	1
	2
	3
	4
	5
	6
	7
	8
	9
	0

	[image: image29.png]

(мкс)
	2
	3
	4
	5
	6
	7
	8
	10
	12
	14

	Т(мкс)
	20
	30
	40
	50
	60
	70
	80
	100
	120
	140

	[image: image31.png]

 (мкс)
	400
	600
	800
	1000
	1200
	1400
	1600
	2000
	2400
	2800

