268 группа/ Метрология, стандартизация и сертификация
1.Проработать материал и написать конспект на тему "Виды погрешности измерений"
2.Написать практическую работу
[bookmark: _GoBack]
	
3.6. Виды погрешностей и причины их возникновения
Качество измерений характеризуется: точностью, достоверностью, правильностью, сходимостью и воспроизводимостью измерений. Точность измерительного прибора это - метрологическая характеристика прибора, определяемая погрешностью измерения, в пределах которой можно обеспечить использование данного измерительного прибора.
В метрологии используется понятие "класс точности" прибора или меры. Класс точности средства измерений (ГОСТ 8.401-80) является обобщенной характеристикой средства намерений, определяемой пределами основных и дополнительных погрешностей, а также другими свойствами, влияющими на точность, значения которых устанавливаются в стандартах на отдельные виды средств измерения.
Класс точности характеризует свойства средства измерения, но не является показателем точности выполненных измерений, поскольку при определении погрешности измерения необходимо учитывать погрешности метода, настройки и др.
В зависимости от точности приборы разделяются на классы: первый, второй и т.д. Допускаемые погрешности для разных типов приборов регламентируются государственными стандартами. Точность - это качество измерений, отражающее близость их результатов к истинному значению измеряемой величины. Количественная оценка точности - обратная величина модуля относительной погрешности. Например, если погрешность измерений равна 10 в степени минус 6, то точность равна 10 в степени плюс 6.
Точность измерения зависит от погрешностей возникающих в процессе их проведения.
· Абсолютная погрешность измерения - разность между значением величины, полученным при измерении, и ее истинным значением, выражаемая в единицах измеряемой величины.
· Относительная погрешность измерения - отношение абсолютной погрешности, измерения к истинному значению измеряемой величины.
· Систематическая погрешность измерения - составляющая погрешности измерения, остающаяся постоянной или изменяющаяся по определенному закону при повторных измерениях одной и той же величины. Систематическая погрешность может быть исключена с помощью поправки.
· Случайная погрешность - составляющая погрешности измерения, изменяющаяся при повторных измерениях одной и той же величины случайным образом.
· Грубая погрешность измерения - погрешность, значение которой существенно выше ожидаемой.
В зависимости от последовательности причины возникновения различают следующие виды погрешностей.
· Инструментальная погрешность - составляющая погрешности измерения, зависящая от погрешностей применяемых средств. Эти погрешности определяются качеством изготовлении самих измерительных приборов.
· Погрешность метода измерения - составляющая погрешности измерения, вызванная несовершенством метода измерений.
· Погрешность настройки - составляющая погрешности измерения, возникающая из-за несовершенства осуществления процесса настройки.
· Погрешность отсчёта - составляющая погрешности измерения, вызванная недостаточно точным считыванием показаний средств измерений. Погрешность возникает из-за видимого изменения относительных положений отметок шкалы вследствие перемещения глаза наблюдателя - погрешность параллакса.
· Погрешность поверки - составляющая погрешности измерений, являющаяся следствием несовершенства поверки средств измерений. Погрешности от измерительного усилия действуют в случае контактных измерительных приборов. При оценке влияния измерительного усилия на погрешность измерения, необходимо выделить упругие деформации установочного узла и деформации в зоне контакта измерительного наконечника с деталью.
· Влияющая физическая величина - физическая величина, не измеряемая данным средством, но оказывающая влияние на результаты измеряемой величины, например: температура и давление окружающей среды; относительная влажность и др. отличные от нормальных значений.
· Погрешность средства измерения, возникающая при использовании его в нормальных условиях, когда влияющие величины находятся в пределах нормальной области значений, называют основной.
· Если значение влияющей величины выходит за пределы нормальной области значений, появляется дополнительная погрешность.
Нормальные условия применения средств измерений - условия их применения, при которых влияющие величины имеют, нормальные значения пли находятся в пределах нормальной (рабочей) области значений. Нормальные условия выполнения линейных и угловых измерений и поверки регламентированы соответственно ГОСТ 8.050-73 и ГОСТ 8.395-80.
Нормальная температура при проведении измерений равна 20 °C (293 K), при этом рабочая область температур составляет 20 °C ± 1°.
Температурные погрешности вызываются температурными деформациями. Они возникают из-за разности температур объекта измерения и средства измерения. Существуют два основных источника, обуславливающих погрешность от температурных деформаций: отклонение температуры воздуха от 20 °C и кратковременные колебания температуры воздуха в процессе измерения.
Субъективные погрешности - погрешности, зависящие от оператора . Возможны четыре вида субъективных погрешностей: погрешность отсчитывания;  погрешность присутствия (проявляется в виде влияния теплоизлучения оператора на температуру окружающей среды, а тем самым и на измерительное средство); погрешность действия (вносится оператором при настройке прибора); профессиональные погрешности (связаны с квалификацией оператора, с отношением его к процессу измерения).
· Результат наблюдения - значение величины, полученное при отдельном наблюдении.
· Результат измерения - значение величины, найденное в процессе измерения, после обработки результатов наблюдения.
· Стабильность средства измерений - качественная характеристика средства измерений, отражающая неизменность во времени его метрологических свойств.
В качестве количественной оценки стабильности служит нестабильность средства измерений или вариация его показаний. Достоверность измерений .характеризует степень доверия к результатам измерений. Достоверность оценки погрешностей определяют на основе законов теории вероятностей и математической статистики. Это дает возможность для каждого конкретного случая выбирать средства и методы измерений, обеспечивающие получение результата, погрешности которого не превышают заданных границ с необходимой достоверностью.
Правильность измерений - это качество измерений, отражающее близость к нулю систематических погрешностей в результатах измерений.
· Сходимость - это качество измерений, отражающее близость друг к другу результатов измерений одного и того же параметра, выполненных повторно одними и теми же средствами одним и тем же методом в одинаковых условиях и с одинаковой тщательностью.
· Воспроизводимость - это качество измерений, отражающее близость друг к другу результатов из-мерений, выполняемых в различных условиях (в различное время, в различных местах, различными методами и средствами).


	 


