Seminarski Rad Iz:
Senzora I Aktuatora
Tema: Ispitivanje Termoparova
Www.Maturski.Org
Sadržaj:
1. Termoparovi. Princip Rada I Vrste Termoparova .. 2
2. Opis Mernog Sistema ……………………………………………………………….... 5
3. Zadatak Vežbe .. 6
4. Opis Mernog Postupka .. 7
5. Rezultati Merenja

5.1. Izvorni Rezultati (Datoteka) .. 9
5.2. Rezultati Korišćeni U Analizi ... 10

5.3. Prikaz Usrednjenih Vrednosti ... 11

5.4. Apsolutne I Relativne Greške ... 13

5.5. Prikaz Pojedinačnih Termoparova U Odnosu Na Etalon 17
6. Zaključak... 24
7. Prilog... 25
8. Literatura... 26
1. Termoparovi. Princip Rada I Vrste Termoparova

termoparovi Su Jedni Od Najjednostavnijih I Najkorištenijih Temperaturnih Senzora. Široku Primenu Imaju U Nauci I Industriji.
Termopar Je Senzor Za Merenje Temperature, Čija Se Konstrukcija Sastoji U Tome Da Su Dva Različita Metala Spojena Na Jednom Kraju. Kada Se Ta Tačka Spoja Izloži Promeni Temperature – Grijanju Ili Hlađenju, Dolazi Do Pojave Napona – Razlike Potencijala Na Priključcima Termopara. Pokazuje Se Da Između Vrednosti Generisanog Napona I Temperature Postoji Funkcionalna Zavisnost Koja Se Može I Matematički Opisati. Rad Termopara Bazira Se Na Tzv. Seebeckovom Efektu.

thomas Johann Seebeck Je 1821. Godine Otkrio Da Kolo Sastavljeno Od Dva Različita Metala Sa Spojevima Na Različitim Temperaturama Dovodi Do Pojave Otklona Magnetne Igle Kompasa, Što Ga Je Navelo Na Pomisao Da Je Taj Otklon Nastao Kao Posledica Indukovanog Magnetnog Polja Koje Je Opet Posledica Razlike Temperatura. Daljim Istraživanjima Se Došlo Do Zaključka Da Je U Ovom Kolu Indukovana Električna Struja Koja Prema Amperovom Zakonu Dovodi Do Otklona Magnetne Igle. Preciznije, Ova Temperaturna Razlika Dovodi Do Pojave Razlike Potencijala a Na Taj Način I Do Proticanja Struje U Zatvorenom Električnom Kolu. Danas Se Ova Pojava Naziva Seebeck‐ovim Efektom.
[image: image24.png]UMP2005 - Termopar =18 x|

Opsiie St Mererja_[zbor Temperatue_Pomoc

'\Sistem za ispitivanje

Institut za bakar
Industrijska informatika

Ready

gstart] | 2] & VB 2 & || B Total Commander 6.03.. | &8 Pums2000 - Microsoft .. |[EAUMP2005 - Termo... || 23]

Slika 1. Uz Objašnjene Rada Termopara

razlika Potencijala Između Krajeva Ovakvog Kola Čija Su Dva Spoja Na Različitim Temperaturama, Kao Na Slici 1, Direktno Je Proporcionalna Razlici Temperatura Mernog (Toplog) I Referentnog (Hladnog) Kraja Termopara, I Ni Na Koji Način Ne Zavisi Od Raspodjele Temperatura Duž Metala Između Spojeva .
Δv = Α(Th - Tc)

taj Faktor Proporcionalnosti Se Naziva Relativni Seebeckov Koeficijent Ili Termoelektrična Snaga Bimetalnog Para I U Opštem Slučaju Taj Koeficijent Zavisi Od Temperature U Odnosu Na Koju Merimo Temperaturnu Razliku. Seebeckov Koeficijent Se Kreće U Opsegu Od 5 µv/°c Do 50 µv/°c Za Najčešće Korištene Termoparove.

pošto Se Termoparom Meri Razlika Temperatura, Da Bi Se Merenje Uopšte Moglo Obaviti Neophodno Je Da Bude Poznata Temperatura Na Referentnom Ili Tzv. Hladnom Kraju. Jedan Način Je Da Se Referentni Kraj Drži Na Temperaturi 0°c. Na Ovaj Način Se Olakšava Merenje, Jer Će Napon Na Izlazu Sigurno Biti Jednak Nuli Ako Je Temperatura Okoline Jednaka 0°c. Drugi I Nešto Pouzdaniji Pristup Je Da Se Izvrši Kompenzacija Hladnog Kraja Na Način Da Se Izlazu Termopara Dodaje Napon Kompenzacije, Te Se Tako Stvara Privid Da Je Hladni Kraj Na 0°c Bez Obzira Na to Kolika Je Stvarna Temperatura. Ukoliko Se Ovaj Napon Kompenzacije Podesi Tako Da Bude Proporcionalan Promeni Temperature Na Isti Način Kao I Termopar Na Taj Način Će Se Eliminisati Uticaj Promena Temerature Hladnog Kraja Termopara Na Izlazni Napon.
Osnovne Karakteristike Termopara Kao Senzora Su:
- Jednostavna Konstrukcija – Sastoji Se Od Dve Metalne Žice Koje Su Zalemljene Ili Zavarene Jedna Za Drugu U Jednoj Tačci
- Široko Merno Područje–može Da Se Koristi Za Merenje Temperatura Od 250°c Pa Sve Do 1800 °c
- Niska Cena – Termopar Je Konstruisan Od Metalne Žice

- Jednoznačna Zavisnost Od Tems (Termo Elektromotorna Sila)

- Dobra Osetljivost (Dobar Odziv) I Linearnost

- Mogućnost Izrade U Obliku Žice

- Postojnost Karakteristike

prilikom Izbora Termopara Za Željenu Primenu, Neophodno Je Voditi Računa O Tipu Termopara, Načinu Izolacije I Konstrukciji Sonde. Svi Ovi Parametri Imaju Uticaj Na Merni Opseg Termopara, Tačnost Očitavanja I Pouzdanost Senzora. Najčešća Podjela Ovih Senzora Zasniva Se Na Izboru Materijala Od Kojih Je Senzor Načinjen, I To:
- Tip K (Hrom / Aluminijum)

Ovo Je Termopar Opšte Namene. Jeftin Je I Dostupan U Različitim Realizacijama Mernih Sondi. Merni Opseg Ovog Termopara Je Od ‐200 °c Do +1200 °c, A Osjetljivost Približno 41 Μv/°c.
- Tip E (Hrom / Konstantan)

Ovo Je Termopar Pogodan Za Primenu Na Niskim Temperaturama – Kriogena Primena, A Ovo Je Stoga Što Se Njegov Izlaz Menja Kao 68 Μv/°c. Jedna Od Njegovih Karakteristika Je Da Se Ne Može Magnetisati.
- Tip J (Gvožđe / Konstantan)

Tip J Ima Ograničeno Merno Područje (‐40 To +750 °c) Te Je Stoga Manje Popularan Nego Tip K. Uglavnom Se Primenjuje U Sprezi Sa Starijom Opremom Koja Ne Može Da Funkcioniše Sa Modernim Tipovima Termopara. Ovaj Tip Ne Bi Trebao Da Se Koristi Na Temperaturama Iznad 760 °c Pošto Tada Može Da Dođe Do Nepovratne Dekalibracije Termopara.
- Tip N (Nicrosil / Nisil)

Ovaj Tip Termopara Ima Veliku Stabilnost I Visoku Otpornost Na Visoke Temperature, Te Je Stoga Pogodan Za Merenje Na Visokim Temperaturama Po Povoljnijoj Ceni Nego Tipovi Koji U Svom Sastavu Imaju Platinu. Ovaj Tip Je Poznat I Kao Unapređena Varijanta Tipa K, I Postaje Sve Popularniji.

termoparovi Tipa B, R I S U Svom Sastavu Imaju Plemenite Metale, A Takođe Imaju I Nešto Bolje Karakteristike. Odlikuju Se Visokom Stabilnošću, Ali Imaju Nedostatak – Nisku Osjetljivost Reda 10 Μv/°c. Iz Tog Razloga Se Uglavnom Koriste Samo Za Merenja Na Visokim Temperaturama (>300 °c).
- Tip B (Platina / Rodijum)

Termoparovi Ovog Tipa Koriste Se Za Merenja Na Temperaturama Do 1800 °c. Imaju Lošu Osobinu Da I'm Je Vrednost Izlaznog Napona Jednaka Na Temperaturi 0 °c I 42 °c (Zbog Oblika Njihove V=f(T)
Karakteristike) , Pa Se Zbog Toga Ne Koriste Za Merenja Na Temperaturama Ispod 50 °c.
- Tip R (Platina / Rodijum)

Koriste Se Za Merenja Na Temperaturama Do 1600 °c. Jako Su Skupi, Pa Se Zbog Toga I Zbog Svoje Male Osjetljivosti (10 Μv/°c) Ne Koriste U Aplikacijama Opšte Namene.
- Tip S (Platina / Rodijum)

Koriste Se Za Merenja Na Temperaturama Do 1600 °c. I Oni Imaju Malu Osjetljivost (10 Μv/°c) I Visoku Cenu, Pa Se Ne Koriste U Aplikacijama Opšte Namene. Tip S Se Zbog Svoje Velike Stabilnosti Koristi U Kalibraciji Tačke Topljenja Zlata (1064.43°c).

izbor Optimalnog Tipa Termopara (Metali Koji Se Koriste U Konstrukciji) Se Bazira Na Temperaturi Za Koju Se Predviđa Korištenje Ovog Termopara, Atmosferi, Zahtevanoj Duljini, Tačnosti I Ceni. Ako Je Potrebna Zamena Termopara, Najvažnije Je Da Tip Novog Termopara Odgovara Mernom Instrumentu Koji Se Koristi. Različiti Tipovi Permopara Imaju Različite Krive Izlaznih Napona Kao Što Je Dato Na Slici 2. Isto Tako Je Vrlo Bitno Da Se Koristi Ista Vrsta Materijala Žice Termopara Ili Produžetka Sve Do Mernog Instrumenta, Inače Može Doći Do Vrlo Velikih Grešaka.
Dužina Žice Termopara: Izbor Dužine Žice Koja Se Koristi U Senzoru Zavisi U Najpre Od Primene. Uopšteno, Kada Se Zahtjeva Duža Primena Za Visoke Temperature Treba Koristiti Duže Žice. Kada Nam Je Najbitnija Preciznost Dobro Je Koristiti Kraću Žicu.
[image: image2.png]Millivolts

80

60

40

20

=
Z
J
R
'S
0° 500° 1000° 1500° 2000°

Temnaratura °C.

Slika 2. Zavisnost Izlaznog Napona Od Temperature
2. Opis Mernog Sistema

izgled Našeg Mernog Sistema Dat Je Na Slici 3. Dakle, Sistem Se Sastoji Od Četiri Međusobno Povezane Komponente. Najpre Se Termoparovi, Tj. Njihovi Vrući Krajevi Izlažu Visokoj Temperaturi Uz Pomoć Heraeus Peći, Dok Se Njihovi Hladni Krajevi, Odnosno Referentni Krajevi, Održavaju Na Konstantonj Temperaturi Uz Pomoć Kompenzatora. Podaci Koji Se Dobijaju Iz Univerzalne Merne Stanice, Ums2000, Očitavaju Se Na Računaru.
[image: image3.emf]
Slika 3. Merni Sistem Za Testiranje Termoparova
Peć Za Žarenje
Kao Šti Je Već Spomenuto, Koristićemo Peć Tipa Heraeus. Osnovne Karakteristike Ove Peći Su:

- Snaga 3.2 Kw
- Maksimalna Temperatura 1100 °c
Vrednost Temperature Koju Ova Peć Može Da Dostigne Dovoljna Je Za Testiranje Termoparova, A Ta Temperatura Može Biti Regulisana Svojim Regulatorom Ili Pomoću Merne Stanice.
Peć Ima Mogućnost Testiranja 8 Termoparova Koji Se Uvode U Peć Pomoću Masivnog Metalnog Valjka Koji Se Naziva Homogenizatorom. On Služi Da Uspori I Stabilizuje Proces Zagrevanja I Da Obezbedi Ravnomernu Prostornu Rasopdelu Temperature.
Kompenzator

Dakle Pošti Znamo Da Je Potrebno Obezbediti Određenu Referentnu Vrednost Temperature Refernetrnog Spoja Termopara, Najlakše Je I Najpovoljnije Za Tačnost Merenja Koristiti Temperaturu Referentnog Spoja Od 0°c. Za Tu Svrhu Koristimo Kompenzator.
Univerzalna Merna Stanica Ums2000
Njene Osnovne Karakteristike Su:

- Koristi Mikrokontroler M68hc11

- 14 Bitna Konverzija
- Asinhrona Komunikacijau Vidu Direktne Veze, Brzine 9600 Bps I Sa Parametrima Prenosa 8n1

merna Stanica Je Možemo Reći Glavni Deo Ovog Mernog Sistema, Iako I Bez Drugih Komponenti Sistem Ne Bi Funkcionisao. U Njoj Se Odvija Niz Postupaka Koji Omogućavaju Dobijanje Rezultata Sa Željenom Tačnošću U Obliku Pogodnom Za Računar. Ona Vrši Upravljanje Peći, Uzorkuje Analogni Signal, Kondicionira I Samim Tim Vrši A/d Konverziju.
Da Bi Merenje Bilo Tačnije Vrše Se Tri Merenja, Pri Zadatoj Temperaturi Za Svaki Termopar.
Za Stabilizaciju Ulaza Uvedeno Je Kašnjenje Od 150 Ms, Koje Je Dobijeno Eksperimentalno, Dakle Iz Iskustava, Pri Projektovanju Sistema.
Računar

Računar Ima Sledeće Karakteristike:

- Pentium I (760mhz)

- Softver Koji Je Potreban Za Merni Postpak Scada Ump2000
3. Zadatak Vežbe
- Izvršiti Merenja I Odrediti Radnu Krivu Za Svaki Od Uzoraka Termoparova (Pt – Rd-Pt) U Odnosu Na Zadati Etalon.
- Merenja Vršiti U Temperaturnom Opsegu Od Sobne Temperature Do 5000°c U Koracima Po 200°c.
Napomena: Merenja Smo Vršili U Zavisnosti Od Vremena, Imali Smo U Konkretnom Slučaju Naša Grupa 8 Merenja (T0-T7).
- Radnu Krivu Aproksimirati Pravom Linijom I Odrediti Njen Nagib.
- Odstupanja U Odnosu Na Etalon Prikazati Kao Apsolutne I Relativne Greške.
- Izveštaj Uraditi U Excel-U, A Osim Traženih Numeričkuh I Grafičkih Podataka, Opisati Postupak Rada I Predstaviti I Principijelnu Šemu Mernog Sistema.
[image: image4.emf]
Slika 4. Blok Šema Mernog Sistema
4. Opis Mernog Postupka
Hereaus Peć Se Uključuje Na Početku Dana, Bilo Manuelno, Ili Preko Pc-Računara. Zadavanje Merne Temperature Vrši Se Selekcijom Jedne Od 10 Vrednosti (0, 100, 200, … 900°c) Nakon Čega Se 8-Bitni Binarni Ekvivalent Prosleđuje Mernoj Stanici.
U Peć Za Žarenje Smesten Je Etalon (Termopar Koji Je Provereno Ispravan I U Odnosu Na Koji Se Vrši Poređenje Svih Ostalih) I Ostali Termoparovi Koji Se Testiraju (Najviše Njih Osam Istovremeno) U Našem Slučaju to Su Termoparovi Na Bazi Platine I Legure Platina-Rodijum.
Proces Merenja Počinje Komandom Start Merenja U Našoj Aplikaciji Koji Koristimo Za Merenje – Scada Ump2000 (Slika 1.). Nakon Zadavanja Komande, Putem Odgovarajućeg Interfejsa, Plc Prihvata Komandu I Započinje Merni Postupak:
- Isključi Grejač
- Započinje Merenje Procedurom Koja Podrazumeva Odabir Ulaznog Kanala I To:

- Vrši Se Adresiranje Kanala Etalona I Nakon 500ms Izvrši Se Merenje.
- Vrši Se Adresiranje Kanala Sledećeg Termopara I Nakon 500 Ms Izvrši Merenje.
Ovakva Procedura Merenja Se Pri Svakoj Temperaturi I Za Svaki Termopar Izvrši Tri Puta.
Podaci Pri Merenju Se Putem Interfejsa Prenose U Računar, Vrši Se Njihova Verifikacija I Upisuju Se U Odgovarajuču Datoteku. Podaci U Datoteci Predstavljaju Dekadne Podatke Merenja Proporcionalne Elektromotorinoj Sili Na Termoparovima. Datoteka Ima Sledeću Organizaciju:
Etalon Tp01 Etalon Tp02 Etalon Tp03 Etalon Tp04 Etalon Tp05 Etalon Tp06 Etalon Tp07 Etalon
Paralelno Sa Merenjem Putem Mernog Sistem, Podaci O Temperaturi Termpara I Temperaturi Referentnog Spoja, O Naponu I Struji Se Sa Odgovarajućih Mernih Urećaja Zapisuju I Ručno Radi Verifikacije Ispravnosti Podataka.
Ovaj Postupak Merenje Se Ponavlja Na Svakih 200°c.
[image: image1.emf]
Slika 1.
5. Rezultati Merenja

opisani Merni Postupak Izvršen Je 27. Decembra 2010. Godine U Vremenskom Intervalu 11.15 – 13.00 Časova U Prostorijama Laboratorije Za Termoparove Istituta Za Bakar U Boru. Opseg Merenja Kretao Se U Temperaturnom Rasponu 196°c-753°c, Pri Sobnoj Temperaturi U Temperaturnom Rasponu 18.7°c -19.4°c.
5.1. Izvorni Rezultati (Datoteka)

rezultat Merenja, Kao Što Smo Prethodno Naglasili, Je Datoteka (File) Pera 27122010.Txt, Čiji Slogovi Sadrže Dekadne Podatke Merenja Proporcionalne Elektromotornoj Slili Na Termoparovima Sukcesivno Prema Nacinu Merenja.
Izgled Ovog Fajla Za Naše Merenje Je:
[image: image8.jpg]INSTITUT ZA RUDARSTVO I METALURGIJU BOR

Laboratorija za termoparove

VEZBA BR.1

) Napon- S e Sobna Napon-
i Vreme, Iskrap(mV) Temperatura(®C) | o peratura(°C) | Philips(mV)
<o 1145 115 79¢e 1 7 o.&
£4 11-30 192 226 [F3iss 412
73 M-H5 19+ 23> 18 .8 148

Tz 12.-00 035 205 19 1 1.94
o 22:15 335 419 9.1 2.52.
- 12:20 293 FIUN 9.2 3.2
‘o (2:45 485 c51 (9.4 hes
£ 13-00 oGl & o) 19 4 591
Datum: Vezbu uradili:

_ZE00, g0l0

liea Mt o’
Qeavobul, Maja

e B Pty
gg‘e\@;zzg Hunc‘)hu'éf

(ochanchdMepjon

Napomena: Iz Izvornog Pera 27122010.Txt Nećemo Koristiti Vrednosti Koje Se Odnose Na Tp1 Jer On Nije Bio U Peći I Vrednosti Koje Su Date U Pera 27122010.Txt Nisu Merodavne.
Takođe Možemo Da Iz Dalje Analize Izuzmemo I Vrednosti Koje Se Odnose Na Tp2, Opsege Merenja Pod Rednim Brojevima 6, 7 I 8, Jer Dovode Do Pojave Ogromnih Apsolutnih I Relativnih Grešaka, Odnosno Pikova Na Graficima Što Navodi Na Zaključak Da Su Pogrešna. Navedena Merenja Su Označena Crvenom Bojom.
5.2. Rezultati Korišćeni U Analizi
U Tabeli 1. Su Prikazani Podaci Koje Ćemo Uzeti U Obzir Prilikom Analize, Dakle Bez Merenja Koja Su Označena Crvenom Bojom U Datoteci Pera 27122010.Txt. Iz Analize Nisu Izuzete Vrednosti Koje Se Odnose Na Tp2 I Tp3, Opsege Merenja Pod Rednim Brojem 8.
S Obzirom Da Ne Uzimamo U Obzir Prvi Termopar Nema Svrhe Ni Da Uzimamo Vrednost Etalona Za Njega, Odnosno Prvu Kolonu U Pera 27122010.Txt.
	Redni Broj
	T[°c]
	Vrednosti

	
	
	Etalon
	Tp2
	Etalon
	Tp3
	Etalon
	Tp4
	Etalon
	Tp5
	Etalon
	Tp6
	Etalon
	Tp7
	Etalon

	1
	196
	1089
	1078
	1091
	1114
	1095
	1077
	1093
	1078
	1094
	1106
	1096
	1098
	1098

	
	
	1101
	1090
	1103
	1125
	1104
	1083
	1105
	1087
	1107
	1115
	1108
	1110
	1110

	
	
	1112
	1102
	1114
	1138
	1115
	1095
	1116
	1098
	1118
	1127
	1120
	1122
	1121

	2
	226
	1830
	1908
	1830
	1915
	1832
	1878
	1832
	1871
	1833
	1882
	1832
	1851
	1833

	
	
	1833
	1913
	1833
	1920
	1834
	1882
	1835
	1876
	1836
	1885
	1836
	1853
	1836

	
	
	1842
	1921
	1841
	1929
	1842
	1885
	1842
	1877
	1844
	1888
	1844
	1858
	1844

	3
	273
	2610
	2671
	2608
	2707
	2611
	2611
	2611
	2590
	2613
	2622
	2614
	2602
	2616

	
	
	2618
	2681
	2619
	2718
	2620
	2621
	2621
	2599
	2623
	2632
	2625
	2613
	2626

	
	
	2628
	2693
	2629
	2729
	2631
	2632
	2632
	2610
	2633
	2642
	2634
	2622
	2236

	4
	327
	2941
	3092
	2941
	3120
	2942
	3003
	2944
	2986
	2943
	3020
	2943
	2957
	2945

	
	
	2946
	3099
	2947
	3126
	2950
	3009
	2951
	2991
	2952
	3026
	2951
	2963
	2951

	
	
	2952
	3105
	2954
	3132
	2955
	3015
	2954
	2995
	2954
	3032
	2957
	2972
	2958

	5
	419
	5030
	5279
	5032
	5335
	5034
	5057
	5036
	5007
	5039
	5055
	5042
	5018
	5043

	
	
	5046
	5297
	5049
	5352
	5051
	5074
	5052
	5024
	5055
	5070
	5057
	5033
	5058

	
	
	5061
	5313
	5063
	5368
	5065
	5088
	5067
	5038
	5070
	5084
	5072
	5047
	5075

	6
	512
	6246
	6616
	6247
	6674
	6248
	6285
	6251
	6215
	6253
	6267
	6255
	6224
	6257

	
	
	6261
	6633
	6263
	6691
	6266
	6301
	6267
	6231
	6269
	6282
	6271
	6239
	6273

	
	
	6276
	6650
	6278
	6707
	6280
	6316
	6282
	6245
	6284
	6296
	6285
	6254
	6287

	7
	651
	8871
	9618
	8786
	9728
	9251
	9214
	9225
	9161
	9240
	9212
	9235
	9201
	9221

	
	
	8881
	9718
	8886
	9748
	9251
	9274
	9250
	9172
	9253
	9252
	9255
	9202
	9257

	
	
	8961
	9942
	9264
	9787
	9269
	9303
	9272
	9199
	9275
	9278
	9277
	9228
	9280

	8
	753
	9286
	1935
	9289
	10486
	9292
	9616
	9298
	9153
	9301
	9531
	9304
	9456
	9305

	
	
	9312
	1939
	9313
	10509
	9317
	9636
	9320
	9160
	9322
	9549
	9323
	9475
	9330

	
	
	9312
	1941
	9313
	10509
	9317
	9636
	9320
	9160
	9322
	9549
	9323
	9475
	9330

Tabela 1. Prikaz Vrednosti Koje Ulaze U Analizu
5.3. Prikaz Usrednjenih Vrednosti
U Tabeli 2. Su Prikazane Usrednjene Vrednosti Za Etalone I Pojedinačno Za Svako Od Tri Merenje Za Određenu Temperaturu, A I Ukupna Srednja Vrednost Pri Datoj Temperaturi.
	Redni Broj
	T[°c]
	Etalon

	
	
	Vrednosti Merenja
	Srednje Vrednosti Za Pojedinačna Merenja
	Konačne Srednje Vrednosti

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	1
	196
	1089
	1091
	1095
	1093
	1094
	1096
	1098
	1093,71
	1104,9

	
	
	1101
	1103
	1104
	1105
	1107
	1108
	1110
	1105,42
	

	
	
	1112
	1114
	1115
	1116
	1118
	1120
	1121
	1115,57
	

	2
	226
	1830
	1830
	1832
	1832
	1833
	1832
	1833
	1831,71
	1836,37

	
	
	1833
	1833
	1834
	1835
	1836
	1836
	1836
	1834,71
	

	
	
	1842
	1841
	1842
	1842
	1844
	1844
	1844
	1842,71
	

	3
	273
	2610
	2608
	2611
	2611
	2613
	2614
	2616
	2611,85
	2602,75

	
	
	2618
	2619
	2620
	2621
	2623
	2625
	2626
	2621,71
	

	
	
	2628
	2629
	2631
	2632
	2633
	2634
	2236
	2574,71
	

	4
	327
	2941
	2941
	2942
	2944
	2943
	2943
	2945
	2942,71
	2949,09

	
	
	2946
	2947
	2950
	2951
	2952
	2951
	2951
	2949,71
	

	
	
	2952
	2954
	2955
	2954
	2954
	2957
	2958
	2954,85
	

	5
	419
	5030
	5032
	5034
	5036
	5039
	5042
	5043
	5036,57
	5052,23

	
	
	5046
	5049
	5051
	5052
	5055
	5057
	5058
	5052,57
	

	
	
	5061
	5063
	5065
	5067
	5070
	5072
	5075
	5067,57
	

	6
	512
	6246
	6247
	6248
	6251
	6253
	6255
	6257
	6251
	6266,61

	
	
	6261
	6263
	6266
	6267
	6269
	6271
	6273
	6267,14
	

	
	
	6276
	6278
	6280
	6282
	6284
	6285
	6287
	6281,71
	

	7
	651
	8871
	8786
	9251
	9225
	9240
	9235
	9221
	9118,42
	9164,76

	
	
	8881
	8886
	9251
	9250
	9253
	9255
	9257
	9147,57
	

	
	
	8961
	9264
	9269
	9272
	9275
	9277
	9280
	9228,28
	

	8
	753
	9286
	9289
	9292
	9298
	9301
	9304
	9305
	9296,42
	9311,85

	
	
	9312
	9313
	9317
	9320
	9322
	9323
	9330
	9319,57
	

	
	
	9312
	9313
	9317
	9320
	9322
	9323
	9330
	9319,57
	

Tabela 2. Usrednjene Vrednosti Etalona
U Tabeli 3. Su Prikazane Usrednjene Vrenosti Za Etalone I Za Termoparove Koji Ulaze U Anlizu.
	Redni Broj
	T[°c]
	Vrednosti

	
	
	Etalon
	Tp2
	Tp3
	Tp4
	Tp5
	Tp6
	Tp7

	1
	196
	1100,66
	1090
	1125,66
	1085
	1087,66
	1116
	1110

	2
	226
	1835
	1914
	1921,33
	1881,66
	1874,66
	1885
	1854

	3
	273
	2618,66
	2618,66
	2718
	2621,33
	2599,66
	2632
	2612,33

	4
	327
	2946,33
	3098,66
	3126
	3009
	2990,66
	3026
	2964

	5
	419
	5045,66
	5296,33
	5351,66
	5073
	5023
	5069,66
	5032,66

	6
	512
	6261
	6633
	6690,67
	6300,66
	6230,33
	6281,66
	6239

	7
	651
	8904,33
	9759,33
	9754,33
	9263,66
	9177,33
	9247,33
	9210,33

	8
	753
	9303,33
	1938,33
	10501,33
	9629,33
	9157,66
	9543
	9468,66

Tabela 3. Usrednjene Vrednosti Etalona I Termoparova Za Svaku Merenu Temperaturu
Na Grafiku 1. Dat Je Uporedni Grafički Prikaz Srednjih Vrednosti Etalona I Termoparova Pri Temperaturama Na Kojima Su Testirani.
[image: image9.jpg]Deladni clement TEMS

12000

10000

5000

5000

4000

2000

200

TP7

—etalon

—t7

400 500 500

Grafik 1. Usrednjene Vrednosti Etalona I Termoparova
5.4. Apsolutne I Relativne Greške
Nakon Usrednjavanja Dobijenih Rezultata Formiramo Tabelu 4. Apsolutnih Grešaka Dekadnih Ekvivalenta Tems Termoparova U Odnosu Na Etalon.
Apsolutne Greške Se Rašunaju Po Obrascu:
[image: image5.png]ATP =TP,_, reno — T Perationa

	Redni Broj
	T[°c]
	Apsolutne Greške

	
	
	Δtp2
	Δtp3
	Δtp4
	Δtp5
	Δtp6
	Δtp7

	1
	196
	10,66
	25
	15,66
	13
	15,34
	9,34

	2
	226
	107
	86,33
	46,66
	39,66
	50
	19

	3
	273
	0
	99,34
	2,67
	19
	13,34
	6,33

	4
	327
	152,33
	179,67
	62,67
	44,33
	79,67
	334

	5
	419
	250,67
	306
	27,34
	22,66
	24
	13

	6
	512
	372
	429,67
	39,66
	30,67
	20,66
	22

	7
	651
	855
	850
	359,33
	273
	343
	306

	8
	753
	7365
	1198
	326
	145,67
	239,67
	165,33

Tabela 4. Apsolutne Greške Usrednjenih Vrednosti
Grafički Prikaz Apsolutnih Grešaka Prikazan Je Na Graficima 4a.,4b.,4c.
U Grafiku 2b. Je Izostavljen Tp2, A U Grafiku 2c. Su Izostavljeni Tp2 I Tp3, Radi Boljeg Grafičkog Prikaza Termoparova Sa Manjom Greškom.
[image: image10.jpg]Deladni clement TEMS

12000

10000

5000

5000

4000

2000

200

TP6

—etalon

—ws

400 500 500

Grafik 2a. Grafički Prikaz Apsolutnih Vrednosti
[image: image11.jpg]Deladni clement TEMS

10000
5000
5000
7000
5000
5000
4000
3000
2000
1000

TPS

200

500

500

etalon

—ws

Grafik 2b. Grafički Prikaz Apsolutnih Vrednosti
[image: image12.jpg]Deladni clement TEMS

12000

10000

5000

5000

4000

2000

200

T4

—etalon

—tpa

400 500 500

Grafik 2c. Grafički Prikaz Apsolutnih Vrednosti
U Tabeli 5. Ćemo Sada Prikazati I Relativne Greške Dekadnog Ekvivalenta Tems Pri Merenjima.
Relativne Greške Se Računaju Po Obrascu:
[image: image6.png]TPismerene
6TP =
TP,

— TP,

Δtp[%]=δtp*100%
	Redni Broj
	T[°c]
	Relativne Greške

	
	
	Δtp2[%]
	Δtp3[%]
	Δtp4[%]
	Δtp5[%]
	Δtp6[%]
	Δtp7[%]

	1
	196
	0,96
	2,27
	1,42
	1,18
	1,39
	0,84

	2
	226
	4,30
	4,70
	2,54
	2,16
	2,72
	1,03

	3
	273
	0
	3,79
	0,1
	0,72
	0,350
	0,24

	4
	327
	5,17
	6,09
	2,12
	1,50
	2,70
	0,5

	5
	419
	4,96
	6,06
	0,5
	0,44
	0,47
	0,25

	6
	512
	5,94
	6,86
	0,6
	0,48
	0,32
	0,35

	7
	651
	9,60
	9,54
	4,03
	3,06
	3,95
	3,43

	8
	753
	79,16
	12,87
	3,50
	1,56
	2,57
	1,77

Tabela 5. Relativne Greške Usrednjenih Vrednosti
Grafički Prikaz Prikaz Relativnih Grešaka Prikazan Je Na Graficima 3a.,3b.,5c,3d.
U Grafiku 3b. Je Izostavljen Tp2, A U Grafiku 3c. Su Izostavljeni Tp2 I Tp3, Radi Boljeg Grafičkog Prikaza Termoparova Sa Manjom Greškom.
[image: image13.jpg]Deladni clement TEMS

12000

10000

5000

5000

4000

2000

200

TP3

—etalon

—3

400 500 500

Temperatura[°c]

Grafik 3a. Grafički Prikaz Relativnih Grešaka
[image: image14.jpg]Deladni clement TEMS

12000

10000

5000

5000

4000

2000

200

TP2

—etalon

—m

400 500 500

TemperaturaC]

Grafik 3b. Grafički Prikaz Relativnih Grešaka
[image: image7.jpg]Relativna greila [%]

45

35

25

15

05

Relativne greske

——sParHl
—sPs 1]
——6TP6 %]

0

100

200

&1P7 (5]

300 400 500 600 700 800

Temperatura [°C]

Grafik 3c. Grafički Prikaz Relativnih Grešaka
[image: image15.jpg]Deladni clementi TEMS

10000

5000

5000

4000

2000

200

Etalon

400

Temperatural'c]

500

500

—etalon

Grafik 3D. Grafički Prikaz Relativnih Grešaka
5.5. Prikaz Pojedinačnih Termoparova U Odnosu Na Etalon
Najpre Ću Prikazati Etalon, Odnosnu Njegovu Radnu Krivu, Dobijenu Iz Usrednjenih Vrednosti U Poglavlju 5.3. Radna Kriva Etalona Je Data Na Grafiku 4.
[image: image16.jpg]Relativne greske

— &m0
stP3p
—smara
— &
stes
— &7

g
2
g

1 0100200300400 500600700500

Temperatura [C]

Grafik 4. Radna Kriva Etalona
U Tabeli 6. Date Su Merene Vrednosti Za Tp2, Usrednjene Vrednosti Za Date Temperature, Kao I Apsolutna I Relativna Greška U Odnosu Na Etalon Pri Odgovarajućim Temperaturama.
	Redni Broj
	T[°c]
	Tp2
	Etalon
	Apsolutna Greška
	Relativna Greška [%]

	
	
	Vrednosti Merenja
	Srednja Vrednost
	Srednja Vrednost Za Dati Termopar
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	1
	196
	1078
	1090
	1100,66
	10,66
	0,96

	
	
	1090
	
	
	
	

	
	
	1102
	
	
	
	

	2
	226
	1908
	1914
	1835
	79
	4,30

	
	
	1913
	
	
	
	

	
	
	1921
	
	
	
	

	3
	273
	2671
	2618,66
	2618,66
	0
	0

	
	
	2681
	
	
	
	

	
	
	2693
	
	
	
	

	4
	327
	3092
	3098,66
	2946,33
	152,33
	5,17

	
	
	3099
	
	
	
	

	
	
	3105
	
	
	
	

	5
	419
	5279
	5296,33
	5045,66
	250,67
	4,96

	
	
	5297
	
	
	
	

	
	
	5313
	
	
	
	

	6
	512
	6616
	6633
	6261
	372
	5,94

	
	
	6633
	
	
	
	

	
	
	6650
	
	
	
	

	7
	651
	9618
	9759,33
	8904,33
	855
	9,6

	
	
	9718
	
	
	
	

	
	
	9942
	
	
	
	

	8
	753
	1935
	1938,33
	9303,33
	7365
	79,16

	
	
	1939
	
	
	
	

	
	
	1941
	
	
	
	

Tabela 6. Sređene Vrednosti Za Tp2
Na Grafiku 5. Imamo Dat Uporedni Prikaz Radne Krive Termopara I Etalona
[image: image17.jpg]Relativne greske

— s3]
——sTPa]
— 65 %]
——5TP6]
&1P7 (5]

0 100 200 300 400 500 600 700 800

Temperatura [°C]

Grafik 5. Uporedni Prikaz Krivi Etalona I Tp2
U Tabeli 7. Date Su Merene Vrednosti Za Tp3, Usrednjene Vrednosti Za Date Temperature, Kao I Apsolutna I Relativna Greška U Odnosu Na Etalon Pri Odgovarajućim Temperaturama.
	Redni Broj
	T[°c]
	Tp3
	Etalon
	Apsolutna Greška
	Relativna Greška [%]

	
	
	Vrednosti Merenja
	Srednja Vrednost
	Srednja Vrednost Za Dati Termopar
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	1
	68
	1114
	1125,66
	1102,66
	23
	2,08

	
	
	1125
	
	
	
	

	
	
	1138
	
	
	
	

	2
	192
	1915
	1921,33
	1834,66
	86,67
	4,72

	
	
	1920
	
	
	
	

	
	
	1929
	
	
	
	

	3
	292
	2707
	2718
	2618,66
	99,34
	3,79

	
	
	2718
	
	
	
	

	
	
	2729
	
	
	
	

	4
	398
	3120
	3126
	2947,33
	178,67
	6,06

	
	
	3126
	
	
	
	

	
	
	3132
	
	
	
	

	5
	489
	5335
	5351,66
	5048
	303,67
	6,01

	
	
	5352
	
	
	
	

	
	
	5368
	
	
	
	

	6
	580
	6674
	6690,67
	6262,66
	428,01
	6,83

	
	
	6691
	
	
	
	

	
	
	6707
	
	
	
	

	7
	704
	9728
	9754,33
	8978,66
	775,67
	8,63

	
	
	9748
	
	
	
	

	
	
	9787
	
	
	
	

	8
	813
	10486
	10501,33
	9305
	1196,33
	12,85

	
	
	10509
	
	
	
	

	
	
	10509
	
	
	
	

Tabela 7. Sređene Vrenosti Za Tp3
Na Grafiku 6. Imamo Dat Uporedni Prikaz Radne Krive Termopara Tp3 I Etalona.
[image: image18.jpg]Relativna greila [%]

50
50
70
50
50
40
30
20
10

Relativne greske

A

— P20

ﬁ

&1P3 (5]
——sPa]
5TP5 (%]

0

100

200

4:4

300 400 500 600 700 500

Temperatura [°C]

sTP5 15
—sTP7

Grafik 6. Uporedni Prikaz Krivi Etalona I Tp3
U Tabeli 8. Date Su Merene Vrednosti Za Tp4, Usrednjene Vrednosti Za Date Temperature, Kao I Apsolutna I Relativna Greška U Odnosu Na Etalon Pri Odgovarajućim Temperaturama.
	Redni Broj
	T[°c]
	Tp4
	Etalon
	Apsolutna Greška
	Relativna Greška [%]

	
	
	Vrednosti Merenja
	Srednja Vrednost
	Srednja Vrednost Za Dati Termopar
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	1
	68
	1077
	1085

	1104,66
	19,66
	1,77

	
	
	1083
	
	
	
	

	
	
	1095
	
	
	
	

	2
	192
	1878
	1881,66

	1836
	45,66
	2,48

	
	
	1882
	
	
	
	

	
	
	1885
	
	
	
	

	3
	292
	2611
	2621,33
	2620,66
	0,67
	0,02

	
	
	2621
	
	
	
	

	
	
	2632
	
	
	
	

	4
	398
	3003
	3009

	2949
	60
	2,03

	
	
	3009
	
	
	
	

	
	
	3015
	
	
	
	

	5
	489
	5057
	5073

	5050
	23
	0,45

	
	
	5074
	
	
	
	

	
	
	5088
	
	
	
	

	6
	580
	6285
	6300,66
	6264,66
	36
	0,57

	
	
	6301
	
	
	
	

	
	
	6316
	
	
	
	

	7
	704
	9214
	9263,66

	9257
	6,66
	0,07

	
	
	9274
	
	
	
	

	
	
	9303
	
	
	
	

	8
	813
	9616
	9629,33
	9308,66
	320,67
	3,44

	
	
	9636
	
	
	
	

	
	
	9636
	
	
	
	

Tabela 8. Sređene Vrednosti Za Tp4
Na Grafiku 7. Imamo Dat Uporedni Prikaz Radne Krive Termopara Tp4 I Etalona.
[image: image19.jpg]Apsolutna greska

400
350
300
250
200
150

Apsolutne greske

—ama

—ams

aTP6

aTe7

00

Temperatura [5c]

Grafik 7. Uporedni Prikaz Krivi Etalona I Tp4
U Tabeli 9. Date Su Merene Vrednosti Za Tp5, Usrednjene Vrednosti Za Date Temperature, Kao I Apsolutna I Relativna Greška U Odnosu Na Etalon Pri Odgovarajućim Temperaturama
	Redni Broj
	T[°c]
	Tp5
	Etalon
	Apsolutna Greška
	Relativna Greška [%]

	
	
	Vrednosti Merenja
	Srednja Vrednost
	Srednja Vrednost Za Dati Termopar
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	1
	68
	1078
	1087,66
	1104,66
	17
	1,53

	
	
	1087
	
	
	
	

	
	
	1098
	
	
	
	

	2
	192
	1871
	1874,66
	1836,33
	38,33
	2,08

	
	
	1876
	
	
	
	

	
	
	1877
	
	
	
	

	3
	292
	2590
	2599,66
	2621,33
	21,67
	0,82

	
	
	2599
	
	
	
	

	
	
	2610
	
	
	
	

	4
	398
	2986
	2990,66
	2949,66
	41
	1,38

	
	
	2991
	
	
	
	

	
	
	2995
	
	
	
	

	5
	489
	5007
	5023
	5051,66
	28,66
	0,56

	
	
	5024
	
	
	
	

	
	
	5038
	
	
	
	

	6
	580
	6215
	6230,33
	6266,66
	36,33
	0,57

	
	
	6231
	
	
	
	

	
	
	6245
	
	
	
	

	7
	704
	9161
	9177,33
	9249
	71,67
	0,77

	
	
	9172
	
	
	
	

	
	
	9199
	
	
	
	

	8
	813
	9153
	9157,66
	9312,66
	155
	1,66

	
	
	9160
	
	
	
	

	
	
	9160
	
	
	
	

Tabela 9. Sređene Vrednosti Za Tp5
Na Grafiku 8. Imamo Dat Uporedni Prikaz Radne Krive Termopara Tp5 I Etalona.
[image: image20.jpg]Apsolutna greska

1400
1200
1000
500
500
400

200

-200

Apsolutne greske

Temperatura [oc]

— s
—ama
—ams
— s

—am7

Grafik 8. Uporedni Prikaz Krivi Etalona I Tp5
U Tabeli 10. Date Su Merene Vrednosti Za Tp6, Usrednjene Vrednosti Za Date Temperature, Kao I Apsolutna I Relativna Greška U Odnosu Na Etalon Pri Odgovarajućim Temperaturama.
	Redni Broj
	T[°c]
	Tp6
	Etalon
	Apsolutna Greška
	Relativna Greška [%]

	
	
	Vrednosti Merenja
	Srednja Vrednost
	Srednja Vrednost Za Dati Termopar
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	1
	68
	1106
	1116
	1106,33
	9,67
	0,87

	
	
	1115
	
	
	
	

	
	
	1127
	
	
	
	

	2
	192
	1882
	1885
	1837,66
	47,34
	2,57

	
	
	1885
	
	
	
	

	
	
	1888
	
	
	
	

	3
	292
	2622
	2632
	2623
	9
	0,34

	
	
	2632
	
	
	
	

	
	
	2642
	
	
	
	

	4
	398
	3020
	3026
	2949,66
	76,34
	2,58

	
	
	3026
	
	
	
	

	
	
	3032
	
	
	
	

	5
	489
	5055
	5069,66
	5054,66
	15
	0,29

	
	
	5070
	
	
	
	

	
	
	5084
	
	
	
	

	6
	580
	6267
	6281,66
	6268,66
	13
	0,20

	
	
	6282
	
	
	
	

	
	
	6296
	
	
	
	

	7
	704
	9212
	9247,33
	9256
	8,67
	0,09

	
	
	9252
	
	
	
	

	
	
	9278
	
	
	
	

	8
	813
	9531
	9543
	9315
	228
	2,44

	
	
	9549
	
	
	
	

	
	
	9549
	
	
	
	

Tabela 10. Sređene Vrednosti Za Tp6
Na Grafiku 9. Imamo Dat Uporedni Prikaz Radne Krive Termopara Tp6 I Etalona.
[image: image21.jpg]Apsolutna greska

8000
7000
6000
5000

4000

3000
2000
1000

-1000

Apsolutne greske

—am2
—ams

—ama

aTPs

Agé

I L]

Temperatura [oc]

aTP6

—am7

Grafik 9. Uporedni Prikaz Krivi Etalona I Tp6
U Tabeli 11. Date Su Merene Vrednosti Za Tp7, Usrednjene Vrednosti Za Date Temperature, Kao I Apsolutna I Relativna Greška U Odnosu Na Etalon Pri Odgovarajućim Temperaturama.
	Redni Broj
	T[°c]
	Tp7
	Etalon
	Apsolutna Greška
	Relativna Greška [%]

	
	
	Vrednosti Merenja
	Srednja Vrednost
	Srednja Vrednost Za Dati Termopar
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	1
	68
	1098
	1110
	1108
	2
	0,18

	
	
	1110
	
	
	
	

	
	
	1122
	
	
	
	

	2
	192
	1851
	1854
	1837,33
	16,67
	0,90

	
	
	1853
	
	
	
	

	
	
	1858
	
	
	
	

	3
	292
	2602
	2612,333
	2624,33
	12
	0,45

	
	
	2613
	
	
	
	

	
	
	2622
	
	
	
	

	4
	398
	2957
	2964
	2950,33
	13,67
	0,46

	
	
	2963
	
	
	
	

	
	
	2972
	
	
	
	

	5
	489
	5018
	5032,667
	5057
	24,34
	0,48

	
	
	5033
	
	
	
	

	
	
	5047
	
	
	
	

	6
	580
	6224
	6239
	6270,33
	31,33
	0,49

	
	
	6239
	
	
	
	

	
	
	6254
	
	
	
	

	7
	704
	9201
	9210,333
	9255,66
	45,33
	0,48

	
	
	9202
	
	
	
	

	
	
	9228
	
	
	
	

	8
	813
	9456
	9468,667
	9316,66
	152
	1,63

	
	
	9475
	
	
	
	

	
	
	9475
	
	
	
	

Tabela 11. Sređene Vrednosti Za Tp7
Na Grafiku 10. Imamo Dat Uporedni Prikaz Radne Krive Termopara Tp7 I Etalona.
[image: image22.jpg]lement TEMS

Deladni

12000

10000

5000

6000

4000

2000

Usrednjene vrednosti

—etalon
—m2
—s
o4

2000 4000 6000 8000

temperatura[°C]

10000

—s

—s

—7

Grafik 10. Uporedni Prikaz Kriva Etalona I Tp7
6. Zaključak
Treba Napomenuti Da Su Posmatrana Merenja Vršena U Opsegu Sobne Temperature Od 18.7 °c -19.4 °c, Te Postoji Mogućnost Da Su Se Ova Odstupanja, Odnosno Greške Merenja, Javila Kao Posledica Nesavršenosti Mernog Procesa, Odnosno Uslova Merenja. Merenja Su Trebala Biti Izvršena Pri Konstantnoj Temperaturi Od 0°c.
Konačan Sud O Termoparovima Koje Testiramo Možemo Doneti Na Osnovu Valjanih Merenja Koja Su Korišćena U Analizi. Takođe Treba Napomenuti Da Do Greške Može Doći I Usled Kratkog Vremenskog Intervala Merenja I Između Merenja.
Za Izbor Termopara U Zavisnosti Od Očekivanog Temperaturnog Opsega Najpogodnije Je Koristiti Tabelu 5. I Grafik 3a., 3D., Relativnih Grešaka Date U Poglavlju 5.4.
Tabela 12. Prikazuje Karakteristike Termoparova U Pogledu Relativne Greške I Definiše Temperaturne Oblasti Njihove Primene.
	Relativne Greške Pri Temperaturnim Opsezima

	Termopar
	0-200 [°c] Δtp
	200-400 [°c] Δtp
	400-550 [°c] Δtp
	550-800 [°c] Δtp

	Tp2
	<1%
	>5%
	>6%
	<9%

	Tp3
	>2%
	>5%
	<6%
	<9%

	Tp4
	>1%
	>3%
	>1%
	<5%

	Tp5
	>1%
	>3%
	>1%
	<4%

	Tp6
	>1%
	>3%
	>1%
	<4%

	Tp7
	<1%
	>2%
	>1%
	<4%

Tabela 12. Relativne Greške Pri Datim Temperaturnim Opsezima
Dakle Iz Tabele Primećujemo Sledeće Odlike Za Termoparove:
· Za Temperature Ispod 200°c Svi Termoparovi Mere Sa Malo Većom Greškom, Ali Tp2 I Tp7 Mere Sa Najmanjom Greškom.
· Za Temperaturni Opseg Od 200°c Do 400 °c Svi Imaju Veliku Gresku
· Za Temperaturni Opseg Od 400°c Do 550°c Termoparovi Tp4, Tp5, Tp6 I Tp7 Su Dosta Precizni I Mogu Se Koristiti Jer Je Relativna Greška Skoro 1%.
· Za Temperaturni Opseg Veći Od 550°c Termoparovi Svi Imaju Veliku Gresku
Napomena: Usrednjavanje Vrednosti Vršeno Je Primenom Aritmetičke Sredine, Kao Najpogodnije Za Ovakvo Posmatranje I Analizu Rezultata. Prilikom Analize I Diskusije Za Izračunavanje I Predstavljanja Dobijenih Rezultata Korišćen Je Programski Paket Microsoft Excel.
7. Prilog
Kontrolna Tabela Sa Izvršenog Testiranja Termoparova U Laboratoriji Za Termoparove Ibb:
[image: image23.png]67 1089 1078 1091 1114 1095 1077 1093 1078 1094 1106 1096 1098 1098
67 1101 1090 1103 1125 1104 1083 1105 1087 1107 1115 1108 1110 1110
67 1112 1102 1114 1138 1115 1095 1116 1098 1118 1127 1120 1122 1121

07 1830 1908 1830 1915 1832 1878 1832 1871 1833 1882 1832 1851 1833
05 1833 1913 1833 1920 1834 1882 1835 1876 1836 1885 1836 1853 1836
03 1842 1921 1841 1929 1842 1885 1842 1877 1844 1888 1844 1858 1844

71 2610 2671 2608 2707 2611 2611 2611 2590 2613 2622 2614 2602 2616
69 2618 2681 2619 2718 2620 2621 2621 2599 2623 2632 2625 2613 2626
69 2628 2693 2629 2729 2631 2632 2632 2610 2633 2642 2634 2622 2636

02 2941 3092 2941 3120 2942 3003 2944 2986 2943 3020 2943 2957 2945
02 2946 3099 2947 3126 2950 3009 2951 2991 2952 3026 2951 2963 2951
01 2952 3105 2954 3132 2955 3015 2954 2995 2954 3032 2957 2972 2958

73 5030 5279 5032 5335 5034 5057 5036 5007 5039 5055 5042 5018 5043
72 5046 5297 5049 5352 5051 5074 5052 5024 5055 5070 5057 5033 5058
71 5061 5313 5063 5368 5065 5088 5067 5038 5070 5084 5072 5047 5075

74 6246 6616 6247 6674 6248 6285 6251 6215 6253 6267 6255 6224 6257
75 6261 6633 6263 6691 6266 6301 6267 6231 6269 6282 6271 6239 6273
74 6276 6650 6278 6707 6280 6316 6282 6245 6284 6296 6285 6254 6287

32 8871 9618 8786 9728 9251 9214 9225 9161 9240 9212 9235 9201 9221
36 8881 9718 8886 9748 9251 9274 9250 9172 9253 9252 9255 9202 9257
37 8961 9942 9264 9787 9269 9303 9272 9199 9275 9278 9277 9228 9280

2697 9286 1935 9289 10486 9292 9616 9298 9153 9301 9531 9304 9456 9305
2684 9312 1939 9313 10509 9317 9636 9320 9160 9322 9549 9323 9475 9330
2685 9312 1941 9313 10509 9317 9636 9320 9160 9322 9549 9323 9475 9330

8. Literatura
Podsistem Za Integraciju Ums U Merni Sistem D.R. Milivojević, V.Despotović, V.Tasić, Z.Eskić Institut Za Bakar Bor
Senzori I Aktuatori Dr Dragan Petković Predavanja Tfbor
Www.Maturski.Org

