

ISS0050 MÕÕTMINE

Teine loeng

Sügis 2016

Martin Jaanus

U02-308

martin.jaanus@ttu.ee 620 2110, 56 91 31 93

<http://iscx.dcc.ttu.ee/martin>

Õppetöö : <http://iscx.dcc.ttu.ee>

Teemad

- Ühikud
- Kordajad
- Etalonid

Mis on mõõtmine ?

Mõõtmine on füüsilise suuruse võrdlemine katselisel teel teise suurusega, mille väärtus on võetud ühikuks.

Mõõdame:

- füüsilist suurust
- katselisel teel
- tehnilise vahendite abil

Omaduste võrdlemine

Objektid (esemed, nähtused, protsessid, ained, isikud, masinad)

Omaduste võrdlemine

- Meie maailmas on asjad võrreldavad. Kuidas seda teha?
- Mis on tulemuseks? Millised omadused on võrreldavad?
„objektid“ → „omadused“ → „mõõtmine“

Objekte kirjeldatakse omadustega (properties ,свойства).

Omadus on tunnus, mille järgi saab eristada kedagi/midagi.

- kirjeldab objektidevahelist suhet.
- tekitab objektides struktuuri.

Omaduste võrdlemine

Kuuluvus hulka (ekvivalentsi suhe) jagab objektid klassideks – klassifitseerib.

- Kontrollitakse objekti kuuluvust klassi.
- Klasse omavahel ei võrrelda (ei järjestata), nn. “nominaalne skaala”.

näide: omadus VÄRVUS (diskreetne korrastamata hulk)

- juuste värvus: blond, brünett, punapea, satään, ...
- värvuse täpsustus: küllastus, heledus, ...

näide: raamatud raamatukogus –

- meditsiin, äri, ajalugu, arvutid, sõnaraamatud, ...

probleem: mõni objekt on mitmes klassis

- arvutialased sõnaraamatud, meditsiini ajalugu, ...

Omaduste võrdlemine

Korrapärastatud skaala –järjestus omaduse suuruse järgi
pallid, punktid, hinded, ...

- skaala on tinglik, ei ole oluline 0 olemasolu, puudub ühik.
- proportsionaalsuse mõiste puudub (mitteaditiivne)

Ei saa küsida „Mitu korda on üks suurem kui teine“.

näide:

- mineraali kõvadus
- maavärina, tormi, tuule, ... tugevus pallides,
- bensiini oktaanarv,
- tudengi hinded, sport, sotsioloogia, poliitika.

kasutatakse mõistet suurus (quantity / величина)
objekte klassi sees ei järjestata

Omaduste võrdlemine

Omadust iseloomustatakse arvuga (mõõtmine)

- Olemas on ühik – standartne objekt väärtusega 1
- saab määrata kauguse (meetrika)
- Kasutatakse mõistet väärtus (value, значение)

Mitmemõõtmelised - omadust kirjeldatakse mitme arvuga
impedants (sin U/I), vektorid kolmemõõtmelises ruumis,
vererõhk (alumine, ülemine). Kasutatakse mõistet “olek”.

Omaduste võrdlemine

Objekti kirjeldatakse objekti mudeliga (hulk tunnuseid).

kasutatakse: sorteerimine, diagnostika, äratundmine,

Objekt-> omadused-> järeldus.

Näited:

pirukas (suurus, kaal, maitse, lõhn, ...) --> söögikõlbulik

tervis (t, vererõhk, nägemine, kuulmine, ...) ...--> autojuhiluba

Omaduste võrdlemine

Mitte segi ajada objekti ja selle omaduse nimetust !

Näited:

Objekt	Omadus
resistor	takistus
kondensaator	mahtuvus
induktor (pool)	induktiivsus
pind	pindala
keha	mass

Ühel objektil võib olla mitu omadust.

Mõned on olulised, mõned ebaolulised (näiteks resistoril värvus).

Omaduste võrdlemine

Suurus (quantity, величина)

Objektil (kehal/nähtusel/ainel) on palju omadusi.

Suurus on omadus, mida saab eristada teistest omadustest ja kvantitatiivselt määrata sama liiki omaduste hulgas.

Suurus	Objektid				
	Maja	Tahvelarvuti	Vihm	Tudeng	Jõgi
Pikkus	15 m	20 cm		1.7 m	100 km
Temperatuur	290K	300 K	280 K	309 K	275 K
Mass	100 t	200 g	150 t	80 kg	
Energia		10 W	12 MW	150 W	2 GW
Hind	100 000 €	399 €			

Ühine paljudele objektidele.

Väärtus on erinev või puudub.

- Füüsikaline suurus on määratud füüsikavõrranditega
- Majanduslik suurus (väärtus, hind, maksumus)

Omaduste võrdlemine

Suuruste süsteem on sõltuvustega seotud suuruste kogus kus

- põhisuurused valitakse vabalt
- tuletatud ühikud avaldatakse põhiühikute kaudu.

Põhisuurused (base q./основя в.) on sõltumatud

- Pikkus , mass, aeg, voolutugevus, ainehulk, temperatuur, valgustugevus

Tuletatud suurused (derived q./производная в.)

- kiirus, jõud, pinge, energia

Omaduste võrdlemine

Mõned suurused on:

- **Loenduvad** (naturaalarv e. positiivne täisarv, objektide arv mingis realisatsioonis)
- **Aditiivsed** (liidetavad suurused, võib jagada osadeks, mõõta osad ja summeerida. (pikkus, mass, energia, kulu, ...)
On väärtus **0** (omaduse puudumine) ja ühik **1**.
- **Mitteaditiivsed** (aeg, temperatuur) . Neid suuruseid ei saa liita, väärtus 0 on kokkuleppeline, saab liita intervalle.

Omaduste võrdlemine

Suuruse dimensioon (dimension /размерность) väljendab suuruse seost põhisuurustega

$\dim X = L^a M^b T^c \dots$

$\dim v = LT^{-1}$ -kiirus

$\dim E = ML^2T^{-2}$ -energia,

$\dim A = ML^2T^{-2}$ -töö, (mõnedel suurustel on sama dim. !),

$\dim K = 1$ -dimensioonita,

Suuruse dimensioon sõltub süsteemist, samal suurusel võib erinevates süsteemides olla erinev dimensioon. Dimensioon iseloomustab suurust kvalitatiivselt. Dimensioon võimaldab analüüsida suurustevahelisi seoseid.

Mõõtühikud

Nõuded põhiühikutele

- põhiühikute realiseeritavus, säilivus, täpsus, ülekanne
- etalonide mittehävitatavus
- järjepidevus praktikas kasutatavatele suurustele
- nimetus: kg, m, A, V, .. jääb samaks, kuid väärtus võib muutuda uue definitsiooniga (1990.a. muutus $1\Omega - 1,6 \cdot 10^{-6}$ võrra)

Tuletatud suuruste ühikud määratakse valemiga

- süsteemis on igal suurusel üks kindel ühik
- tehes tehteid füüsikavõrrandite kohaselt saame tulemuseks sama süsteemi ühiku.

Ühikutel on nimed ja tähised, suurusi saab esitada ühes või teises ühikute süsteemis, neid saab ümber arvutada.

Mõõtühikud

Suhtelised ühikud: %,‰, ppm, dB, oktav, dekaad, ...

Tähistavad ühe ja sama omaduse kahe väärtuse suhet:
võimendust, kontsentratsiooni, sumbuvust,
peegeldust, kasutegurit...

taandatud (e. suhteline) suurus: suhe X/X_0 dimensioonita

$\% = 1/100$

0%

10%

100%

$X\% = (X/X_0) \cdot 10$

Mõõtühikud

Mõõtühikud on välja kujunenud ajalooliselt (traditsioonid), Igas riigis erinevad. Inimese mõõtmete ja tegevusega seotud ühikud, (jard, jalg, toll, penikoorem ...) . Ebatäpsed.

Suur Prantsuse Revolutsioon
1789-1799

Aitab kuninglikest traditsioonidest !

- Meetermõõdustik
- Parempoolne liiklus

Mõõtühikud

- Rahvusvahelised kokkulepped 1881 a. Pariis, meetermõõdustik, kümnendüsteem.
- SI-süsteem ehk rahvusvaheline mõõtühikute süsteem.(Système International d'Unités).

Kinnitati ja tunnistati eelistatud mõõtühikute süsteemiks oktoobris 1960 Pariisis toimunud Kaalude ja mõõtude XI peakonverentsi otsusega.

Kohustuslik kasutada Eesti Vabariigi majandustegevuses, õpetegevuses ja halduses.

Etalonid

Etalon (primary standard ,эталон) on mõõtevahend füüsikalise suuruse realiseerimiseks . **Etalon on kokkulepe.**
Nimetus säilib , väärtus võib ajas muutuda.

Etalonid on ametlikud, nad defineeritakse ja ehitatakse nad on sertifitseeritud, atesteeritud, litsenseeritud, kuid ei ole üldiselt parimad.

Juriidiline dokument on tähtsam kui reaalne väärtus (!)

vastutus delegeeritakse etalonidele
(vale mõõtmine --> kohtulahend --> kahjunõue)

Etalonid

mass:

↓ defineeritakse ja ehitatakse

Põhiühik meeter (m)

Füüsikaline suurus – pikkus.

Algne definitsioon (1791) : $1/10,000,000$ teepikkusest Maa ekvaatorist põhjapooluseni piki Pariisi läbivat meridiaani.

Praegu kehtiv definitsioon : "Meeter on vahemaa, mille valgus läbib ajavahemikus $1/299\,792\,458$ sekundit
17. CGPM (1983, resolutsioon 1, CR, 97)

1889.a. Meetermõõdustiku Konventsiooni I kongress
31 etaloni, materjal: Pt + Ir, 0 °C
-soojuspaisumine
-mehh. jäikus
-ajaline stabiilsus

Põhiühik kilogramm (kg)

Füüsikaline suurus – mass.

Algne definitsioon : Kilogramm on liitri vee mass (1794).

Praegu kehtiv definitsioon : "Kilogramm on massi mõõtühik; see on võrdne rahvusvahelise kilogrammi prototüübi massiga."
3. CGPM (1901, CR, 70)

silinder $d=h=39$ mm
(90% Pt + 10%Ir) kõvem
korrosioonikindlam
mittemagnetiline
elektrit juhtiv
hoitakse klaaskuplite all
kontrollitakse 10 aasta tagant

1883.a. valmistati ja 1889.a. loositi etalonid

Põhiühik sekund (s)

Füüsikaline suurus – aeg.

Algne definitsioon : Ööpäev on jagatud 24 tunniks, mis on omakorda jagatud 60 minutiks ja iga minut omakorda 60 sekundiks.

Praegu kehtiv definitsioon : "Sekund on tseesium 133 aatomi põhioleku ülipeenstruktuuri üleminekule vastava kiirguse 9 192 631 770 võnkeperioodi kestus.,, 13. CGPM (1967/68, resolutsioon 1; CR, 103) „

Selles definitsioonis peetakse silmas paigalseisvat tseesiumi aatomit temperatuuril 0 K."(Lisatud aastal 1997 CIPM poolt)

Põhiühik amper (A)

Füüsikaline suurus – voolutugevus.

Algne definitsioon : Elektrokeemiliselt kui voolutugevus, mille mõjul ladestub hõbenitraadi lahusest 1.118 milligrammi hõbedat sekundis. („rahvusvaheline amper“)

Praegu kehtiv definitsioon : "Amper on konstantne selline elektrivool, mis põhjustaks kahes paralleelse lõpmatu pikkusega ja tühise ristlõike pindalaga elektrijuhi vahel jõu 2×10^{-7} njuutonit meetri kohta, kui need juhid asuvad teineteisest 1 meetri kaugusel vaakumis."

9. CGPM (1948)

jõud arvutatakse ümber teisele juhtme kujudele ja on seotud teise põhiühikuga: kg

Põhiühik kelvin (K)

Füüsikaline suurus – termodünaamiline temperatuur.

Algne definitsioon : Celsiuse skaala: Kelvini skaalas ühtib ühe kraadine temperatuuri muutus Celsiuse skaala 1 kraadise temperatuurimuutsega, kuid see on termodünaamiline skaala (0 K on absoluutne null).

Praegu kehtiv definitsioon : "Kelvin, termodünaamilise temperatuuri ühik, on murdosa $1/273,16$ vee kolmikpunkti termodünaamilisest temperatuurist."

13. CGPM (1967/68, resolutsioon 4; CR, 104)
(täpsustati aastal 2005)

Põhiühik mool (mol)

Füüsikaline suurus – ainehulk

Algne definitsioon : Aatommass või molekulmass jagatud molaarmassi konstandiga, 1 g/mol.

Praegu kehtiv definitsioon : Mool on kogus ainet, mis sisaldab sama palju elementaarseid objekte kui 0.012 kilogrammi süsinik 12. 14. CGPM (1971, resolutsioon 3; CR, 78)

Põhiühik kandela (cd)

Füüsikaline suurus – valgustugevus.

Algne definitsioon : Baseerub standardse küünla valgustugevusel.

Praegu kehtiv definitsioon : "Kandela on valgustugevus etteantud suunas valgusallika jaoks, mis kiirgab monokromaatset kiirgust sagedusel 540×10^{12} Hz ja mille kiirgustugevus antud suunas on $1/683$ vatti steradiaani kohta.,, 16. CGPM (1979, resolutsioon 3; CR, 100)

Tuletatud mõõtühikud

Nimetus	Sümbol	Füüsikaline suurus	Avaldis teiste ühikute kaudu	Avaldis SI põhiühikute kaudu
herts	Hz	sagedus	1/s	s ⁻¹
radiaan	rad	nurk	m/m	dimensioonitu
steradiaan	sr	ruuminurk	m ² /m ²	dimensioonitu
njuuton	N	jõud, raskus	kg·m/s ²	kg·m·s ⁻²
paskal	Pa	rõhk, pinge	N/m ²	kg·m ⁻¹ ·s ⁻²
džaul	J	energia, mehaaniline töö, soojushulk	N·m = C·V = W·s	kg·m ² ·s ⁻²
vatt	W	võimsus, kiirgusvoog	J/s = V·A	kg·m ² ·s ⁻³
kulon	C	elektrilaeng	s·A	s·A
volt	V	pinge, elektromotoorjõud	W/A = J/C	kg·m ² ·s ⁻³ ·A ⁻¹
farad	F	mahtuvus	C/V	kg ⁻¹ ·m ⁻² ·s ⁴ ·A ²
oom	Ω	takistus, impedants, reaktiivtakistus	V/A	kg·m ² ·s ⁻³ ·A ⁻²
siimens	S	elektrijuhtivus	1/Ω = A/V	kg ⁻¹ ·m ⁻² ·s ³ ·A ²
veeber	Wb	magnetvoog	J/A	kg·m ² ·s ⁻² ·A ⁻¹
tesla	T	magnetiline induktsioon	V·s/m ² = Wb/m ² = N/(A·m)	kg·s ⁻² ·A ⁻¹
henri	H	induktiivsus	V·s/A = Wb/A	kg·m ² ·s ⁻² ·A ⁻²
Celsiuse kraad	°C	temperatuur 273.15 K suhtes	K	K
luumen	lm	valgusvoog	cd·sr	cd
luks	lx	valgustatus	lm/m ²	m ⁻² ·cd
bekrell	Bq	aktiivsus (lagunemisprotsesse sekundis)	1/s	s ⁻¹
grei	Gy	(ioniseeriva kiirguse) neeldumisdoos	J/kg	m ² ·s ⁻²
siivert	Sv	(ioniseeriva kiirguse) ekvivalentdoos	J/kg	m ² ·s ⁻²
katal	kat	katalüütiline aktiivsus	mol/s	s ⁻¹ ·mol

Kordajad

Liide	Nimetuse tuletus	Tähis	Tegur
jotta	itaalia: kaheksa 10 ³ järku	Y	10 ²⁴
zetta	itaalia: seitse 10 ³ järku	Z	10 ²¹
eksa	kreeka: kuus 10 ³ järku	E	10 ¹⁸
peta	kreeka: viis 10 ³ järku	P	10 ¹⁵
tera	kreeka: üleloomulikult suur	T	10 ¹²
giga	kreeka: hiiglasuur	G	10⁹
mega	kreeka: suur	M	10⁶
kilo	kreeka: tuhat	k	10³
hekto	kreeka: sada	h	10 ²
deka	kreeka: kümme	da	10 ¹
			10 ⁰
detsi	ladina: kümme	d	10 ⁻¹
senti	ladina: sada	c	10 ⁻²
milli	ladina: tuhat	m	10⁻³
mikro	kreeka: väike	μ	10⁻⁶
nano	ladina: kääbus	n	10⁻⁹
piko	itaalia: väikene	p	10⁻¹²
femto	taani: viisteist	f	10 ⁻¹⁵
atto	taani: kaheksateist	a	10 ⁻¹⁸
zepto	ladina: seitse 10 ⁻³ järku	z	10 ⁻²¹
jokto	ladina: kaheksa 10 ⁻³ järku	y	10 ⁻²⁴

Lubatud kordsed ühikud

Nimetus	Sümbol	füüsikaline suurus	Seos teise suurusega
minut	min	aeg	1 min = 60 s
tund	h	aeg	1 h = 60 min
ööpäev	d	aeg	1 d = 24 h
nurgakraad	°	nurk	1° = (π / 180) rad
nurgaminut	'	nurk	1' = (1 / 60)°
nurgasekund	"	nurk	1" = (1 / 60)'
hektar	ha	pindala	1 ha = 10000 m ²
liiter	l või L	ruumala	1 L = 1 dm ³
tonn	t	mass	1 t = 10 ³ kg

Kordajad

Kasutatakse korruga vaid üht eesliidet.

Ajaühikutel 1-st suuremaid eesliiteid ei kasutata (Gs) Küll aga kasutatakse näiteks ms - millisekund).

Lihtsam ja käepärasem on kui teha arvude asemel tehteid kordajatega.

Näit (milli*kilo=1)

Ehk Ohmi seadust kasutades – kui pinge on voltides, ja vool milliamprites, tuleb takistus kilo-oomides.

Kordajad

mõõtmed (m)

10^{26} –vaadeldav Universum

10^{21} –meie Galaktika (valgusaasta 10^{16} m)

10^{13} –päikesesüsteem

10^7 –maa

1 -**inimene**

10^{-2} –putukas

10^{-10} –aatom

10^{-15} –aatomituum

10^{-18} –väikseim mõõdetav kaugus

Kordajad

inimene: 10^{29} osakest, elab $2 \cdot 10^9$ s

universum: 10^{27} m, 10^{51} kg, 10^{88} osakest, 10^{18} s

Pole vajadust kasutada arve 10^{-50} ... 10^{+50}

Ei ole sellist objekti !

Kus esineb väga suuri arve?

Kombinatorika, krüptograafia

$70! \sim 10^{100}$

Reeglid !

<http://www.metrosert.ee> kirjutamise reeglid !

ühiku nimetus: väikeste tähtedega (nt. volt) , mitmus puudub !

ühiku tähis: lõpus ei ole punkti (ei ole lühend!)

- eraldatakse arvust tühikuga **100 V**
- üks eesliide **mm²**

mitte kokku kirjutada teksti, ühiku nimetust ja tähist
vale on: 4 kilogrammi/m³ , 50 g vett/m³

Lühendid, mis on välja kujunenud teadlase nimest, kirjutatakse
SUURE TÄHEGA , teised väiksega.
(näit. V, Hz, T, F S ja s, lx, rad)

Tuletatud ühik volt (V)

Pinge (V) ühik: volt (V) dimensioon: $\text{m}^2 \text{kg s}^{-3} \text{A}^{-1}$

Westoni normaalelement 1893 (elektrokeemiline)

$V_n = 1,01854 \text{ V} \dots 1,01873 \text{ V}$ 0,001 % triiv < 50 μV /aastas

1908.a. “rahvusvaheline volt” $\pm 3 \cdot 10^{-4}$

1948.a. “absoluutne volt” $\pm 10^{-6}$

Pigestabilisaatorid (voltage reference)

- Texas Instruments REF50xx $V_{\text{ref}} = 2 \dots 10 \text{ V}$, 0,05%, 3ppm/ $^{\circ}\text{C}$
- Veidi viletsamad on integraalstabilisaatorid (näit 7805)

Odav ,kuid temperatuurist (ja veidi voolust) sõltuv lahendus - diood.

Praktikas kasutatakse stabilitroni (Zeneri diood)

Tuletatud ühik oom (Ω)

Takistus (R) ühik: oom (Ω) dimensioon: V/A

1908.a. “rahvusvaheline oom” $\pm 5 \cdot 10^{-4}$

1948.a. “absoluutne oom” $\pm 10^{-6}$

etalontakisti ($1 + 0,2 \cdot 10^{-6} \pm 0,3 \cdot 10^{-6}$)

materjali (Cu-Ni-Mn) temperatuuritegur $\pm 10^{-6}$ 1/K triiv: $\pm 10^{-6}$ aastas

Hall'i efektil põhinev etalon (Klaus von Klitzing)

Kvantefektid

$$R_H = \frac{h}{e^2} = 25812,807572 \Omega$$

1990.a. muudeti oomi $-1,6 \cdot 10^{-6}$ võrra

Detsibell (dB)

Kasutatakse kui suuruste diapaseon on väga suur

- Mobiiltelefon – saatja 2 W , vastuvõtja 0.02 μ W
- Kuulmine

Kasutatakse ühikut **bell** (B) , mis on võimsuste suhte kümnenlogaritm.
(Alexander Graham Bell) . Praktiliseks kasutamiseks suur.

Kasutatakse **detsibelli** $X(\text{dB}) = 10\log(X/X_0)$

Korrutamine-jagamine muutub liitmiseks-lahutamiseks !

Väga mugav kasutada signaalitöötluses.

NB ! Pinge ja voolu korral !

Kuna võimsus on võrdeline pinge (ja ka voolu) ruuduga siis.

$K(\text{dB}) = 10\log(V^2/V_0^2) = 20\log(V/V_0)$

Teised ühikute süsteemid

US Customary System , British Engineering System,
English Imperial System, English Customary Units

Pikkus	yard(yd) =3 ft (Henry I 1100) foot (ft) =12 '' =0,3045 m
Kaal (!)	pound (lb) =16 ounce (oz) =0,453.. kg
Temperatuur	$F tC=(tF-32)*5/9^{\circ}$
Soojushulk	Btu 1 kWh=3213 Btu
Rõhk	psi =6,9 kPa
Kulu	GPM "gallons per minute" SCFM „standard cubic feet per minute"
Maht	gallon, barrel, pint, ...

käesoleval ajal baseerub SI etalonidel (!):

1 jard =0,9144 m täpselt,

1 nael =0,453592 kg täpselt