附件2：
明渠堰槽流量计型式评价大纲

1 范围

本型式评价大纲适用于分类代码为12185000的明渠堰槽流量计（以下简称流量计）的型式评价。

2 引用文件

本大纲引用了下列文件：

JJG 711-1990 明渠堰槽流量计
GB/T 9359-2001 水文仪器基本环境试验条件及方法
GB/T 11606-2007 分析仪器环境试验方法
GB/T 17626.2电磁兼容 试验和测量技术 静电放电抗扰度试验
GB/T 17626.3电磁兼容 试验和测量技术 射频电磁场辐射抗扰度试验
GB/T 17626.8电磁兼容 试验和测量技术 工频磁场抗扰度试验
JB/T 9329-1999 仪器仪表运输、运输贮存基本环境条件及试验方法
HJ/T 15-2007 环境保护产品技术要求 超声波明渠污水流量计
凡是注日期的引用文件，仅注日期的版本适用于本规范。凡是不注日期的引用文件，其最新版本（包括所有的修改单）适用于本规范。
3 术语

3.1 明渠堰槽流量计 weirs and flumes for flow measurement

在明渠中利用量水堰槽和水位～流量转换仪表（二次仪表）来测量流量的流量计。
3.2 水位 stage

从测量基准点（或零点）高程算起，加上某一水面的距离后所得到的高程值，单位m。

3.3 喉道throat

测流堰槽内截面面积最小的区段。

4 概述

4.1 工作原理
在明渠中设置标准量水堰槽，液位计安装在规定位置上测量流过堰槽的水位。将测出的水位值代入相应的流量公式或经验关系式，即可计算出流量值。明渠堰槽流量计的水位与流量呈单值关系。

4.2 结构型式

明渠堰槽流量计包括：薄壁堰、宽顶堰、三角形剖面堰、流线型三角形剖面堰、平坦V形堰、巴歇尔（Parshall）槽、孙奈利(SANIIRI)槽、P-B(Palmer-Boulus)槽等槽体及与之配套的液位计和水位、流量显示仪表。
明渠堰槽流量计由量水堰槽和水位～流量转换仪表（二次仪表）所组成。水位～流量转换仪表包括：液位计、换算器和显示器。

为准确计量流量，明渠堰槽流量计还应包括：堰体上游行近段、下游渠槽衔接段和水位观测设施。

量水堰槽有多种形式，如：薄壁堰、宽顶堰、三角形剖面堰、喉道槽等，可根据现场条件、流量范围和使用要求选取。

5 法制管理要求

5.1 计量单位

流量计应采用法定计量单位。选用的流量计量单位为m3/h、m3/s或m3，温度单位为℃。

5.2 外部结构

 流量计应具有防护装置及不经破坏不能打开的封印。凡能影响计量准确度的任何人为机械干扰，都将在流量计或保护标记上产生永久性的有形损坏痕迹。

5.3 标志

5.3.1计量法制标志的内容
试验样机应预留出位置，以标出制造计量器具许可证的标志和编号，流量计型式批准标志和编号以及产品合格印、证。
5.3.2铭牌
铭牌应包括：

a）制造商名称（商标）；

b）产品名称及型号；

c）出厂编号；

d）制造计量器具许可证标志和编号；

e）工作温度范围；

f）在工作条件下的最大、最小流量或流速；

g）最大允许误差；

h）制造年月；

i）计量器具的其他主要技术指标。

5.3.3 安装标志

流量计应有安装说明的标志，或者在使用说明书中明示。

6 计量要求

6.1 示值误差
a) 流量计的液位测量最大允许误差：±3mm；

b) 流量计的流量测量最大允许误差：±5%。

6.2 重复性

重复性不得超过最大允许误差绝对值的1/3。
7 通用技术要求

7.1 外观

7.1.1 流量计应经良好的表面处理，不得有毛刺、划痕、裂纹、锈蚀、霉斑和涂层剥落现象。密封面应平整，不得有损伤。表体的连接部分的焊接应平整光洁，不得有虚焊、脱焊等现象。
7.1.2 流量计探头应密封完好，接插件必须牢固可靠。
7.1.3 显示的数字应醒目、整齐，表示功能的文字符号和标志应完整、清晰、端正。流量计应正确标识，读数装置上没有妨碍读数的缺陷。

7.2 安全性能

7.2.1绝缘电阻

流量计二次仪表的电源端子与接地端子、输出端子与接地端子之间的绝缘电阻，应不小于20 MΩ。
7.2.2 绝缘强度

流量计二次仪表的电源端子与接地端子、输出端子与接地端子之间应能承受频率为50 Hz的正弦交流电压,按照表1规定的要求进行试验而无击穿和飞弧现象。
表1 绝缘强度要求

	电源
	试验电压和频率
	保持时间

	交流220 V、50 Hz
	1500 V、50 Hz
	1 min

	直流12 V、24 V、36 V
	500 V，50 Hz
	

7.3电磁环境适应性
7.3.1 静电放电抗扰度
流量计二次仪表按GB/T 17626.2进行，严酷等级为3级。试验电压：接触放电6 kV，空气放电8kV。试验后应不出现功能故障、存贮数据丢失或变化。

7.3.2射频电磁场辐射抗扰度
流量计二次仪表按GB/T 17626.3进行，严酷等级为3级。试验频率：80 MHz～1000 MHz；试验场强：10 V/m。试验后应不出现功能故障、存贮数据丢失或变化。

7.3.3工频电磁场抗扰度
流量计二次仪表按GB/T 17626.8进行，严酷等级为3级，试验场强10 A/m。试验后应不出现功能故障、存贮数据丢失或变化。
7.4 电源电压与频率试验
流量计二次仪表试验应在表2要求条件下进行，试验期间，样机应能正常工作。

表2 电源电压与频率试验要求
	试 验 条 件
	测 试 项 目 及 环 境 条 件

	220 V±22 V (β≤0.05)

50 Hz±1 Hz (β≤0.05)
	性能检测
	10.1参比条件

	注：β为失真因子，即交流供电电压的波形失真应保持在（ 1+β）Asinωt与（ 1-β）Asinωt所形成的包络之间

7.5气候和机械环境适应性
7.5.1 额定工作低温试验

流量计二次仪表试验应在表3要求条件下进行，试验前、试验期间、试验后，外观应满足7.1条的要求，样机应能正常工作。

表3 额定工作低温试验要求
	试 验 条 件
	测 试 项 目 及 环 境 条 件

	-25℃
	持续4h
	通电或加载
	初始检测
	中间检测
	最后检测
	10.2

一般试验室
工作条件

	
	
	
	性能检测
	

7.5.2低温贮存试验

流量计二次仪表试验应在表4要求条件下进行， 试验前、试验期间、试验后，外观应满足7.1条的要求，恢复后样机应能正常工作。

表4 低温贮存试验要求
	试 验 条 件
	测 试 项 目 及 环 境 条 件

	-40℃
	持续8h
	初始检测
	最后检测
	10.2

一般试验室
工作条件

	
	
	外观检查

性能检测
	

7.5.3额定工作高温试验

流量计二次仪表试验应在表5要求条件下进行，试验前、试验期间、试验后，外观应满足7.1条的要求，样机应能正常工作。

表5 额定工作高温试验要求
	试 验 条 件
	测 试 项 目 及 环 境 条 件

	55℃
	持续4h
	通电或加载
	初始检测
	中间检测
	最后检测
	10.2

一般试验室
工作条件

	
	
	
	性能检测
	

7.5.4高温贮存试验

流量计二次仪表试验应在表6要求条件下进行， 试验前、试验期间、试验后，外观应满足7.1条的要求，恢复后样机应能正常工作。

表6 高温贮存试验要求
	试 验 条 件
	测 试 项 目 及 环 境 条 件

	60℃.
	持续8h
	初始检测
	最后检测
	10.2

一般试验室
工作条件

	
	
	外观检查

性能检测
	

7.5.5贮存湿热试验

流量计二次仪表试验应在表7要求条件下进行， 试验前、试验期间、试验后，外观应满足7.1条的要求，恢复后样机应能正常工作。

表7 贮存湿热试验要求
	试 验 条 件
	测 试 项 目 及 环 境 条 件

	40 ℃
90±3%RH
	持续48h
	初始检测
	最后检测
	10.2

一般试验室
工作条件

	
	
	外观检查

性能检测
	

7.5.6 包装跌落试验

流量计二次仪表试验应在表8要求条件下进行，试验前、试验期间、试验后，外观应满足7.1条的要求，试验后样机应能正常工作。
表8 包装跌落试验要求
	试 验 条 件
	测 试 项 目 及 环 境 条 件

	包装件重量/kg
	跌落

方式
	跌落高度，角度
	初始检测
	最后检测
	10.2

一般试验室
工作条件

	≤100
	自由跌落
	250 mm
	外观检查

性能检测
	

	＞100
	倾斜跌落
	底面棱边长度＜500 mm时，倾角为30°
	
	

	＜200
	
	底面棱边长度≥500 mm时，底面离地高度距离为250mm
	
	

7.5.7包装碰撞试验

流量计二次仪表试验应在表9要求条件下进行，试验前、试验期间、试验后，外观应满足7.1条的要求，试验后样机应能正常工作。
表9 包装碰撞试验要求
	试 验 条 件
	测 试 项 目 及 环 境 条 件

	1. 加速度：100m/s2±10 m/s2；

2. 脉冲持续时间：11ms±2ms；

3. 碰撞次数：1000次±10次；

4. 脉冲重复频率：60次/min～100次/min。
	初始检测
	最后检测
	10.2一般试验室
工作条件

	
	外观检查
性能检测
	

7.6 计量性能复测

流量计二次仪表在经过安全性能试验、电磁环境适应性试验和气候和机械环境适应性试验后，应进行计量性能复测，仪器的性能应满足第6条的要求。

8 型式评价项目表

流量计型式评价项目表见表10。

表10 型式评价项目表

	序号
	型式评价项目
	技术要求
	评价方法
	备注

	法制管理

	1
	计量单位
	5.1
	
	Ⅰ

	2
	外部结构
	5.2
	
	Ⅰ

	3
	标志
	5.3
	
	Ⅰ

	计量性能

	4
	示值误差
	6.1
	10.4
	Ⅱ

	5
	重复性
	6.2
	10.4
	Ⅱ

	通用技术要求

	6
	外观
	外观
	7.1
	
	Ⅰ

	7
	安全性能
	绝缘电阻
	7.2.1
	10.3.1
	Ⅱ

	8
	
	绝缘强度
	7.2.2
	10.3.2
	Ⅱ

	9
	电磁环境

适应性
	静电放电抗扰度
	7.3.1
	10.5.1
	Ⅱ

	10
	
	射频电磁场辐射抗扰度
	7.3.2
	10.5.2
	Ⅱ

	12
	
	工频电磁场抗扰度
	7.3.3
	10.5.3
	Ⅱ

	13
	影响量
	电源电压与频率试验
	7.4
	10.6
	Ⅱ

	14
	气候和机械环境适应性
	额定工作低温试验
	7.5.1
	10.7.1
	Ⅱ

	15
	
	低温贮存试验
	7.5.2
	10.7.2
	Ⅱ

	16
	
	额定工作高温试验
	7.5.3
	10.7.3
	Ⅱ

	17
	
	高温贮存试验
	7.5.4
	10.7.4
	Ⅱ

	18
	
	贮存湿热试验
	7.5.5
	10.7.5
	Ⅱ

	19
	
	包装跌落试验
	7.5.6
	10.7.6
	Ⅱ

	20
	
	包装碰撞试验
	7.5.7
	10.7.7
	Ⅱ

	计量性能复测

	21
	示值误差
	7.6
	10.8
	Ⅱ

	22
	重复性
	7.6
	10.8
	Ⅱ

	注：备注栏中“Ⅰ”表示为观察项目，“Ⅱ”表示为试验项目。

9 提供样机的数量及样机的使用方式
9.1 提供样机的数量

申请单位应提供自己生产的样机。凡按单一产品申请的，一般情况下应提供三台样机;按系列产品申请的，每个系列产品中提供大、中、小三种规格的样机；每种规格提供试验样机的数量，按申请单一产品的原则执行。

9.2 样机的使用方式

所提供的样机应进行所有的试验项目，且不得在试验期间或试验中对样机进行调整。

10 试验项目的试验方法和条件以及数据处理和合格判据
10.1.工作条件
10.1.1 参比工作条件
10.1.1.1 环境温度：（5～40）℃；环境湿度：< 85％RH.

10.1.1.2 交流供电电压：AC(220±22)V。
10.1.2 一般试验室工作条件
10.1.2.1环境温度：（15～35）℃；环境湿度：（25～75）％RH；大气压：（86～106）kPa。
10.1.2.2 电源电压：AC(220±22)V。
10.2试验介质
试验介质为清洁水。

10.3 仪器运输、贮存的环境条件

贮存环境温度一般为(-40～60)℃，相对湿度一般为≤90%（+40℃时），贮存产品的附近不得有酸性、碱性及其他腐蚀物质。

10.3安全性能试验

10.3.1绝缘电阻

10.3.1.1试验目的

检查流量计的绝缘电阻。

10.3.1.2试验条件

按照10.2的要求。

10.3.1.3试验设备

绝缘电阻表。

10.3.1.4试验程序

用绝缘电阻表测量流量计二次仪表的电源端子与接地端子、输出端子与接地端子之间的绝缘电阻。

10.3.1.5合格判据

绝缘电阻符合7.2.1的要求为合格，否则为不合格。

10.3.2绝缘强度

10.3.2.1试验目的

检查流量计的绝缘强度。

10.3.2.2试验条件

 按照10.2的要求。

10.3.2.3试验设备

 耐压测试仪。

10.3.2.4试验程序

 用耐压测试仪，分别在流量计二次仪表的电源端子与接地端子间、输出端子与接地端子按照表1的要求施加电压，保持1 min,观察并记录所发生的现象。
10.3.2.5合格判据

绝缘强度符合7.2.2的要求为合格，否则为不合格。

10.4计量性能试验

10.4.1试验目的

 检查流量计的计量性能。

10.4.2试验条件

 按照10.1的要求。

10.4.3试验设备

 明渠流量计检定装置，要求装置的流量测量结果扩展不确定度（k=2）应不大于被试验流量计最大允许误差绝对值的1/3。
10.4.4试验程序

10.4.4.1按要求将流量计安装到标准试验段上，依照说明书中指定的方法检查流量计参数的设置。

10.4.4.2流量计在最大流量的70%～100% 范围内运行至少5min，待流动状态稳定后，开始进行试验。
10.4.4.3试验流量点和试验次数

（1）流量计试验流量点应包括qmin、0.25qmax、0.5qmax、0.75qmax、qmax共5个流量点。
（2）每个流量点的试验次数应不少于6次。

10.4.5数据处理

10.4.5.1示值误差
（1） 流量计单次试验的相对示值误差按公式（1）计算：

	
[image: image1.wmf]%

100

)

(

)

(

´

-

=

ij

s

ij

s

ij

ij

Q

Q

Q

E

或
[image: image2.wmf]%

100

)

(

)

(

´

-

=

ij

s

ij

s

ij

ij

q

q

q

E

	(1)

式中：
	
[image: image3.wmf]ij

E

——
	第i试验点第j次试验时被检流量计的示值误差，%；

	
[image: image4.wmf]ij

Q

——
	第i试验点第j次试验时流量计显示的累积流量值，m3；

	
[image: image5.wmf]ij

s

Q

)

(

——
	第i试验点第j次试验时标准器换算到流量计处状态的累积流量值，m3。

	
[image: image6.wmf]ij

q

——
	第i试验点第j次试验时流量计显示的瞬时流量值，可为一次试验过程中多次读取的瞬时流量值的平均，m3/h；

	
[image: image7.wmf]ij

s

q

)

(

——
	第i试验点第j次试验时标准器换算到流量计处状态的瞬时流量值，m3/h。

当标准器显示为累积流量时，
[image: image8.wmf]ij

s

q

)

(

按公式（2）计算：

[image: image9.wmf]3600

)

(

)

(

´

=

t

Q

q

ij

s

ij

s

 （2）

式中：
	
[image: image10.wmf]t

——
	试验时间，s。

（2） 流量计各试验流量点的示值误差按公式（3）计算：

	
[image: image11.wmf]å

=

=

n

j

ij

i

E

n

E

1

1

	(3)

式中：
[image: image12.wmf]i

E

——流量计第i试验点的示值误差，%；

[image: image13.wmf]n

——第i试验点试验次数；

[image: image14.wmf]ij

E

——流量计第i试验点第j次试验时的相对示值误差。
（3） 流量计的示值误差

取各试验点示值误差绝对值最大者为流量计的示值误差。
10.4.5.2流量计的重复性

当每个流量点重复试验n次时，该流量点的重复性按公式（4）计算：

	
[image: image15.wmf]2

1

1

2

)

E

E

(

)

1

(

1

)

(

ú

û

ù

ê

ë

é

-

-

=

å

=

n

j

i

ij

i

r

n

E

	(4)

式中：
	
[image: image16.wmf]i

r

E

)

(

——
	第i试验点的重复性；

 取各试验点重复性最大者为流量计的重复性。
10.4.6合格判据

示值误差和重复性符合6的要求为合格，否则为不合格。

10.5电磁环境适应性试验
10.5.1 静电放电抗扰度试验

10.5.1.1 试验目的

检验二次仪表在静电放电抗扰度试验后是否符合7.3.1的要求。

10.5.1.2 试验条件
按照10.1.2的要求。
10.5.1.3 试验设备

静电放电模拟器。
10.5.1.4 试验程序

按GB/T 17626.2的要求和表11规定的参数对二次仪表进行静电放电抗扰度试验。
表11 静电放电抗扰度试验

	放电方式
	接触放电
	空气放电

	试验等级
	3 级
	3 级

	试验电压
	6 kV
	8 kV

	试验次数
	10 次
	10 次

10.5.1.5 合格判据
在静电放电抗扰度试验后，二次仪表符合7.3.1要求的为合格，否则为不合格。
10.5.2 射频电磁场辐射抗扰度试验

10.5.2.1试验目的

检验二次仪表在射频电磁场辐射抗扰度试验后是否符合7.3.2的要求。

10.5.2.2 试验条件
按照10.1.2的要求

10.5.2.3试验设备

射频电磁场辐射抗扰度试验系统。
10.5.2.4 试验程序
按GB/T 17626.3的要求和表12规定的参数，对二次仪表进行射频电磁场辐射抗扰度试验。

表12 射频电磁场辐射抗扰度试验

	频率范围
	80 MHz～1000 MHz

	试验等级
	3级

	试验场强
	10 V/m

	调制正弦波
	80% AM、1 kHz正弦波

	极化方向
	水平，垂直

	注：AM（Amplitude modulation）幅度调制

10.5.2.5 合格判据

在射频电磁场辐射抗扰度试验后，二次仪表符合7.3.2要求的为合格，否则为不合格。
10.5.3 工频电磁场抗扰度试验

10.5.3.1 试验目的

检验二次仪表在经过工频电磁场抗扰度试验后是否符合7.3.3的要求。

10.5.3.2 试验条件
按照10.1.2的要求。
10.5.3.3试验设备

工频电磁场试验装置。
10.5.3.4 试验程序
a) 按GB/T 17626.8 的要求，对二次仪表进行工频电磁场抗扰度试验。

b) 严酷等级为3级，试验场强10 A/m。

10.5.3.5 合格判据
在工频磁场抗扰度试验后，二次仪表符合7.3.3要求的为合格，否则为不合格。

10.6 电源电压频率试验

10.6.1 试验目的

检验二次仪表在经过电源电压频率试验后是否符合7.4的要求。

10.6.2 试验条件
按照10.1.2的要求。
10.6.3试验设备

变频测试电源。
10.6.4 试验程序
按GB/T 11606-2007中3.3.1条的要求，对二次仪表进行电源电压频率试验。
10.6.5 合格判据
在电源电压频率试验后，二次仪表符合7.4要求的为合格，否则为不合格。

10.7 气候和机械环境适应性
10.7.1 额定工作低温试验

10.7.1.1 试验目的

检验二次仪表在经过额定工作低温试验后是否符合7.5.1的要求。

10.7.1.2 试验条件
按照10.1.2的要求。
10.7.1.3试验设备

高低温交变湿热试验箱（室）。
10.7.1.4 试验程序
按GB/T 9359-2001中第6条的要求，对二次仪表进行额定工作低温试验。
10.7.1.5 合格判据
在额定工作低温试验后，二次仪表符合7.5.1要求的为合格，否则为不合格。

10.7.2 低温贮存试验

10.7.2.1 试验目的

检验二次仪表在经过低温贮存试验后是否符合7.5.2的要求。

10.7.2.2 试验条件
按照10.1.2的要求。
10.7.2.3试验设备

高低温交变湿热试验箱（室）。
10.7.2.4 试验程序
按JB/T 9329-1999中4.2条的要求，对二次仪表进行低温贮存试验。
10.7.2.5 合格判据
在低温贮存试验后，二次仪表符合7.5.2要求的为合格，否则为不合格。

10.7.3 额定工作高温试验

10.7.3.1 试验目的

检验二次仪表在经过额定工作高温试验后是否符合7.5.3的要求。

10.7.3.2 试验条件
按照10.1.2的要求。
10.7.3.3试验设备

高低温交变湿热试验箱（室）。
10.7.3.4 试验程序
按GB/T 9359-2001中第6条的要求，对二次仪表进行额定工作高温试验。
10.7.3.5 合格判据
在额定工作高温试验后，二次仪表符合7.5.3要求的为合格，否则为不合格。

10.7.4 高温贮存试验

10.7.4.1 试验目的

检验二次仪表在经过高温贮存试验后是否符合7.5.4的要求。

10.7.4.2 试验条件
按照10.1.2的要求。
10.7.4.3试验设备

高低温交变湿热试验箱（室）。
10.7.4.4 试验程序
按JB/T 9329-1999中4.1条的要求，对二次仪表进行高温贮存试验。
10.7.4.5 合格判据
在高温贮存试验后，二次仪表符合7.5.4要求的为合格，否则为不合格。
10.7.5 贮存湿热试验

10.7.5.1 试验目的

检验二次仪表在经过贮存湿热试验后是否符合7.5.5的要求。

10.7.5.2 试验条件
按照10.1.2的要求。
10.7.5.3试验设备

高低温交变湿热试验箱（室）。
10.7.5.4 试验程序
按GB/T 9359-2001中第7条的要求，对二次仪表进行贮存湿热试验。
10.7.5.5 合格判据
在贮存湿热试验后，二次仪表符合7.5.5要求的为合格，否则为不合格。

10.7.6 包装跌落试验

10.7.6.1 试验目的

检验二次仪表在经过包装跌落试验后是否符合7.5.6的要求。

10.7.6.2 试验条件
按照10.1.2的要求。
10.7.6.3试验设备

跌落试验台。
10.7.6.4 试验程序
按JB/T 9329-1999中4.4条的要求，对二次仪表进行包装跌落试验。
10.7.6.5 合格判据
在包装跌落试验后，二次仪表符合7.5.6要求的为合格，否则为不合格。

10.7.7 包装碰撞试验

10.7.7.1 试验目的

检验二次仪表在经过包装碰撞试验后是否符合7.5.7的要求。

10.7.7.2 试验条件
按照10.1.2的要求。
10.7.7.3试验设备

冲击碰撞试验台。
10.7.7.4 试验程序
按JB/T 9329-1999中4.5条的要求，对二次仪表进行包装碰撞试验。
10.7.7.5 合格判据
在包装碰撞试验后，二次仪表符合7.5.7要求的为合格，否则为不合格。

10.8 计量性能复测试验

流量计二次仪表在经过安全性能试验、电磁环境适应性试验和气候和机械环境适应性试验后，应进行流量计的计量性能复测，按照10.4的方法进行测量，每点测量次数为3次，仪器的性能应满足第6条的要求。
11 型式评价结果的判定

11.1单一产品的判定原则

所有试验项目均合格，则判定为合格。

所有试验项目中有一项及一项以上项目不合格，则判定为不合格。
11.2系列产品的判定原则

所有规格的样机合格，则判定为系列产品合格。
有一个及一个以上规格的样机不合格，则判定为系列产品不合格。
12 试验项目所用计量器具和设备表
试验项目所用计量器具和设备见表13.

表13试验项目所用计量器具和设备表

	序号
	设备名称
	主要性能指标
	备注

	1
	明渠流量计检定装置
	装置流量测量结果的扩展不确定度（k=2）应不大于被试验流量计最大允许误差绝对值的1/3。
	

	2
	绝缘电阻表
	输出电压500 V

准确度等级优于10级
	绝缘电阻试验

	3
	耐压测试仪
	交流电压（0～1.5）kV，
频率50Hz,准确度等级优于5级
	绝缘强度试验

	4
	电磁兼容试验设备
	满足GB/T17626.2的试验设备
	静电放电抗扰度试验

	
	
	满足GB/T17626.3的试验设备
	射频电磁场辐射抗扰度试验

	
	
	满足GB/T17626.8的试验设备
	工频电磁场抗扰度试验

	5
	变频测试电源
	10%
	电源电压频率试验

	6
	高低温交变湿热试验箱（室）
	满足GB/T 9359-2001中6和7条

满足JB/T 9329-1999中4.1和4.2条

的试验设备
	额定工作低温试验

低温贮存试验

额定工作高温试验

高温贮存试验

贮存湿热试验

	7
	跌落试验台
	满足JB/T 9329-1999中4.4的试验设备
	包装跌落试验

	8
	冲击碰撞试验台
	满足JB/T 9329-1999中4.5的试验设备
	包装碰撞试验

附录A 型式评价记录格式
A.1 样机的基本信息

	申请单位
	
	计量器具名称
	

	规格型号
	
	样机编号
	

A.3观察项目记录

	型式评价

大纲节号
	要求
	+
	-
	备注

	5.1
	流量计应采用法定计量单位。选用的流量计量单位为m3/h、m3/s或m3，温度单位为℃。
	
	
	

	5.2
	流量计应具有防护装置及不经破坏不能打开的封印。凡能影响计量准确度的任何人为机械干扰，都将在流量计或保护标记上产生永久性的有形损坏痕迹。
	
	
	

	5.3.1
	试验样机应预留出位置，以标出制造计量器具许可证的标志和编号，流量计型式批准标志和编号以及产品合格印、证。
	
	
	

	5.3.2
	铭牌应包括：

a）制造商名称（商标）；

b）产品名称及型号；

c）出厂编号；

d）制造计量器具许可证标志和编号；

e）工作温度范围；

f）在工作条件下的最大、最小流量或流速；

g）最大允许误差；

h）制造年月；

i）计量器具的其他主要技术指标。
	
	
	

	5.3.3
	流量计应有安装说明的标志，或者在使用说明书中明示。
	
	
	

	7.1.1
	流量计应经良好的表面处理，不得有毛刺、划痕、裂纹、锈蚀、霉斑和涂层剥落现象。密封面应平整，不得有损伤。表体的连接部分的焊接应平整光洁，不得有虚焊、脱焊等现象。
	
	
	

	7.1.2
	流量计探头应密封完好，接插件必须牢固可靠。
	
	
	

	7.1.3
	显示的数字应醒目、整齐，表示功能的文字符号和标志应完整、清晰、端正。流量计应正确标识，读数装置上没有妨碍读数的缺陷。
	
	
	

注：
	＋
	－
	

	×
	
	通过

	
	×
	不通过

A.3 试验项目记录

A.3.1计量性能试验记录格式
试验的开始时间 年 月 日 时 分

试验的结束时间 年 月 日 时 分

试验数据记录

	样机编号№
	计量性能

	
	示值误差
	重复性

	
	
	

	
	
	

	
	
	

	注：试验原始记录根据试验装置和试验介质的不同另外附加

本试验项目合格判定要求：符合6的要求 本试验项目的结论：

试验过程中的异常情况记录
所用计量器具的测量范围 测量不确定度/准确度等级/最大允许误差

所用试验设备的名称 型号 编号

环境温度 相对湿度 大气压力
评价人员 复核人员

A.3.2安全性能试验

A.3.2.1绝缘电阻

试验的开始时间 年 月 日 时 分

试验的结束时间 年 月 日 时 分
试验数据记录

	样机编号№
	绝缘电阻（MΩ）

	
	电源与接地端
	 输出端与接地端

	
	
	

	
	
	

	
	
	

本试验项目合格判定要求：符合7.2.1的要求 本试验项目的结论：

试验过程中的异常情况记录
所用计量器具的测量范围 测量不确定度/准确度等级/最大允许误差

所用试验设备的名称 型号 编号

环境温度 相对湿度 大气压力
评价人员 复核人员

A.3.2.2绝缘强度

试验的开始时间 年 月 日 时 分

试验的结束时间 年 月 日 时 分
试验数据记录

	样机编号№
	绝缘强度

	
	 试验电压：

	
	

	
	

	
	

本试验项目合格判定要求：符合7.2.2的要求 本试验项目的结论：

试验过程中的异常情况记录
所用计量器具的测量范围 测量不确定度/准确度等级/最大允许误差

所用试验设备的名称 型号 编号

环境温度 相对湿度 大气压力
评价人员 复核人员

A.3.3电磁环境抗扰度试验

A.3.3.1静电放电抗扰度试验记录格式

试验的开始时间 年 月 日 时 分

试验的结束时间 年 月 日 时 分
试验数据记录

	样品编号
	试验结果

	
	

	
	

	
	

本试验项目合格判定要求：符合7.3.1的要求 本试验项目的结论：

试验过程中的异常情况记录
所用计量器具的测量范围 测量不确定度/准确度等级/最大允许误差

所用试验设备的名称 型号 编号

环境温度 相对湿度 大气压力
评价人员 复核人员

A.3.3.2射频电磁场辐射抗扰度试验记录格式

试验的开始时间 年 月 日 时 分

试验的结束时间 年 月 日 时 分
试验数据记录

	样品编号
	试验结果

	
	

	
	

	
	

本试验项目合格判定要求：符合7.3.2的要求 本试验项目的结论：

试验过程中的异常情况记录
所用计量器具的测量范围 测量不确定度/准确度等级/最大允许误差

所用试验设备的名称 型号 编号

环境温度 相对湿度 大气压力
评价人员 复核人员

A.3.3.3工频磁场抗扰度试验记录格式

试验的开始时间 年 月 日 时 分

试验的结束时间 年 月 日 时 分
试验数据记录

	样品编号
	试验结果

	
	

	
	

	
	

本试验项目合格判定要求：符合7.3.3的要求 本试验项目的结论：

试验过程中的异常情况记录
所用计量器具的测量范围 测量不确定度/准确度等级/最大允许误差

所用试验设备的名称 型号 编号

环境温度 相对湿度 大气压力
评价人员 复核人员

A.3.4电源电压与频率试验记录格式

试验的开始时间 年 月 日 时 分

试验的结束时间 年 月 日 时 分
试验数据记录

	样品编号
	试验结果

	
	

	
	

	
	

本试验项目合格判定要求：符合7.4的要求 本试验项目的结论：

试验过程中的异常情况记录
所用计量器具的测量范围 测量不确定度/准确度等级/最大允许误差

所用试验设备的名称 型号 编号

环境温度 相对湿度 大气压力
评价人员 复核人员

A.3.5 环境适应性试验

A.3.5.1 额定工作低温试验记录格式

试验的开始时间 年 月 日 时 分

试验的结束时间 年 月 日 时 分
试验数据记录

	样品编号
	试验结果

	
	

	
	

	
	

本试验项目合格判定要求：符合7.5.1的要求 本试验项目的结论：

试验过程中的异常情况记录
所用计量器具的测量范围 测量不确定度/准确度等级/最大允许误差

所用试验设备的名称 型号 编号

环境温度 相对湿度 大气压力
评价人员 复核人员

A.3.5.2低温贮存试验记录格式

试验的开始时间 年 月 日 时 分

试验的结束时间 年 月 日 时 分
试验数据记录

	样品编号
	试验结果

	
	

	
	

	
	

本试验项目合格判定要求：符合7.5.2的要求 本试验项目的结论：

试验过程中的异常情况记录
所用计量器具的测量范围 测量不确定度/准确度等级/最大允许误差

所用试验设备的名称 型号 编号

环境温度 相对湿度 大气压力
评价人员 复核人员

A.3.5.3 额定工作高温试验记录格式
试验的开始时间 年 月 日 时 分
试验的结束时间 年 月 日 时 分
试验数据记录

	样品编号
	试验结果

	
	

	
	

	
	

本试验项目合格判定要求：符合7.5.3的要求 本试验项目的结论：
试验过程中的异常情况记录
所用计量器具的测量范围 测量不确定度/准确度等级/最大允许误差

所用试验设备的名称 型号 编号
环境温度 相对湿度 大气压力
评价人员 复核人员
A.3.5.4 高温贮存试验记录格式
试验的开始时间 年 月 日 时 分
试验的结束时间 年 月 日 时 分
试验数据记录

	样品编号
	试验结果

	
	

	
	

	
	

本试验项目合格判定要求：符合7.5.4的要求 本试验项目的结论：
试验过程中的异常情况记录
所用计量器具的测量范围 测量不确定度/准确度等级/最大允许误差

所用试验设备的名称 型号 编号
环境温度 相对湿度 大气压力
评价人员 复核人员
A.3.5.5 贮存湿热试验记录格式
试验的开始时间 年 月 日 时 分
试验的结束时间 年 月 日 时 分
试验数据记录

	样品编号
	试验结果

	
	

	
	

	
	

本试验项目合格判定要求：符合7.5.5的要求 本试验项目的结论：
试验过程中的异常情况记录
所用计量器具的测量范围 测量不确定度/准确度等级/最大允许误差

所用试验设备的名称 型号 编号
环境温度 相对湿度 大气压力
评价人员 复核人员
A.3.5.6 包装跌落试验记录格式
试验的开始时间 年 月 日 时 分
试验的结束时间 年 月 日 时 分
试验数据记录

	样品编号
	试验结果

	
	

	
	

	
	

本试验项目合格判定要求：符合7.5.6的要求 本试验项目的结论：
试验过程中的异常情况记录
所用计量器具的测量范围 测量不确定度/准确度等级/最大允许误差

所用试验设备的名称 型号 编号
环境温度 相对湿度 大气压力
评价人员 复核人员
A.3.5.7包装碰撞试验记录格式
试验的开始时间 年 月 日 时 分
试验的结束时间 年 月 日 时 分
试验数据记录

	样品编号
	试验结果

	
	

	
	

	
	

本试验项目合格判定要求：符合7.5.7的要求 本试验项目的结论：
试验过程中的异常情况记录
所用计量器具的测量范围 测量不确定度/准确度等级/最大允许误差

所用试验设备的名称 型号 编号
环境温度 相对湿度 大气压力
评价人员 复核人员
A.3.6 计量性能复测试验记录格式
试验的开始时间 年 月 日 时 分

试验的结束时间 年 月 日 时 分

试验数据记录

	样机编号№
	计量性能

	
	示值误差
	重复性

	
	
	

	
	
	

	
	
	

	

本试验项目合格判定要求：符合6的要求 本试验项目的结论：

试验过程中的异常情况记录
所用计量器具的测量范围 测量不确定度/准确度等级/最大允许误差

所用试验设备的名称 型号 编号

环境温度 相对湿度 大气压力
评价人员 复核人员

_1234567893.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567905.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

