

Věstník

ÚŘADU PRO TECHNICKOU NORMALIZACI, METROLOGII
A STÁTNÍ ZKUŠEBNICTVÍ

MIMOŘÁDNÉ ČÍSLO

Zveřejněno dne 20. října 2017

OBSAH:

ČÁST A – OZNÁMENÍ

Strana:

Oddíl 1. Harmonizované normy a určené normy

Oddíl 2. České technické normy

Oddíl 3. Metrologie

Oddíl 4. Autorizace

Oddíl 5. Akreditace

Oddíl 6. Ostatní oznámení

ČÁST B – INFORMACE

ČÁST C – SDĚLENÍ

ČÚZZS	o vydaných Rozhodnutích C.I.P.	2
	XXXIII. PLENÁRNÍ ZASEDÁNÍ, Santiago de Chile, 18. a 19. října 2016	3
	Rozhodnutí XXXIII-31	3
	Rozhodnutí XXXIII-32	4
	Rozhodnutí XXXIII-33	30
	Rozhodnutí XXXIII-34	33
	Rozhodnutí XXXIII-35	41
	Rozhodnutí XXXIII-36	42
	Rozhodnutí XXXIII-37-38	43
	Rozhodnutí XXXIII-39-41	44

ČÁST C – SDĚLENÍ

SDĚLENÍ
Mezinárodní stálé komise pro zkoušky ručních palných zbraní C.I.P.

o vydaných Rozhodnutích C.I.P.

Český úřad pro zkoušení zbraní a střeliva se souhlasem Ministerstva průmyslu a obchodu, které je ústředním orgánem státní správy pro technickou normalizaci, metrologii a státní zkušebnictví, oznamuje ve Věstníku Úřadu pro technickou normalizaci, metrologii a státní zkušebnictví, že k Úmluvě o vzájemném uznávání zkušebních značek ručních palných zbraní ze dne 1. července 1969 byla přijata následující rozhodnutí C.I.P. (Mezinárodní stálá komise pro zkoušky ručních palných zbraní).

ÚMLUVA
PRO VZÁJEMNÉ UZNÁVÁNÍ
ZKUŠEBNÍCH ZNAČEK RUČNÍCH PALNÝCH ZBRANÍ
A STANOVY,
V BRUSELU 1. ČERVENCE 1969

Rozhodnutí přijatá Mezinárodní stálou komisí (C.I.P.)
ve dnech 18. a 19. října 2016
a přijatých smluvními stranami podle ustanovení článku 8.1 Stanov Mezinárodní stálé komise.

Notifikace belgické vlády týkající se vstoupení v platnost.

Vstoupení v platnost: 13. ledna 2017,
pokud žádná ze smluvních stran nevznesla do dne 13. července 2017
námitku či výhradu na základě čl. 8 odst. 1 Úmluvy.

Commission Internationale Permanente
pour l'Épreuve des Armes à Feu portatives

MEZINÁRODNÍ STÁLÁ KOMISE PRO ZKOUŠKY
ručních palných zbraní
C.I.P.

XXXIII. PLENÁRNÍ ZASEDÁNÍ**Santiago de Chile, Chile**

Mezinárodní stálá komise pro zkoušky ručních palných zbraní (dále jen "C.I.P."), s odvoláním na Úmluvu o vzájemném uznávání zkušebních značek ručních palných zbraní a na Stanovy, o nichž bylo rozhodnuto v Bruselu dne 1. července 1969, si považuje za čest obeznámit Smluvní strany s rozhodnutími, jež byla učiněna během XXXIII. Plenárního zasedání konaného 18. a 19. října 2016 v Santiagu de Chile.

Rozhodnutí XXXIII - 31

Rozhodnutí přijaté na základě odstavce 1 článku 5 Stanov.

Rozhodnutí, která musejí být zrušena z důvodu aktualizace starých dokumentů týkajících se měření tlaku (GT1-3)

- XV-3, XV-4, XV-5
- XVII-4, XVII-5, XVII-9
- XVIII-4, XVIII-8
- XIX-2, XIX-3, XIX-5
- XX-6, XX-7, XX-9
- XXI-2, XXI-3, XXI-4, XXI-9, XXI-15, XXI-17, XXI-18
- XXII-15, XXII-16, XXII-17, XXII-19, XXII-24
- XXIII-14, XXIII-19
- XXIV-3, XXIV-7, XXIV-15
- XXV-10
- XXVI-6, XXVI-12, XXVI-13, XXVI-15
- XXVII-4, XXVII-5
- XXVIII-61
- XXIX-40

ROZHODNUTÍ XXXIII-32

Rozhodnutí přijaté na základě odstavce 1 článku 5 Stanov.

„Rozhodnutí XXXII-48 a všechna ostatní předchozí Rozhodnutí týkající se měření tlaků mechanicko-elektrickým snímačem jsou zrušena.“

MĚŘICÍ METODY

MĚŘENÍ TLAKŮ MECHANICKO-ELEKTRICKÝM SNÍMAČEM MĚŘENÍ RYCHLOSTI A KINETICKÉ ENERGIE

1. Definice

1.1. Fyzikální jednotkou používanou pro vyjádření hodnoty tlaku plynů je Pascal /Pa/ nebo bar (1 MPa = 10 bar).

1.2. Fyzikální jednotkou používanou pro vyjádření hodnoty rychlosti střely je metr za sekundu (m/s).

1.3. Fyzikální jednotkou používanou pro vyjádření hodnoty kinetické energie střely je Joule (J).

1.4. Sjednocení symbolů tlaků:

- Pi = jednotlivý tlak náboje = maximum tlaku v místě měření
- PT = tlak plynů měřený snímačem tlaku
- PTmax = jmenovitá hodnota maximálního středního tlaku podle předpisů C.I.P.
- PK = nejvyšší povolený tlak jednotlivého náboje (hodnoceno statisticky)
- PE = jmenovitá střední hodnota minimálního tlaku zkušebních nábojů
- M = vzdálenost snímače tlaku od čela závěru (mm)

1.5. Základní metoda měření tlaku plynů

Základní metoda měření tlaku plynů je definována takto:

- piezoelektrickým snímačem s čelním těsněním umístěným v montážním otvoru (viz obr. 1);
- nábojnice jsou vrtány nebo frézovány v prostoru prachové náplně (náboje s okrajovým zápalem), s výjimkou ráží z Tabulky VI TDCC.

U nábojů pro průmyslové použití podle tabulky VI TDCC se tlak plynů měří u ústí nábojnice bez vrtání či frézování nábojnice.

Hodnoty PTmax uvedené v TDCC se aplikují pro základní metodu.

Ostatní metody (např. s tangenciálním nebo konformním snímačem bez vrtání nábojnice) jsou přípustné za podmínky, že korelace se základní metodou bude známa a zvládnuta. Zkušebny jsou pověřeny definicí a kontrolou této korelace. V případě rozporu platí základní metoda jako jediná správná.

2. Snímače tlaku a příslušenství

2.1. Snímače tlaku

Všechny typy piezo-elektrických snímačů tlaku s čelním těsněním umístěné v montážním otvoru se připouštějí, jestliže splňují následující podmínky:

- Minimální citlivost: 1,0 pC/bar
- Měřicí rozsah: 0 ... 1,2 x rozsah očekávaného tlaku
- Kalibrační rozsah: 100 bar ... 1,2 x rozsah očekávaného maximálního tlaku plynů
- Vlastní frekvence: ≥ 100 kHz
- Odchylka linearity v rozsahu měření: $\leq \pm 1$ % konečné hodnoty

Hodnota citlivosti musí být zvolena pro rozsah maximálního očekávaného tlaku.

2.2. Ochrana membrány snímače tlaku

Pro vyloučení nebo redukování přenosu tepla na membránu a na povrch přenosu tlaku snímače musí být použita tepelná ochrana odpovídající údajům výrobce snímače; mechanická ochrana odpovídající údajům výrobce je povinná.

Měřicí kanálek musí zůstat bez tuku.

2.3. Nábojový zesilovač

Musí být splněny následující podmínky:

- Šířka (frekvence) přenosového pásma (-3 dB): ≥ 100 kHz
- Odchylka linearity: $\leq 0,1$ % konečné hodnoty
- Odchylka (Drift): $\leq 0,05$ pC/s při $25 \pm 1^\circ\text{C}$ a < 60 % HR

2.4. Elektrický filtr

Filtr druhého řádu typu dolní propustnosti (-12 dB/oktávu) Bessel nebo Butterworth s přerušovací frekvencí 20/22 kHz (-3 dB), který lze zabudovat do zesilovače náboje, do příslušného indikátoru nebo do softwaru.

2.5. Vhodný indikátor

Numerický zapisovač rychlých dějů s číselnou indikací jednotlivého maximálního tlaku (Pi) a grafická prezentace průběhu tlaku:

- Šířka přenosového pásma (-3 dB): ≥ 100 kHz
- Vzorkovací frekvence: ≥ 200 kHz
- Rozlišení: ≥ 12 bit
- Doba záznamu: > 4 ms

3. Tlakoměrné hlavně

Rozměry tlakoměrných hlavni a umístění měření tlaku musí respektovat platné předpisy C.I.P.

Rozměrová kontrola tlakoměrných hlavni je prováděna veškerými měřicími prostředky, odpovídajícími daným předpisům.

Vrt pro snímač tlaku musí být umístěn v měřicím místě stanoveném C.I.P. pro danou ráži. Aby se dosáhlo maximální přesnosti a opakovatelnosti výsledků měření, musí se věnovat co nejvyšší péče provedení vývrtu.

Základní schéma pro umístění snímače tlaku je uvedeno na obr. 1, rozměry a tolerance měřicího kanálku pro různé typy střeliva budou uvedeny v příslušných oddílech.

Obr. 1

d_{FC} = průměr měřicího kanálku tlakoměrné hlavně

h = délka měřicího kanálku tlakoměrné hlavně

d_{FD} = průměr vrtání nebo frézování nábojnice

3.1. Náboje se středovým zápalom pro zbraně s hladkým vývrtem hlavně

- d_{FC} = 2,5 + 0,1 mm
- h = 2,5 + 0,25 mm
- d_{FD} (vrtání) = 3,0 + 0,1 mm

Vnitřní rozměry hlavně a nábojové komory musí být v souladu s minimálními rozměry stanovenými C.I.P.

Následující tolerance jsou přípustné:

- Průměr vývrtu hlavně B: + 0,10 mm
- Průměr zahloubení G: + 0,05 mm
- Průměry komory D a H: + 0,05 mm
- Hloubka zahloubení T: + 0,05 mm
- Délka komory L: + 2,00 mm
- Úhel připojovacího kužele $\alpha_1 = 10^\circ 30' : - 30'$

Uzamykací vůle nesmí překročit 0,10 mm.

Délka tlakoměrné hlavně: $L_c = 700 \pm 10$ mm (válcová hlaveň bez zahrnutí).

Vzdálenost mezi osami měřicího vrtání a čelem závěru (viz obr. 2):

- $25 \text{ mm} \leq M1 \leq 30 \text{ mm}$ u ráží 24 a větších
- $M1 = 17 \text{ mm} + 1 \text{ mm}$ u ráží menších než 24
- $M1 = 12,5 \text{ mm} - 0,5 \text{ mm}$ u ráží 32-50,7, 410-50,7, 8 mm a 9 mm

Obr. 2

Nepřímé měření tlaku ve vzdálenosti M2 od čela závěru.

Pokud je vyžadován tento proces, měření tlaku probíhá ve vzdálenosti M2 od čela závěru nepřímo.

Při jeho provedení se zaznamenává pohyb zadní části zátky napříč úsekem vymezeným vzdáleností M2 od čela závěru a měří se tlak vzniklý v daný moment ve vzdálenosti M1 od čela závěru.

Záznam pohybu zadní části zátky je možné provádět mechanicko-elektrickým snímačem či jiným vhodným snímačem, jako například fotodiodou umístěnou za křemennou tabulkou.

$$M2 = 162 \text{ mm} \pm 0,5 \text{ mm}$$

Obr. 3

3.2. Náboje se středovým zápalem pro zbraně s drážkovaným vývrtem hlavně

- d_{FC} = 2,5 + 0,1 mm
- h = 2,5 + 0,25 mm
- d_{FD} (vrtání) = 2,0 + 0,1 mm

Umístění měření M uvedená v TDCC jsou stanovená na následujícím základě:

M se umístí ve vzdálenosti 25 mm od čela závěru, je-li délka nábojnice větší než 40 mm a 17,5 mm od čela závěru, je-li délka nábojnice mezi 30 a 40 mm, včetně mezních hodnot.

Je-li délka nábojnice menší než 30 mm, provede se měření tlaku mezi 7,5 mm a 3/4 délky nábojnice. V tomto případě se stanoví umístění měření M jednotlivě pro každou ráži (viz TDCC).

Následující tolerance jsou přípustné:

- Průměr mezi poli F: +0,02 mm
- Průměr v drážkách Z: +0,03 mm
- Průměry P1 a G1: +0,03 mm
- Průměry P2 a H2: +0,02 mm
- Délka nábojové komory L3: +0,1 mm
- Náklon i : $-5/60 i$ (pro $i \geq 12'$), $-1'$ (pro $i < 12'$)
- Umístění měření M: $\pm 0,1$ mm

Uzamykací vůle nesmí překročit 0,10 mm.

Délka tlakoměrných hlavních:

- u nábojů bez okraje: Lc = 600 \pm 10 mm
- u nábojů s okrajem: Lc = 600 \pm 10 mm
- u nábojů se dnem magnum: Lc = 650 \pm 10 mm
- u nábojů pro pistole a revolvery: Lc = 150 \pm 10 mm

3.3. Náboje na granule

- d_{FC} = 2,5 + 0,1 mm
- h = 2,5 + 0,25 mm
- d_{FD} (vrtání) = 2,0 + 0,1 mm

Ostatní stanovené hodnoty jsou uvedeny na obr. 3.

Obr. 4

N°	Ráže	M/Tol.	L _c /Tol.	
1	35 GR	8,50	js 14	h 13
2	35 R GR	8,50		
3	8 mm GR	7,00		
4	380 GR/9 mm R GR	8,50		
5	44 Mag. GR	8,50		
6	45 L GR	8,50		
7	6,3/16 N.C. GR	7,00		

Pozn.: M = umístění odběru tlaku; L_c = celková délka tlakoměrné hlavně.

3.4. Náboje pro průmyslové účely

- $d_{FC} = 3,0 + 0,1 \text{ mm}$
- $h = 2,75 + 0,25 \text{ mm}$

Tlak plynů se snímá v tlakoměrné hlavni (viz obr. 4, 5 a 6) s tloukem na ústí nábojnice, bez vrtání nebo frézování nábojnice.

Ráže: 16 mm (F7)

Délka: $200 \pm 1 \text{ mm}$ (od konce nábojové komory)

Umístění odběru tlaku plynů: 1,5 mm (od konce nábojové komory)

Tlouk:

- Průměr: 16 mm (h7)
- Hmotnost: $M_p = 80 \pm 1 \text{ g}$
- Materiály: mosaz (58 až 70 % Cu) nebo středně tvrdá ocel ($R = 55$ až $65 \text{ dekanewton/mm}^2$)
- Přídavný objem: $V_a = 0,04 \text{ cm}^3$ až $0,80 \text{ cm}^3$
- Délka: úměrná hmotnosti

Nábojová komora tlakoměrné hlavně:

Rozměry: Podle Tab. VI TDCC

Následující tolerance jsou přípustné:

- Průměry P1 a H2: + 0,03 mm
- Průměr R1: + 0,05 mm
- Hloubka zahloubení R: + 0,05 mm
- Délka nábojové komory L3: + 0,10 mm

Obr. 5

ZKUŠEBNÍ HLAVEŇ PRO TLOUK

Materiál č. 1.7225 (42 Cr Mo 4)
nebo ekvivalentní (R= 1000 MPa)

ZKUŠEBNÍ HLAVEŇ PRO TLOUK**Držák náboje**

Materiál č. 1.7707 (30 Cr Mo V9)
nebo č. 1.6580 (30 Cr Ni Mo 8)
nebo ekvivalentní (R= 1300 MPa)

* vložit do montáže hlavně

Ráže	5.6/16	6.3/10	6.3/12	6.3/14	6.3/16	6.8/11	6.8/18	9/17	10 × 18
L_3	16.33	11.0	13.0	15.0	17.0	12.0	19.0	18.5	19.0
$P_1 = H_2$	Ø5.76	Ø6.35	Ø6.35	Ø6.35	Ø6.35	Ø6.90	Ø6.90	Ø9.60	Ø10.05
R_1	Ø7.30	Ø7.70	Ø7.70	Ø7.70	Ø7.70	Ø8.55	Ø8.55	Ø11.20	Ø10.95
R	1.10	1.25	1.25	1.25	1.25	1.45	1.45	1.30	1.15

Obr. 6

ZKUŠEBNÍ HLAVĚŇ PRO TLOUK

$M_p = 80 \pm 1,0 \text{ g}$

V_a cm ³	T mm
0,04	0,25 + 0,01
0,08	0,50 + 0,01
0,16	1,00 + 0,02
0,25	1,56 + 0,02
0,40	2,50 + 0,05
0,60	3,70 + 0,05
0,80	5,00 + 0,05
1,10	6,88 + 0,05

Obr. 7

NASTŘELOVACÍ NÁBOJE

Poloha křížové štěrbiny (Průřez B-B)

a

Poloha zápalníku (níže) (Pohled A-A)

Štěrbina v kříži tlouku musí být v ose kanálu snímače.

U nábojů s okrajovým zápalem se zápal musí provést na dně náboje,

3.5. Poplašné náboje

- d_{FC} = 2,5 + 0,1 mm
- h = 2,50 + 0,25 mm
- d_{FD} (vrtání) = 2,0 + 0,1 mm

3.5.1 Poplašné náboje pro revolver

Stanovené specifické hodnoty jsou uvedeny v obr. 8.

Obr. 8

- M = Umístění odběru tlak
- Lc = Celková délka tlakoměrné hlavě
- * = pro informaci

N°	Ráže	M/Tol.	L ₇ /Tol.	L _c *	W
1	320 court Blanc	7,5	50	80,5	1,5
2	380 Blanc/9 mm R Blanc	7,5	50	86,5	1,5
3	45 K Blanc	7,5	63	99,4	1,1

3.5.2 Poplašné náboje pro pistole

Stanovené specifické hodnoty jsou uvedeny v obr. 9.

Obr. 9

N°	Ráže	M/Tol.	Lc/Tol.
1	22 Long Blanc	7,00	60
2	315 blanc	7,00	60
3	8 mm blanc	7,00	60
4	35 blanc	8,50 > js 14	62 > h 13
5	35 R blanc	8,50	62
6	9 mm PA blanc	8,50	62
7	10TK	8,50	62

Pozn.: M = umístění odběru tlaku; Lc = celková délka tlakoměrné hlavě.

3.6. Náboje s okrajovým zápalem

Měření tlaku plynů pomocí piezoelektrického snímače je možné jen u ráží, pro něž existuje rozhodnutí C.I.P. v tomto smyslu.

- d_{FC} = 2,0 + 0,1 mm
- h = 2,0 ± 0,1 mm
- d_{FD} (frézování) = 2,0 + 0,1 mm
- Hloubka frézování: 0,15 mm

Vnitřní rozměry tlakoměrných hlavni musí splňovat minimální hodnoty stanovené C.I.P.

Následující tolerance jsou přípustné:

Náboje s okrajovým zápalem pro zbraně s hladkým vývrtem hlavně (hlavní):

F=Z	L3	P1	P2	H2	G1	i
+0,03	+0,10	+0,05	+0,05	+0,05	+0,03	-5/60 i (max -1°)

Náboje s okrajovým zápalem pro zbraně s drážkovaným vývrtem hlavně (hlavní) :

F	Z	L3	P1	H2	R	R1	i
+0,02	+0,02	+0,10	+0,03	+0,02	+0,03	+0,05	±0°20'.

Uzamykací vůle nesmí překročit 0,10 mm.

Délka tlakoměrné hlavně: $L_c = 600 \pm 10$ mm.

Umístění odběru tlaku M je stanoveno jednotlivě pro každou ráži (viz TDCC).

4. Tlakoměr a zapalovací mechanismus

4.1. Tlakoměr (měřicí blok)

Tlakoměr musí být vybaven tlakoměrnými hlavňemi, jejichž nábojové komory mohou plně přijmout vložený náboj. Používá se u nových tlakoměrů a tlakoměrných hlavňi. Již existující tlakoměry a tlakoměrné hlavně mohou být nadále používány.

4.2. Zapalovací mechanismus

Tvrдость hrotu úderníku musí být alespoň 50 HRC a přesah mezi 0,9 mm a 1,5 mm.

Úderník předává dostatečnou energii, jestliže jeho půlkulovitý hrot průměru mezi 1,8 mm a 2,2 mm pronikne do válcovitého měděného crusheru o rozměrech 5 x 7 mm a tvrdosti 50 HV5 až do hloubky alespoň 0,50 mm.

Pro toto ověření musí být válcovitý měděný crusher vložen do prázdné ocelové nábojnice, která bude následně umístěna do odpovídající nábojové komory tlakoměrné hlavně.

Zapalovací mechanismus musí zaručovat skutečné, pravidelné a účinné zapalování.

5. Příprava snímače tlaku a nábojů

5.1. Příprava snímače tlaku

Snímače tlaku musejí odpovídat platným rozhodnutím C.I.P. a musejí být připevněny podle předpisů C.I.P. a podle pokynů výrobce. Obzvláště je nutné dbát na správné použití těsnění (např. těsnícího kroužku), je-li to předepsáno.

Každý uživatel musí snímače tlaku kalibrovat. Pro tento účel je možné nechat ověřit snímače tlaku pomocí jiných kalibračních prostředků akreditovanou kalibrační laboratoří. Toto platí také pro soubor prvků měřícího řetězce.

Kromě toho se ověří:

- montáž snímače dle pokynů výrobce;
- zda je konektor mezi snímačem tlaku a připojovacím kabelem správný, bez tuku a suchý (izolační odpor);
- zda zvolená citlivost (pC/bar nebo pC/MPa) odpovídá očekávanému rozsahu tlaku.

5.2. Příprava nábojů

V předepsaných případech musejí být všechny náboje stejné série navrtány nebo frézovány podle předpisů, a to před střelbou.

Pomocí vhodného zařízení se ujistíme, že navrtaný otvor nebo frézování v nábojnici je ve správné vzdálenosti a je soustředné vzhledem ke kanálku snímání tlaku tlakoměrné hlavni.

Aby se předešlo úniku plynů, je třeba po vrtání ověřit, zda nábojnice není deformovaná a zda nejsou piliny kovového materiálu ve vyvrtaném otvoru.

Aby se zamezilo ztrátě střelného prachu nebo úniku plynů, musí být utěsnění vyvrtaného otvoru v nábojnici provedeno pomocí speciální polyimidové lepicí pásky odolné teple (např. Intertape 4118) nebo i pomocí silikonového „vysoce tlakového“ tuku (např. silikonu P8).

V případě, že je předepsáno vrtání nábojnice, musí se použít následující postup:

- Rychlost musí být měřena bez vrtání nábojnice se stejnou tlakoměrnou hlavni, která bude použita pro měření tlaku.
- Utěsnění nábojnice se musí provést tak, aby rozdíl mezi středními rychlostmi měřenými u sérií se stejnou velikostí s vrtanou a nevrtanou nábojnici byl nižší nebo roven 1,5 % pro rychlosti do 500 m/s a nižší nebo roven 1 % pro vyšší rychlosti.

Dodržení těchto hodnot je v současnosti cílem, a nikoliv formálním požadavkem.

V problematických případech platí pouze základní metoda. I jiné metody pro optimalizaci utěsnění nábojnice jsou přijatelné, je-li korelace s popsanou metodou známa a zvládnuta.

6. Měření tlaku plynů

Měření se provede pomocí tlakoměrné hlavně umístěné horizontálně.

Zkoušené náboje se musí uložit vertikálně na vybíjecí destičku, dno nábojnice musí směřovat dolů.

Vybere se z destičky jeden náboj tak, aby byl střelný prach na straně zápalky, vloží se do nábojové komory tlakoměrné hlavně, která se přitom pomalu nakloní do požadované polohy tak, aby střelný prach zůstal na straně zápalky. Dbá se na to, aby otvor vyvrtaný v nábojnici byl soustředný a souosý s přechodovým tlakovým kanálkem tlakoměrné hlavně.

Po každé nové montáži snímače tlaku a před každou sérií měření tlaku se vystřelí alespoň jeden zahřívací výstřel. V případě srovnávacích zkoušek se uvede v záznamu o měření do odstavce pozorování hodnota tlaku zaznamenaná při zahřívacím výstřelu.

Po každé sérii měření je třeba vymontovat snímač tlaku a ověřit jeho stav. Před každým dalším měřením musí být ověřena neporušenost případných ochran (např. ochranného kroužku, tepelné ochrany).

7. Měření rychlosti

Souběžně s měřením tlaku plynů se musí měřit rychlost ve vzdálenosti $2,5 \text{ m} \pm 5 \text{ cm}$ od ústí hlavně.

U světelných přepážek musí být délka základny minimálně $0,5 \text{ m}$ a měřicí bod je středem základny.

Celková nejistota/celková chyba měření rychlosti musí být $\leq 0,5 \%$.

Hodnoty se použijí pro výpočet kinetické energie (u zkušebních nábojů a střeliva, pro které je třeba měřit kinetickou energii místo tlaku plynů) a moment hybnosti (bezolovnaté brokové náboje pro zbraně s hladkým vývrtem hlavně).

Pro měření rychlosti nábojů do zbraní s hladkým vývrtem hlavně se doporučuje používat filtr $2,5 \text{ kHz}$ nebo $5,0 \text{ kHz}$ pro příjem výchozích a koncových signálů.

Neexistuje omezení týkající se měřících prostředků (viditelné světlo, IR, laser).

8. Měření kinetické energie

Měření kinetické energie namísto měření tlaku plynů je oprávněné v následujících případech:

- objem spalovací komory je tak malý, že zabudování tlakoměru by ovlivnilo normální vývin tlaku;
- třaskavá slož tvoří zároveň hnací náplň: nárůst tlaku je v tomto případě tak rychlý, že měření tlaku prováděné klasickým způsobem nemá význam;
- měření tlaku nábojnice s nezaškrcenou střelou;
- není k dispozici tlakoměr vyhovující pro měření tlaku (jedná-li se o nový náboj nebo o vzácně užívaný náboj).

V Tabulkách TDCC (Tabulky rozměrů nábojů a hlavních) jsou tyto typy střeliv rozlišeny uvedenými hodnotami jejich energie na ústí, vyjádřenými v joulech, namísto hodnot maximálního tlaku.

Postup měření

Kinetická energie střely je dána vzorcem:

$$E = \frac{mV^2}{2}$$

Rychlost střely V se zjistí měřením času, který uplyne mezi průchodem střely dvěma body její dráhy. Viz § 7.

8.1. Náboje se střelami

1. Rozměry měřicích hlavních

Vnitřní rozměry měřicích hlavních jsou identické s rozměry tlakoměrných hlavních.

Délka a vinutí drážek těchto hlavních musejí odpovídat hodnotám předepsaným C.I.P.

Při měření kinetické energie nábojů s kruhovým zápalem jsou rozměry zkušební kalibrované hlavně následující :

- LC: 200 ± 2 mm: délka hlavně
- F: ± 0,02 mm
- Z: ± 0,03 mm
- u: 450 mm: vinutí drážek
- b: 1,25 ± 0,10 mm: šířka drážek
- N: 6: počet drážek

8.2. Náboje bez střel

Hlaveň pro měření kinetické energie u poplašných nábojů

- L3 = Délka komory od H2
- LT = Délka hlavně s průměrem vývrtu F = Z
- Lc = Délka hlavně (L3 + LT)

Střely užívané při měření kinetické energie

Materiál:

- a) ocel (R = 550 to 650 MPa)
- b) mosaz (58 to 70 % Cu)
- c) hmotnost m = 4,0 +/- 0,04 g

Pozn.: Délka střely se udává pro informaci. Je určena na základě hmotnosti střely.

9. Hodnocení výsledků**9.1. Statistická pravidla**

Při využití výsledků se použijí statistické metody.

- $P\bar{n}$: průměrný aritmetický tlak z n měření
- $K_{i.n}$: toleranční koeficient pro n měření (viz § 9.2.)
- S_n : směrodatná odchylka tlaku pro n měření

9.1.1 Brokové náboje se středovým zápalem u zbraní s hladkým vývrtem hlavně/hlavní

Střední hodnota tlaku spotřebního náboje musí být nižší nebo rovna přípustné hodnotě PT_{max} . Zároveň je podmínka, že spotřební střelivo nesmí vyvinout v žádném případě jednotlivou hodnotu tlaku vyšší o více než 15 % než je hodnota PT_{max} , splněna tehdy, když v 95 % případů nejvyšší hodnota mezní tolerance nepřekračuje $1,15 PT_{max}$ se statistickou spolehlivostí 95 %, tzn. je-li splněna tato nerovnost:

$$P\bar{n} + K_{2.n} \times S_n \leq 1,15 PT_{max}$$

Střední hodnota tlaku zkušebního střeliva musí být vyšší alespoň o 25 %, než je přípustný maximální tlak pro spotřební střelivo. Kromě toho, aby v 90 % případech nejnižší hodnota mezní tolerance nebyla nižší než $1,15 PT_{max}$ se statistickou spolehlivostí 95 %, je třeba, aby byla splněna následující nerovnost:

$$P\bar{n} - K_{3.n} \times S_n \geq 1,15 PT_{max}$$

Aby zbraň podrobená zkoušce nebyla neúměrně zatěžována, nesmí tlak zkušebního střeliva překročit hodnotu danou následující nerovností:

$$P\bar{n} + K_{3.n} \times S_n \leq 1,60 PT_{max}$$

Vliv rozměrů hlavně na měření tlaku – Doporučení (Zpráva XVI) (viz příloha A.2.2.)

9.1.2 Náboje se středovým zápalem u zbraní s drážkovaným vývrtem hlavně/hlavní

Střední hodnota tlaku spotřebního náboje musí být nižší nebo rovna přípustné hodnotě PT_{max} . Zároveň je podmínka, že spotřební střelivo nesmí vyvinout v žádném případě jednotlivou hodnotu tlaku vyšší o více než 15 % než je hodnota PT_{max} , splněna tehdy, když v 99 % případů nejvyšší hodnota mezní tolerance nepřekračuje $1,15 PT_{max}$ se statistickou spolehlivostí 95 %, tzn. je-li splněna tato nerovnost:

$$\bar{P}_n + K1.n \times S_n \leq 1,15 PT_{max}$$

Střední hodnota tlaku zkušebního střeliva pro pistole a revolvery musí být vyšší alespoň o 30 %, než je přípustný maximální tlak pro spotřební střelivo.

Střední hodnota tlaku zkušebního střeliva pro náboje do zbraní s dlouhou hlavní (hlavněmi) s drážkovaným vývrtem musí být vyšší alespoň o 25 %, než je přípustný maximální tlak pro spotřební střelivo.

Dále platí, že zkušební kinetická energie střely u zkušebního střeliva do zbraní s dlouhou hlavní (hlavněmi) s drážkovaným vývrtem musí být rovna nebo vyšší, než jsou hodnoty kinetických energií uvedené v tabulkách TDCC.

Kromě toho, aby v 90 % případů nejnižší hodnota mezní tolerance nebyla nižší než $1,15 PT_{max}$ se statistickou spolehlivostí 95 %, je třeba, aby byla splněna následující nerovnost:

$$\bar{P}_n - K3.n \times S_n \geq 1,15 PT_{max}$$

Aby zbraň podrobená zkoušce nebyla neúměrně zatěžována, nesmí zkušební střelivo překročit určitou hodnotu stanového tlaku danou následující nerovností:

– pro pistole a revolvery: $\bar{P}_n + K3.n \times S_n \leq 1,50 PT_{max}$

– pro zbraně s dlouhou hlavní s drážkovým vývrtem: $\bar{P}_n + K3.n \times S_n \leq 1,40 PT_{max}$

9.1.3 Náboje s okrajovým zápalem

Střední hodnota tlaku spotřebního náboje musí být nižší nebo rovna přípustné hodnotě PT_{max} . Zároveň je podmínka, že spotřební střelivo nesmí vyvinout v žádném případě jednotlivou hodnotu tlaku vyšší o více než 15 % než je hodnota PT_{max} , splněna tehdy, když v 95 % případů nejvyšší hodnota mezní tolerance nepřekračuje $1,15 PT_{max}$ se statistickou spolehlivostí 95 %, tzn. je-li splněna tato nerovnost:

$$P_{\bar{n}} + K_{2,n} \times S_n \leq 1,15 PT_{max}$$

Střední hodnota tlaku zkušebního střeliva musí být vyšší alespoň o 30 %, než je přípustný maximální tlak pro spotřební střelivo. Kromě toho, aby v 90 % případech nejnižší hodnota mezní tolerance nebyla nižší než $1,15 PT_{max}$ se statistickou spolehlivostí 95 %, je třeba, aby byla splněna následující nerovnost:

$$P_{\bar{n}} - K_{3,n} \times S_n \geq 1,15 PT_{max}$$

Aby zbraň podrobená zkoušce nebyla neúměrně zatěžována, nesmí tlak zkušebního střeliva překročit hodnotu danou následující nerovností:

$$P_{\bar{n}} + K_{3,n} \times S_n \leq 1,50 PT_{max}$$

9.1.4 Poplašné náboje a náboje na granule

Střední hodnota tlaku spotřebního náboje musí být nižší nebo rovna přípustné hodnotě PT_{max} . Zároveň je podmínka, že spotřební střelivo nesmí vyvinout v žádném případě jednotlivou hodnotu tlaku vyšší o více než 15 % než je hodnota PT_{max} , splněna tehdy, když v 90 % případů nejvyšší hodnota mezní tolerance nepřekračuje $1,15 PT_{max}$ se statistickou spolehlivostí 95 %, tzn. je-li splněna tato nerovnost:

$$\bar{P}_n + K_{3,n} \times S_n \leq 1,15 PT_{max}$$

Střední hodnota tlaku zkušebního střeliva musí být vyšší alespoň o 30 %, než je přípustný maximální tlak pro spotřební střelivo. Kromě toho, aby v 90 % případech nejnižší hodnota mezní tolerance nebyla nižší než $1,15 PT_{max}$ se statistickou spolehlivostí 95 %, je třeba, aby byla splněna následující nerovnost:

$$P_n - K_{3,n} \times S_n \geq 1,15 PT_{max}$$

Aby zbraň podrobená zkoušce nebyla neúměrně zatěžována, nesmí tlak zkušebního střeliva překročit hodnotu danou následující nerovností:

$$P_n + K_{3,n} \times S_n \leq 1,50 PT_{max}$$

9.1.5 Náboje, u kterých je měření kinetické energie vyžadováno namísto měření tlaku plynů

Při využití výsledků se použijí statistické metody.

- E_{max}: maximální hodnota kinetické energie střely schválená C.I.P.
- E_n: aritmetický průměr kinetické energie střely získaný z n měření
- S_n: směrodatná odchylka kinetické energie střely na n měření
- K_{3.n}: toleranční koeficient pro n měření pro získání 95 % statistické spolehlivosti v 90 % případů

Střední hodnota kinetické energie spotřebního náboje musí být nižší nebo rovna schválené hodnotě E_{max}. Zároveň je podmínka, že žádná jednotlivá hodnota kinetické energie spotřebního střeliva nesmí být větší než 1,07 E_{max} s výše uvedenou spolehlivostí, splněna tehdy, platí-li tato nerovnost:

$$E_{\bar{n}} + K_{3.n} \times S_n \leq 1,07 E_{\max}$$

Střední hodnota kinetické energie zkušební náboje musí být alespoň o 10 % vyšší než střední hodnota maximální kinetické energie schválená pro spotřební náboje. Zároveň je podmínka, že žádná jednotlivá hodnota kinetické energie nesmí být nižší než 1,07 E_{max} s výše zmíněnou statistickou spolehlivostí, splněna tehdy, platí-li tato nerovnost:

$$E_{\bar{n}} - K_{3.n} \times S_n \geq 1,07 E_{\max}$$

Aby kinetická energie nepřekročila určitou hodnotu s výše jmenovanou statistickou spolehlivostí, musí být splněna tato nerovnost:

$$E_{\bar{n}} + K_{3.n} \times S_n \leq 1,25 E_{\max}$$

9.2. Toleranční koeficienty

Toleranční koeficienty pro n měření k získání 95 % statistické spolehlivosti, a to:

- K1.n 99 % případů
- K2.n 95 % případů
- K3.n 90 % případů

n	K1.n	K2.n	K3.n
5	5,75	4,21	3,41
6	5,07	3,71	3,01
7	4,64	3,40	2,76
8	4,36	3,19	2,58
9	4,14	3,03	2,45
10	3,98	2,91	2,36
11	3,85	2,82	2,28
12	3,75	2,74	2,21
13	3,66	2,67	2,16
14	3,59	2,61	2,11
15	3,52	2,57	2,07
16	3,46	2,52	2,03
17	3,41	2,49	2,00
18	3,37	2,45	1,97
19	3,33	2,42	1,95
20	3,30	2,40	1,93
25	3,15	2,29	1,83
30	3,06	2,22	1,78
35	2,99	2,17	1,73
40	2,94	2,13	1,70
45	2,90	2,09	1,67
50	2,86	2,07	1,65
60	2,81	2,02	1,61
70	2,77	1,99	1,58
80	2,73	1,97	1,56
90	2,71	1,94	1,54
100	2,68	1,93	1,53

Mezilehlé hodnoty se lineárně interpolují.

10. Záznam o měření

Záznam o měření musí obsahovat alespoň následující údaje:

- a. Jméno a adresu zkušební laboratoře
- b. Jméno zákazníka
- c. Pořadové číslo záznamu o měření
- d. Datum měření
- e. Jméno technika
- f. Jméno a podpis odpovědné osoby
- g. Technické údaje o střelivu (ráže, typ a hmotnost střely, série, výrobce)
- h. Meteorologické podmínky: teplota, vlhkost
- i. Technické parametry měřicího systému (číslo tlakoměrné hlavě a snímače, citlivost snímače tlaku na úrovni očekávaného tlaku, údaje týkající se systému měření rychlosti)
- j. Jednotlivé tlaky a rychlosti
- k. Střední hodnoty a typové odchylky tlaků plynů a rychlosti
- l. Statistické vyhodnocení měření
- m. Pozorování týkající se případných anomálií u podmínek nebo výsledků měření.

Rozhodnutí XXXIII – 33

Rozhodnutí podle odstavce 1 článku 5 Stanov.

MĚŘÍCÍ METODA**POSTUP MĚŘENÍ TLAKU METODOU CRUSHER****MĚŘENÍ TLAKU VYVÍJENÝCH NÁBOJÍ S OKRAJOVÝM ZÁPÁLEM****1. Všeobecná poznámka**

Moderní elektronické měřicí přístroje v oblasti měřicí techniky představují jistě značný pokrok a lze jich s úspěchem použít především pro kontrolu výroby střeliva.

Konstrukce snímačů, elektronických zesilovačů a zapisovačů je ovšem natolik rozmanitá, že se mohou vyskytnout rozdíly ve výsledcích.

Pro měření tlaků se v rámci Úmluvy z r. 1969 stále ještě používá také metoda crusher, a uváděné hodnoty tlaků zkušebního a spotřebního střeliva jsou hodnoty, které byly získány metodou crusher.

2. Rozměry tlakoměrných hlavní

Vnitřní rozměry tlakoměrných hlavní musí vyhovovat minimálním hodnotám stanoveným C.I.P.

2.1. Následující tolerance jsou přípustné pro tlakoměrné hlavně při měření tlaku plynů nábojů do zbraní s hladkým vývrtem hlavně (hlavní):

F=Z	L3	P1	P2	H2	G1	i
+0,03	+0,10	+0,05	+0,05	+0,05	+0,03	-5/60 i (max -1°)

2.2. Následující tolerance jsou přípustné pro tlakoměrné hlavně při měření tlaku plynů nábojů do zbraní s drážkovaným vývrtem hlavně (hlavní):

F	Z	L3	P1	H2	R	R1	i
+0,02	+0,02	+0,10	+0,03	+0,02	+0,03	+0,05	±0°20'.

- Uzamykací vůle nesmí přesáhnout 0,10 mm.
- Rozměrová kontrola tlakoměrných hlavní musí být provedena měřicími přístroji, zaručujícími jejich shodnost.
- Pro délku referenčních tlakoměrných hlavní pro měření nábojů s okrajovým zápalem platí:

$$L_c = 600 \pm 10 \text{ mm}$$

2.3. Následující tolerance jsou přípustné pro tlakoměrné hlavně při měření tlaku plynů nábojů do poplašných zbraní:

F=Z	L3	P1	H2	R	R1	G1	i
H8	H11	H8	H8	H9	H10	H11	± 20'

3. Umístění odběru tlaku

Tlakoměr se umístí ve vzdálenosti $L3 + 1,80$ mm ($L3$ nábojnice) s tolerancí $\pm 0,20$ mm.

4. Postup při měření

Měření tlaku se normálně provádí pomocí tlakoměrných válečků crusher a válcového pístku tlakoměru.

Volba průměru pístku a tlakoměrného válečku crusher vychází z následujících kritérií:

Tlaky	Crusher	Průměr pístku
600 až 1350 bar	2 x 4 mm	3,91 mm
1350 až 3100 bar	3 x 4,9 mm	3,91 mm

Hmotnost pístku je $3 \pm 0,5$ g.

5. Využití výsledků

Při využití výsledků se použijí statistické metody.

- P_{max} = maximální přípustný tlak podle předpisů C.I.P.
- P_i = jednotlivý tlak
- P_n = aritmetický průměr naměřených hodnot tlaků z n měření
- $K_{i,n}$ = toleranční koeficient pro n měření (viz §6)
- S_n = směrodatná odchylka tlaku pro n měření.

Průměrný tlak spotřebního náboje musí být nižší nebo nanejvýš rovný přípustné hodnotě P_{max} .

Kromě toho je nutno dodržet to, aby hodnota tlaku spotřebního střeliva nebyla nikdy o více než 15 % vyšší než je hodnota P_{max} , jestliže v 95 % případů nepřesáhne mezní hodnota toleranční meze $1,15 P_{max}$ se statistickou pravděpodobností 95 %, tj. je-li splněna tato nerovnost:

$$P_{\bar{n}} + K_{2,n} S_n \leq 1,15 P_{max}$$

Průměrný tlak zkušebního střeliva musí být alespoň o 30 % vyšší, než je maximální přípustný tlak spotřebního střeliva.

Kromě toho proto, aby nebyla hodnota spodní toleranční meze v 90 % případů nižší než $1,15 P_{max}$ se statistickou pravděpodobností 95 %, je třeba, aby byla splněna tato nerovnost:

$$P_{\bar{n}} - K_{3,n} S_n \geq 1,15 P_{max}$$

Aby nedošlo k přílišnému namáhání zkoušené zbraně, nesmí tlak zkušebního střeliva překročit určitou hodnotu, která je dána následující nerovností:

$$P_{\bar{n}} + K_{3,n} S_n \leq 1,50 P_{max}$$

Postup měření tlaků metodou crusher – Doporučení (zpráva XIX) (viz příloha A.2.1)

6. Toleranční koeficienty

Toleranční koeficienty pro n měření k získání 95 % statistické spolehlivosti, a to:

- K1.n 99 % případů
- K2.n 95 % případů
- K3.n 90 % případů

n	K1.n	K2.n	K3.n
5	5,75	4,21	3,41
6	5,07	3,71	3,01
7	4,64	3,40	2,76
8	4,36	3,19	2,58
9	4,14	3,03	2,45
10	3,98	2,91	2,36
11	3,85	2,82	2,28
12	3,75	2,74	2,21
13	3,66	2,67	2,16
14	3,59	2,61	2,11
15	3,52	2,57	2,07
16	3,46	2,52	2,03
17	3,41	2,49	2,00
18	3,37	2,45	1,97
19	3,33	2,42	1,95
20	3,30	2,40	1,93
25	3,15	2,29	1,83
30	3,06	2,22	1,78
35	2,99	2,17	1,73
40	2,94	2,13	1,70
45	2,90	2,09	1,67
50	2,86	2,07	1,65
60	2,81	2,02	1,61
70	2,77	1,99	1,58
80	2,73	1,97	1,56
90	2,71	1,94	1,54
100	2,68	1,93	1,53

ROZHODNUTÍ XXXII-34

Rozhodnutí přijaté na základě odstavce 1 článku 5 Stanov.

Toto Rozhodnutí nahrazuje Rozhodnutí XXXII – 49.

POSTUPY KALIBRACE**1. Všeobecně**

Na úrovni měření představuje uspokojivé posouzení střeliva co nejmenší možné odchylky u výsledných hodnot. Zdrojem chyb se mohou stát snímač(e), daná zkušební zbraň, přístroje pro sběr a zpracování dat, postup měření i vyškolení pracovníci.

Zkušební zařízení (mimo hlavně) musí být pravidelně podrobena kalibračnímu postupu s ohledem na udržení celkové nejistoty nižší než 3 % pro daná měření (zvláště u maximálních hodnot tlaku).

2. Postupy kalibrace snímačů**2.1. Úvod**

Citlivost elektromechanického snímače se mění v důsledku používání a namáhání materiálů, z kterých je přístroj vyroben. Kalibrace elektromechanických snímačů během jejich doby používání je tedy nutná.

Účelem kalibrace je stanovit zásadní měřitelné charakteristiky snímačů a identifikovat odchylky těchto charakteristik během jejich používání:

- citlivost v celém měřicím rozsahu,
- linearita,
- opakovatelnost.

Pro každý elektromechanický snímač relativního tlaku se musí vést pravidelný záznam (počet výstřelů, maximální zaznamenaný tlak, možné nehody).

Systematická kalibrace musí být prováděna:

- alespoň po každých 200 výstřelech během 600 prvních výstřelů a následně po každých 500 výstřelech. Avšak frekvence kalibrace musí být přizpůsobena požadované úrovni nejistoty;
- je-li zjištěna odchylka větší než 4 % u středních hodnot získaných zkouškami prováděnými simultánně za použití několika elektromechanických snímačů stejného typu;
- jsou-li zjištěny další anomálie v průběhu střelby:
 - rozptyl měření,
 - žádný odečet hodnot měření,
 - úniky plynů.

Tento dokument definuje postupy, které je nutno dodržet při kalibraci snímačů tohoto typu.

2.2. Předběžný postup**2.2.1 Stanovení parametrů (zesílení) nábojového zesilovače**

Před každým kalibračním cyklem se stanoví zesílení nábojového zesilovače, a to výpočtem pomocí známého zdroje napětí a kalibračního kondenzátoru.

2.2.2 Měření izolačního odporu (R.I.) snímače

Před montáží přístroje musí být změřen izolační odpor snímače a kabelů pomocí přístroje na měření izolačních odporů (AVO-metru).

Je-li $R.I. \geq 1 \times 10^{12} \text{ W}$, lze kalibraci provádět.

Je-li $R.I. < 1 \times 10^{12} \text{ W}$, potom musí být konektor očištěn freonem nebo éterem, nebo musí být snímač temperován na teplotu $\geq 80 \text{ °C}$ po dobu několika hodin a poté je třeba opět zkontrolovat izolační odpor.

Zůstává-li izolační odpor nižší než $1 \times 10^{12} \Omega$ (Ohm), je snímač nepoužitelný.

2.2.3 Montáž snímače

Ve všech případech musí být použity na kalibračním zařízení těsnění a adaptéry doporučené a dodávané výrobcem snímače. Je to velmi důležité pro zamezení vzniku vzduchových bublin v hydraulickém systému (je nutno pečlivě zkontrolovat proudění a ujistit se, že hydraulický olej je viditelný v systému snímače).

2.2.4 Namáhání snímače

Před kalibrací musí být snímače uveden do správného stavu tak, že se pomocí kalibračního zařízení uvede na úroveň maximálního tlaku očekávaného u budoucích zkoušek.

2.3. Statická kalibrace

2.3.1 Použité zařízení: Manometrická rovnováha

Parametry měřicího řetězce jsou následující:

- referenční tlak: $\pm 0,01 \text{ % max}$
- kalibrovaný zesilovač náboje:
 - Linearita: $\leq 0,1 \text{ % z koncové hodnoty}$
 - Odchylna (Drift): $\leq 0,05 \text{ pC/s při } 25 \pm 1 \text{ °C a } < 60 \text{ % HR}$
 - Chyba: $\leq 0,5 \text{ %}$
- zařízení pro sběr a vyhodnocení dat: $\pm 0,1 \text{ % max}$

nebo celková nejistota: $\leq \pm 1 \text{ %}$

2.3.2 Postup kalibrace u elektromechanických snímačů:

Kalibrace se musí provádět:

- počínaje minimálním tlakem 100 bar pro tlaky až do 2000 bar a 500 bar pro vyšší tlaky,
- až do 1,1 násobku tlaku zkoušeného střeliva,
- aspoň v 5 průběžných měřicích bodech tak, aby celkový počet měřených bodů byl alespoň 7.

Měření musí být provedeno alespoň 3x pro každý měřený bod, aby bylo možno stanovit střední hodnotu.

Citlivost je definovaná vztahem mezi elektrickým nábojem a kalibračním tlakem.

V průběhu cyklu se postupně vytvoří 5 tlakových stavů v návaznosti na zvyšující se hodnoty tlaku, s návratem na atmosférický tlak mezi každým měřicím bodem (v několika sekundách).

Všechna napětí potřebná k výpočtům a odpovídající tlakovým stupňům (bodům) se zaznamenávají pro stanovení kalibrační křivky, odchylky od linearity, opakovatelnosti během průběhu kalibrace a citlivosti každého snímače.

Pro každý bod měření a pro každý kanál se stanoví elektrický náboj Q vzešlý ze snímače v závislosti na napětí V_1 odečteného při zatížení, na zbytkovém napětí V_0 stanoveném při nulovém tlaku a na zesílení G nábojového zesilovače (definovaného počátečním cejchováním) následujícím způsobem:

$$Q = (V_1 - V_0) \times G$$

2.4. Kontinuální kalibrace:

2.4.1 Všeobecný popis

Kontinuální kalibrace je alternativa ke statické (postupné) kalibraci a je založena na referenčním snímači tlaku. Postupné zvyšování tlaku může být generováno automaticky (motorem) nebo ručně (šroubovým tlakovým generátorem).

2.4.2 Funkce

Tlak stoupá kontinuálně až na předem definovanou maximální úroveň a poté je snížen na nulu (atmosférický tlak).

Elektrický náboj generovaný referenčním snímačem je permanentně zaznamenáván a tlak vypočítáván. Na tomto základě je znám tlak v každém bodě stoupající křivky. Náboj kalibrovaného snímače je také stále měřen, a za pomoci tlaku odvozeného z referenčního snímače je vypočtena citlivost kalibrovaného snímače.

2.4.3 Použité zařízení a jeho charakteristiky

Generátor kontinuálního tlaku:

- Stupnice tlaku: rozsah měření testovaného snímače +10 %

Referenční snímač s kalibračním certifikátem vydaným akreditací podle ISO 17025.

- Rozsah měření přizpůsobený maximálnímu rozsahu testovaného snímače;
- Linearita $\leq 0,3$ % celé stupnice,
- Vlastní frekvence ≥ 1 kHz.

Nábojové zesilovače (2ks) nebo kompletní měřicí řetězec s kalibračním certifikátem vydaným akreditací podle ISO 17025.

Výstupní signály z referenčního i testovaného snímače jsou obvykle zpracovány přesnými nábojovými zesilovači. Obvykle jsou používány následující minimální parametry:

- Horní pásmová propust: Off (vypnuto) (tj. časová konstanta (Long-dlouhá) $\tau > 100\,000$ s)
- Spodní pásmová propust: Off (vypnuto)
- Rozsah: Kalibrovaný rozsah + cca 10 %
- Citlivost (referenční snímač): uvedena na kalibračním certifikátu ISO 17025 referenčního snímače
- Citlivost (testovaný snímač): nominální citlivost uvedena v technické dokumentaci zkoušeného snímače
- Odchylka (drift): $\leq 0,05$ pC/s při $25 \pm 1^\circ\text{C}$ a < 60 % HR

Systém pro sběr a vyhodnocování dat:

Analogové signály z nábojových zesilovačů jsou zaznamenány, a to pomocí složek určených pro sběr dat a odpovídajících předpisům tohoto druhu. Celková nejistota systému sběru a vyhodnocování musí být $\leq \pm 0,1$ %.

2.4.4 Schematický diagram měřicího řetězce:

2.4.5 Postup kontinuální kalibrace:

Kontinuální kalibrace použitá pro kalibraci snímačů piezoelektrických tlaků je shrnuta v tabulce níže.

Generátor tlaku	Profil zatížení:	Poloviční sinus (přibližně) <i>Poznámka: Profil zatížení nemusí být přesně definovaný; důležitý je konstantní nepřetržitý růst.</i>
	Doba nárůstu:	až do nejvyššího bodu kalibrace = 15 s
	Počet předkalibračních cyklů (0...PE...0)	min 2
	Počet kalibračních cyklů (0...PE...0)	1
Referenční snímač	Přesný piezoelektrický snímač. Referenční je kalibrován podle primárního standardu v akreditované laboratoři.	
	Zpracování signálu	
Zpracování signálu	Přesné nábojové zesilovače pro referenční snímač a testovaný snímač. Nábojové zesilovače jsou kalibrovány podle primárního standardu v akreditované laboratoři. (Systém může být také vybaven přesným kalibrátorem s kalibračním certifikátem z akreditace ISO 17025).	
Sběr dat	AD převodník dostupný na trhu s odpovídajícími technickými parametry	
Vyhodnocení dat	Zpracování a vyhodnocení dat lze shrnout takto: <ul style="list-style-type: none"> • filtrování a kvantifikace naměřených dat • Výpočet kalibračních parametrů podle odst. 2.6 a 2.7 • Kontrola výsledků kalibrace vzhledem ke specifikacím uvedeným v technické dokumentaci testovaného snímače • Dokumentace citlivosti a linearity pro kalibrováný rozsah 	

2.5. Dynamická kalibrace:**2.5.1 Obecný popis**

Dynamická kalibrace je ve srovnání se statickou a kontinuální kalibrací dobrovolnou a přídatnou metodou. Je také založena na referenčním snímači.

2.5.2 Popis funkce

Dynamický vzrůst tlaku je generován v měřicí jednotce, na kterou jsou připojeny referenční i testovaný snímač.

Elektrický náboj generovaný referenčním snímačem je permanentně zaznamenáván i s výpočtem tlaku. Tlak je proto znám v každém bodě křivky. Náboj kalibrováného snímače je také stále měřen, a podle tlaku odvozeného z referenčního snímače je pak vypočtena citlivost kalibrováného snímače.

2.5.3 Použité zařízení a jeho charakteristiky

Dynamický generátor tlaku:

- Stupnice tlaku: měřicí rozsah snímače +10 %

Referenční snímač s akreditovaným kalibračním certifikátem ISO 17025:

- Rozsah měření přizpůsobený maximálnímu rozsahu testovaného snímače
- Linearita $\leq 0,3$ % FSO
- Vlastní frekvence ≥ 150 kHz

Nábojové zesilovače (2ks) nebo kompletní měřicí řetězec s kalibračním certifikátem dle akreditace ISO 17025.

Výstupní signály z referenčního i testovaného snímače jsou obvykle zpracovány přesnými nábojovými zesilovači. Obvykle jsou používány následující parametry:

- Horní pásmová propust: Off (vypnuto)
- Spodní pásmová propust: Off (vypnuto)
- Rozsah: Kalibrovaný rozsah + cca 10 %
- Citlivost (referenční snímač): vyznačena na akreditovaném kalibračním certifikátu ISO 17025 referenčního snímače
- Citlivost (testovaný snímač): nominální citlivost uvedená v technické dokumentaci testovaného snímače
- Odchylka (drift): $\leq 0,05 \text{ pC/s}$ při $25 \pm 1^\circ\text{C}$ a $< 60 \% \text{ HR}$

Systém pro sběr a vyhodnocování dat

Analogové signály z nábojových zesilovačů jsou zaznamenány, a to pomocí složek určených pro sběr dat a odpovídajících předpisům tohoto druhu. Celková nejistota systému sběru a vyhodnocování musí být $\leq \pm 0,1 \%$.

2.5.4 Schéma měřicího řetězce:

2.6. Stanovení citlivosti

Algoritmus tolerančního pásma nebo lineární regrese

Níže uvedený graf ukazuje hodnoty a definice použité pro výpočet specifických parametrů piezoelektrického snímače:

- Citlivost
- Linearita

Jednotlivá citlivost

$$E_i = \frac{Q_i}{P_i}$$

E_i : Citlivost v definovaném bodě i , [pC/bar]

P_i : Tlak v definovaném bodě i , [bar]

Q_i : Náboj v definovaném bodě i , [pC]

Střední citlivost

Střední citlivost může být stanovena dvěma způsoby:

- „Algoritmus tolerančního pásma“
- „Lineární regrese“

Algoritmus tolerančního pásma

Citlivost vypočtená podle metody tolerančního pásma znamená, že všechna měření jsou vložena mezi dvě rovnoběžné přímky ohraničující všechny naměřené body v minimální vzdálenosti jeden od druhého, přičemž jedna přímka prochází původní hodnotou. Gradient ($\tan \alpha$) této přímky je potom vyjádřením citlivosti.

$$E_q = \tan \alpha \text{ nebo } E_q = Q_e / P_{FS}$$

Q_e : Maximální průměrný náboj

P_{FS} : Nominální tlak [bar]

E_q : Střední citlivost [pC/bar]

Lineární regrese

$$E_q = \frac{\sum_{i=1}^n p_i \times Q_i}{\sum_{i=1}^n p_i^2}$$

E_q : Střední citlivost [pC/bar]

p_i : Tlak v definovaném bodě i [bar]

Q_i : Náboj v definovaném bodě i [pC]

n : Počet bodů

2.7. Stanovení linearity**Algoritmus tolerančního pásma**

Základem pro výpočet je minimální vzdálenost mezi dvěma rovnoběžnými hraničními přímkami ($2 \times \Delta Q$).

$$L = \frac{\Delta Q}{Q_e} \times 100 \%$$

L = Linearita [%]

Lineární regrese

$$L = \frac{\Delta Q_{\max}}{Q_{FS}} \times 100 \%$$

L = Linearita [%]

$$\Delta Q_{\max} = Q_i - E_q \times p_i \quad \text{Používá se maximální hodnota}$$

$$\bar{Q}_{FS} = E_q \times P_{FS}$$

P_{FS} = jmenovitý tlak, [bar]

2.8. Možné problémy (anomálie)

- Odchylky měření při testech prováděných na stejné úrovni tlaku (odchylky přesahující 2 %)
- Snímač odpovídající technickému stavu má linearitu $\leq 1\%$. Jestliže vypočtená linearita překračuje tuto hodnotu, musí být odmítnuta
- Odchylka (drift) snímače během kalibrace

Všechny výše uvedené anomálie vyžadují vyřazení elektromechanického snímače z provozu. Avšak před jeho vyřazením z činnosti by měla být zkouška opakována alespoň dvakrát poté, co byl elektromechanický snímač vyčištěn a vysušen při 65°C. Po provedení těchto činností je třeba se ujistit, že měřicí řetězec je stále v požadovaném rozsahu přesnosti. Jsou-li opět nalezeny chyby, musí být elektromechanický snímač vyřazen z provozu.

3. Postup kalibrace měřicího řetězce

Všechna zařízení používaná pro měření výstupu piezoelektrických snímačů tlaku musí být pravidelně kalibrována. To se musí provádět vložením definovaného napětí do používaného kondenzátoru, který vytváří referenční elektrický náboj. Tento náboj odpovídá dané úrovni tlaku.

Měřicí řetězec musí být kalibrován pokaždé, když je software aktualizován nebo je systém zpracování dat modifikován.

Definice vstupního kalibračního signálu:

Předpokladem pro přesné výsledky měření je správná kalibrace piezoelektrického měřicího systému včetně filtru (Bessel nebo Butterworth).

Na měřicí řetězec se musí aplikovat známý signál s dobou trvání (1 až 10) ms a o velikosti náboje odpovídajícímu měřenému signálu a s dobou náběhu, činící překročení způsobené filtrem zanedbatelným (0.2 ms až 1.0 ms).

Skutečná hodnota zobrazená na displeji (P_{max}) musí být identická s použitou hodnotou (kalibrační hodnota). Musí být ověřeno, že měřicí řetězec a měřicí software jsou stejné, jaké byly použity pro běžnou zkoušku.

Absolutní hodnota odchylky mezi vstupním signálem a maximální výstupní hodnotou musí být $\leq 0,5\%$.

Za příklad slouží následující zobrazení, která ukazují ty nejlepší podmínky pro přesnou kalibraci:

- Čtvercový signál

- | | | |
|----------------|-----------|----------------------|
| • $t_{růst}$ | (0-100%): | 0.2 až 1ms |
| • t_{on} | (100%): | 1ms až 10ms |
| • t_{pokles} | (100-0%): | $\sim t_{růst}$ |
| • τ | (0-63%): | 0.02 až 0.1ms |

- Skokový signál

- Sinusový signál

Rozhodnutí XXXIII-35

Rozhodnutí přijaté na základě odstavce 1 článku 5 Stanov.

Úprava Rozhodnutí XXVII-10 a úprava Rozhodnutí XXV-14 :

CD-ROM OBSAHUJÍCÍ STRUČNÁ VYDÁNÍ PLATNÝCH ROZHODNUTÍ C.I.P.

Elektronické uchování stručných vydání platných rozhodnutí C.I.P.

Stálá mezinárodní komise – C.I.P. – přijala rozhodnutí v souladu s cíly definovanými v článku 1 Úmluvy.

Pro usnadnění úkolu delegací a Stálé kanceláře se C.I.P. rozhodla vypracovat platformu pro elektronické zpracování dat typu „Back-Office du Bureau Permanent“ – BOBP – uchovávající všechna platná rozhodnutí, řazená podle předmětu, a zároveň sloužící ke vkládání nových informací a doporučení odhlasovaných při Plenárních zasedáních a také tabulek maximálních rozměrů nábojů a minimálních rozměrů nábojových komor – TDCC.

Platforma „BOBP“ bude přístupná všem členům C.I.P. a, projeví-li uživatel zájem, bude mu poskytnuto uložení těchto souborů na CD-ROM.

Databáze bude aktualizována Stálou kancelář (BP), která do ní bude vkládat nová rozhodnutí, doporučení, informace nebo jejich případné úpravy.

V případě rozporu mezi platformou pro elektronické zpracování dat BOBP a následnými rozhodnutími přijatými na Plenárních zasedáních („Šedé knížky“) mají platnost tato poslední jmenovaná.

C.I.P. žádá Stálou kancelář, aby vypracovala seznam chyb.

Je však žádoucí, aby před vypracováním „oprav“ byly texty předloženy k jednomyslnému schválení Podkomisím. Mění-li některé „opravy“ smysl původního textu, bude třeba předložit návrh rozhodnutí ke schválení na Plenárním zasedání.

Rozhodnutí XXXIII-36

Žádné

XXXIII – 37 až 38

Rozhodnutí přijata na základě odstavce 1 článku 5 Stanov.

Seznam tabulek TDCC a nové ráže

Tabulka I:

Ráže 284 Tony (BE IT)

XXXIII – 37

Tabulka X:

Ráže 10 x 31 (BE RU-Izhevsk)

XXXIII – 38

XXXIII – 39 až 41

Rozhodnutí přijata na základě odstavce 1 článku 5 Stanov.

Seznam tabulek TDCC, revidované ráže

Tabulka I:

Ráže 338 Lapua Mag. (GE)	XXXIII – 39
Ráže 408 Chey Tac (BE UK London)	XXXIII – 40

Tabulka III:

Ráže 308 Norma Mag. (GE)	XXXIII – 41
--------------------------	--------------------

Úpravy provedené u těchto ráží:

- 338 Lapua Mag.: alternativní značení = 8,6 (mm) x 70
- 408 Chey Tac: alternativní značení = 10,36 x 77 mm
- 308 Norma Mag.: N = 4