[bookmark: _GoBack]

建设领域典型检验检测设备溯源结果在检测结果
不确定度评定中的应用

目录
1 使用范围	1
2 参考文件	1
3 术语和定义	1
4 测量结果的不确定度评定	2
 4.1 测量结果的不确定度的评定步骤	2
4.1.1 被测量及测量方法概述	3
4.1.2 建立测量模型	3
4.1.3 不确定度来源分析	3
4.1.4标准不确定度的评定 	5
4.1.5合成标准不确定度	12
4.1.6 确定扩展不确定度	12
4.1.7 测量结果的表示	13
附录A 混凝土用热轧带肋钢筋抗拉强度的不确定度评定	14
附录B 混凝土立方体抗压强度的不确定度评定	19
附录C 保温材料导热系数的不确定度评定	24
附录D 水泥烧失量的不确定度评定	27
附录E 室内环境空气中TVOC浓度测量不确定度评定	31
附录F 沥青混合料马歇尔稳定度测量不确定度评定	36
附录G 沥青针入度不确定度评定	38
附录H 保护层厚度不确定度评定	43

建设领域典型检验检测设备计量溯源在检测结果
不确定度评定中的应用
1. 适用范围
本报告主要描述了建设领域检测结果不确定度评定过程中的术语、定义、评定步骤以及检测设备及其计量溯源对检测结果的不确定度的贡献，并给出了建设领域几个典型参数的不确定度评定实例。
本文件适用于建设领域检测结果的不确定度评定。

2. 参考文件
本报告主要参考了以下文件。
JJF 1001-2011通用计量术语及定义
JJF 1059.1-2012测量不确定度评定与表示
CNAS-CL01-G002 测量结果的溯源性要求

3. 术语和定义
JJF 1001界定的定义适用于本文件，为了便于取用，在本文件中列出
测量不确定度（简称不确定度）：根据所用到的信息，表征赋予被测量量值分散性的非负参数。
注1：测量不确定度包括由系统影响引起的分量，如与修正量和测量标准所赋量值有关的分量及定义的不确定度。有时对估计的系统影响未作修正，而是当作不确定度分量处理。
注2：此参数可以是诸如称为标准测量不确定度的标准偏差（或其特定倍数），或是说明了包含概率的区间半宽。
注3：测量不确定度一般由若干分量组成。其中一些分量可根据一系列测量值的统计分布，按测量不确定度的A类评定进行评定，并可用标准差表征。而另一些分量则可根据基于经验或其他信息所获得的概率密度函数，按测量不确定度的B类评定进行评定，也用标准偏差表征。
注4：通常，对于一组给定的信息，测量不确定度是相应于所赋予被测量的值的。该值的改变将导致相应的不确定度的改变。
标准不确定度：以标准偏差表示的测量不确定度。
合成标准不确定度：由在一个测量模型中各输入量的标准测量不确定度获得的输出量的标准测量不确定度。
相对标准不确定度：标准不确定度除以测得值的绝对值。
示值误差：测量仪器示值与对应输入量的参考量值之差。
最大允许测量误差（简称最大允许误差又称误差限）：对给定的测量、测量仪器或测量系统，由规范或规程所允许的，相对于已知参考量值的测量误差的极限值。
扩展不确定度（全称扩展测量不确定度）：合成标准不确定度与一个大于1的数字因子的乘积。

4. 测量结果的不确定度评定
 (
被测量及测量方法概述
)4.1测量结果的不确定度的评定步骤一般为：

 (
建立测量模型
)
 (
不确定度来源分析
)
 (
分析各输入量的不确定度分量
)

 (
针对输入量的不确定度分量，给出标准不确定度的评定方法，并计算出各分量的标准不确定度
)

 (
计算各输入量的标准不确定度
)
 (
需要时，计算并说明各输入量的分布及灵敏系数等信息
)

 (
计算合成标准不确定度（被测量的标准不确定度）
)
 (
计算扩展不确定度
)
 (
给出包含不确定度的检测结果
)

4.1.1被测量及测量方法概述
被测量的测量结果与测量方法密切相关，对测量对象和测量方法进行清晰而准确的描述，是保证测量结果的准确性并客观评估其不确定度的基础，因此在评定测量结果的不确定度时，首先应对被测量的定义及量纲进行说明，并概述具体的检测方法，如环境要求及其控制情况，所用仪器设备及其溯源情况，取样和样品的处理、结果的计算及修约以及过程中是否存在近似和假设等。

4.1.2建立测量模型
建设领域检验检测中，有些检测参数可以根据测量方法给出明确的测量模型，但有些是无法建立明确的测量模型或者测量模型的建立很复杂。

对于可以直接建立测量模型的，可以用直接评定法评定检测结果的不确定度。直接评定法是指在试验条件（检测方法、环境条件、测量设备、被测对象、检测过程等）明确的基础上，建立由检测原理所给出的数学模型，即输出量与若干个输入量之间的函数关系。如果对数学模型中的所有输入量进行了测量不确定度的评定，并且由检测方法所确定的数学模型能较容易的求出所有输入量的灵敏系数以及各输入量之间具有明确的相关性时，采用直接评定法是可行的。

对于不能建立明确测量模型的或测量模型的建立很复杂，可采用综合评定法评定检测结果的不确定度。综合评定法的思路是在试验过程满足相关标准的条件下，通过大量的重复测量将样品、环境、人员等带来的不确定度进行综合评定，然后再将仪器设备、数值修约等带来的不确定度分量进行合成。综合评定法的数学模型可以写成： 。

4.1.3不确定度来源分析
不确定度评定时，应尽量找出不确定度的来源。检验检测中，可能导致测量不确定度的因素很多，主要有：
4.1.3.1被测量的定义不完整
被测量定义不完整将导致方法偏差。一般情况下被测量的定义比较完整，只是实现定义的手段可能存在近似和假设，定义不完整的情况比较少见。
4.1.3.2复现被测量的测量方法不理想
 测量方法与程序的规定不够严密，执行方法和程序上存在差异等。在建设工程检测领域，很多参数的检测有基础法和代用法，一般情况下，基础法是按被测量的定义研究的测量方法，代用法时是从实践经验中总结出的得到普遍认可的方法。两种方法的检测结果可能相同，但两种方法带来的测量结果不确定度可能是不同的。
4.1.3.3取样的代表性不够，即被测样本可能不完全代表所定义的被测量
取样带来的不确定度包括取样的代表性、试样均匀性等。
在建设工程领域，有些样品是非匀质的（如混凝土试件），有些样品的检测需要实验室制备具有一定要求的测试样品（如水泥胶砂强度试件）；并且很多测试是具有破坏性的，无法重复检测。因此，样品带来的不确定度一般是不能忽略的。
一般情况下，我们所说的“测量不确定度”是指测量程序导致的结果不确定度，主要包含了测试样品的均匀性和制样的重复性导致的不确定度，并不能代表批量物质物理特性的不确定度。
样品均匀性和/或制样重复性带来的测试结果的不确定度可以用A类评定方法进行评定，可以按照要求提前制备一批样品（为了减少自由度的影响一般需要10个及以上样品），在重复条件下对该批样品进行测试，然后用贝塞尔公式计算出单个样品的标准差即为单个样品的标准不确定度。在实际检测中，对相同或同类样品的检测，可以利用上述估算得出的单个样品的标准不确定度求出一组样品平均值的标准不确定度。
4.1.3.4 测试环境的影响
测量工作都是在一定的环境条件下进行的，对测量受环境条件的影响认识不足或对环境条件的测量不完善将带来检测结果的不确定度。当环境对测试结果影响较大时，对环境条件的要求往往比较严格，当环境对测试结果影响较小时，对环境条件的要求往往比较宽泛。但是不管怎样，环境条件不可能是一成不变的。建设领域中，很多样品的养护和测试需要在有一定要求的恒温恒湿室进行，恒温恒湿条件的波动以及对环境条件测量的不完善，都会带来测量结果的不确定度。
4.1.3.5 测量仪器的不确定度
测量仪器在制造过程中，其计量特性如最大允许误差、灵敏度、鉴别力、分辨力、死区及稳定性等均会带来不确定度，一般情况下将其简称为仪器设备的不确定度。仪器设备的不确定度一般采用B类评定。
4.1.3.6 测量标准或标准物质提供的标准值的不准确
测量标准或标准物质提供的标准值是一个相对的概念，其满足有关溯源要求时即视为标准值，实际上标准值本身也是带有测量不确定度的。其实在检测过程中，测量标准或标准物质的标准值的不确定度以及校准结果本身的不确定度往往较小，在建设领域实际检测中，往往给予忽略（不确定度实例中可以看到）。
4.1.3.7引用的常数或其他参数值的不准确

在从输入量到输出量的计算过程中时，往往会引用些常数，如π、等，这些数不是准确数，因此会带来不确定度。当有效位数足够时，可以忽略其带来的不确定度。
4.1.3.8测量方法和测量程序的近似和假设
在实际检测中，测量方法和测量程序的近似和假设会带来测量结果的不确定度。如：热轧带肋钢筋抗拉强度测试过程中，内径在一定范围内时，按公称直径计算所带来的不确定度；混凝土凝结时间测试计算时，曲线的拟合带来的不确定度。
4.1.3.9测量重复性
测量的重复性主要体现的是随机效应带来的不确定度，一般采用A类评定。
4.1.3.10其他
除上述因素外，其他因素也会带来测量结果的不确定度。如：对测试方法规定的精度进行修约导致最终结果的不确定度。结果修约导致的不确定度一般采用B类评定。
在实际测量中，除了定义带来的不确定度外，可从样品、测量仪器、测量环境、测量人员、测量方法等方面全面考虑，特别要注意对测量结果影响较大的不确定度来源，应尽量做到不遗漏、不重复。

4.1.4标准不确定度的评定
标准不确定度按评定方法分为：A类评定、B类评定。A类评定是用对观测列进行统计分析的方法来评定标准不确定度，B类评定是用不同于对观测列进行统计分析的方法来评定标准不确定度。
[bookmark: _Toc508356674][bookmark: _Toc508356727]4.1.4.1标准不确定度的A类评定
（1）标准偏差法

用贝塞尔公式计算出的试验标准偏差来表示类评定标准不确定度（type A evaluation standard uncertainty），即：

 （1-1）

式中 ——试验标准差；

 ——第次独立观测结果；

 ——独立观测次数；

 ——次独立观测结果的算数平均值。
在实际应用中必须注意区分以下三种情况：

①如果测量结果取观测列任一次值，对应的标准不确定度为：

 （1-2）

②当测量结果取次观测列值的平均值时，A类评定标准不确定度是：

 （1-3）

③当测量结果取其中的个观测值的平均值时，所对应的A类评定标准不确定度为：

 （1-4）

式中，1≤≤,次数越大越可靠，一般≥10。
这三种情况的自由度都为：

 (1-5)
（2）合并样本标准差

必须指出，为提高测量不确定度评定结果的可靠性，应采用合并样品标准差，即对输入量在重复条件下进行了次独立测量，得到，其平均值为 ，实验标准差为[由式（1-1）给出]，自由度为[由式（1-5）给出]。如果进行组这样的测量，则合并样品标准差可按下式计算：

 （1-6）
自由度：

 （1-7）

式中 ——高可靠性合并样本标准差的自由度；

 ——组测量列中第组测量列的自由度。
所以式（1-7）也可以写为：

在重复条件下或复现性条件下进行规范化测量时，在测量状态稳定并受控的条件下，其测量结果的A类评定标准不确定度不需要对每次测量结果时都进行评定，可直接采用预先评定的高可靠性合并样本标准差。但应注意，只有在同类型被测量较稳定，组测量列的各个标准差相差不大，即的不确定度可以忽略时，才能使用同一个。因为测量列的标准差也是一个变量，标准差为：

 （1-8）

式中 ——标准差的平均值，即；

 ——测量列组数；

 ——第组测量列的标准差。

而的估计值为：

 （1-9）

式中 ——测量列的测量次数。

在评定时计算出后必须进行以下判断：

①假如组测量列标准差的标准差：

 （1-10）

则表示测量状态稳定，高可靠度的可以应用。
②如果

 （1-11）

则表示测量状态不稳定，高可靠度的不可应用，这是可采用中的来评定。如当时，，所以，如果组测量列标准差的标准差，则测量稳定，可应用，否则只能应用中的来评定。
必须指出，这种判定方法虽然具有一定的近似性，然而方法方便易行，可操作性强，具有实用性。

在实际应用时，对于较稳定的同类型被测量，在预先的评定中，得到了高可靠性的合并样本标准差后，在以后的测量中，如果对输入量，只进行了次测量，以次测量的平均值作为测量结果，则该结果的标准不确定度为：

 （1-12）

的自由度均等于的自由度，即：

 （1-13）

十分明显，计算合并标准偏差，采用的方法实质上属于贝塞尔公式法。

（3）极差法

在测量次数较小是，（一般认为次数为宜），输入量接近正态分布时，可采用极差法，即单次结果的试验标准差为：

 （1-14）

式中——极差系数

——极差（）。
平均值的标准不确定度为：

 （1-15）

测量次数，极差系数，自由度 的数据如表1-1所示。

表1-1 测量次数，极差系数，自由度的数据
	

	2
	3
	4
	5
	6
	7
	8
	9

	

	1.13
	1.64
	2.06
	2.33
	2.53
	2.70
	2.85
	2.97

	

	0.9
	1.8
	2.7
	3.6
	4.5
	5.3
	6.0
	6.8

同一问题的计算表明，极差法与标准偏差法相比，不确定度增大，自由度下降，可靠度降低。

4.1.4.2标准不确定度的B类评定
（1）基本计算公式

1）B类评定的方法是根据有关的信息或经验，判断被测量的可能值区间 ,假设被测量值的概率分布，根据概率分布和要求的概率 确定,则B类标准不确定度可由公式（1-16）得到：

 （1-16）
式中：

——被测量可能值区间的半宽度。

——包含因子。
区间半宽度a一般根据以下信息确定：
a) 以前测量的数据；
b) 对有关技术资料和测量仪器特性的了解和经验；
c) 生产厂提供的技术说明书；
d) 校准证书、检定证书或其他文件提供的数据；
e) 手册或某些资料给出的参考数据；
f) 检定规程、校准规范或测试标准中给出的数据；
g) 其他有用的信息。

[bookmark: _Toc508356675][bookmark: _Toc508356728]2）的确定方法
a)
已知扩展不确定度是合成标准不确定度的若干倍时，该倍数就是包含因子。
b)
假设为正态分布时，根据要求的概率查表2得到。

表2 正态分布情况下概率与置信因子间的关系
	p
	0.5
	0.68
	0.90
	0.95
	0.9545
	0.99
	0.9973

	k
	0.675
	1
	1.645
	1.960
	2
	2.576
	3

c) 假设为非正态分布时，根据概率分布表查表3得到k。

表3 常用非正态分布的置信因子k及B类标准不确定度
	分布类型
	p（%）
	k
	

	应用范围

	三角
	100
	

	

	①两个相同均匀分布的合成
②两个独立量之和值或之差等

	梯形
（ =0.71）
	100
	2
	

	①已知被测量的分布是两个不同大小的均匀分布合成时，则可假设为梯形分布

	矩形（均匀）
	100
	

	

	①数据修约
②测量仪器最大允许误差或分辨力
③参考数据的误差限
④仪器的零位误差
⑤温度等环境因素引起的影响量
⑥操作人员读数偏差
⑦对被测量的可能值落在区间内的情况缺乏了解等

	反正弦
	100
	

	

	①读盘偏心引起的测角
②正弦振动引起的位移
③随时间正弦或余弦变化的温度不确定度等

	两点
	100
	1
	

	①按级使用量块时（除00级以外），中心长度偏差

注：表3中为梯形的上底与下底之比，对于梯形分布来说， 。当等于1时，梯形分布变为矩形分布；当等于0时，变为三角分布。

（2）建工领域常用的B类评定
1）校准结果带来的不确定度

如果设备校准证书中给出了扩展不确定度包含因子，则其标准不确定度为：

 （1-17）

2）设备的最大允差带来的不确定度
某测量设备的最大允差为Δ,其概率分布可以近似的估计为均匀分布，则最大允差带来的标准不确定度为：

 （1-18）
在实际检测过程中，根据我国的有关法律法规，很多设备的符合性采用计量检定的方式进行溯源，如果检定结果为合格的，说明设备的计量特性在其允差范围为内，此时可以按上述方法给出设备最大允差带来的不确定度。
3）仪器分辨力带来的不确定度

仪器设备的分辨力为，其概率分布可估计为均匀分布，则仪器设备分辨力带来的标准不确定度为：

 （1-19）
4）对量值进行数字修约时，修约带来的不确定度

对量值进行数字修约，修约间隔为，其概率分布可估计为均匀分布，则修约带来的标准不确定度为：

 （1-20）
5）已知测量结果的重复性或再现性限R，则重复性或再现性带来的标准不确定度为：

 （1-21）
由此可见，重复性或再现性带来的标准不确定度既可以用A类评定也可以用B类评定。A类在一定程度上可以转化为B类评定。

4.1.5合成标准不确定度

4.1.5.1当被测量由个其他量，通过线性测量函数确定时，被测量的估计值的合成标准不确定度可由公式（1-22）得到：

 （1-22）

式中： ——合成标准不确定度；

——被测量的估计值；

——输入量的估计值；

——灵敏系数；

——输入量的标准不确定度；

——输入量和的相关系数；

——输入量和的协方差。

4.1.5.2当各分量互不相关时,相关系数，灵敏系数 合成标准不确定度 可简化下列公式（1-23）：

 （1-23）
注1：所谓不相关，是指不同设备测量同一类参量，比如：测量面积时，长和宽用不同的尺子。

如果数学模型中输入量之间是乘、除关系，且独立、不相关，那么不仅输出量的绝对合成标准不确定度等于各个输入量绝对不确定度分量（已乘灵敏系数）的方和根，如公式

 （1-24）

4.1.6 确定扩展不确定度

扩展不确定度由乘包含因子得到，即：

 （1-25）

一般情况下，。

扩展不确定度由乘给定概率的包含因子得到，即：

 （1-26）
测量不确定度的实际评定中采用哪种形式来报告测量不确定度的评定结果？

①如果确知输出量估计值的分布为正态分布或接近正态分布时，可采用也可采用。由于给出比繁琐，所以推荐采用的表示方式。另一方面，由于有些技术规范规定校准值必须给出（或），而且输出量的估计值确定为正态分布或接近正态分布，那么就必须采用的表示方式。即在必须采用且可能给出的情况下采用表示方式。

②如果输出量估计值的分布未知，那么只能采用的表示方式

4.1.7测量结果的表示
测量结果可以表示为公式（1-29）：

 （1-27）
式中：

为测量结果的估计值。
测量结果不确定度的有效位数一般不超过两位。通常，在相同计量单位下，被测量的估计值修约到其末位与不确定度的末位一致。

检验检测机构可以根据对各输入量的不确定度分量的分析，不断优化检测过程，以降低检测结果的不确定度，提高检测结果的准确性。

5

附录A
混凝土用热轧带肋钢筋抗拉强度的不确定度评定

A.1概述
A.1.1被测对象：2根规格型号为HRB400，公称直径Φ20，长度400mm 的钢筋混凝土用热扎带肋钢筋（以下简称钢筋）；
A.1.2检测参数：抗拉强度
A.1.3依据标准：依据《金属材料室温拉伸试验方法》GB/T228.1-2010进行测试，依据《钢筋混凝土用钢 第二部分 热轧带肋钢筋》GB1499.2-2007进行评价。

A.1.4测试过程：在室温（10℃～35℃）条件下，用游标卡尺测量钢筋的内径，其偏差均在允许范围（±0.5mm）内。然后用钢筋打点机在钢筋上打标距，用游标卡尺测量钢筋的原始标距L0，将钢筋固定在检定合格的万能试验机（量程为300kN的，精度为I级）上，在规定的加荷速率下，对钢筋施加轴向拉力直至钢筋被拉断。测试钢筋被拉至断裂过程的最大力，并通过计算得到钢筋的抗拉强度（精确至1MPa），然后修约至5MPa。
A.1.5以往资料：以前曾对该厂生产的同类型的钢筋进行过12次重复测量，其抗拉强分别为：636、631、643、646、638、642、634、635、648、640、637、646（MPa）。
A.1.6检测结果及符合性判定：两根钢筋的抗拉强度分别为：636MPa、642MPa，修约后均为640MPa，满足标准不小于540MPa的要求。
A.1.7评定要求：对两根钢筋的抗拉强度检测结果的不确定度进行评定。
A.2被测量的测量模型
根据GB/T 228.1-2010标准，钢筋抗拉强度按式A-1计算。

 （A-1）

式中：为钢筋拉断时的最大拉力即极限荷载

 为钢筋的公称面积
A.3被测量的不确定度来源的分析
由上述分析可以看出，钢筋抗拉强度的不确定度主要来源于极限荷载的测量带来的不确定度、公称面积带来的不确定度，样品的不均匀性（重复性测量）带来的不确定度以及对结果的修约带来的不确定度。
A.4各输入量不确定度分量及标准不确定度的计算
A.4.1影响极限荷载的不确定度分量及标准不确定度
根据测量过程可以看出，影响极限荷载的不确定度主要有：拉力试验机的准确性带来的不确定度（按照实际可以分为检定和校准）、拉力试验机的分辨力带来的不确定度、拉伸速率带来的不确定度、环境温度带来的不确定度、人员操作带来的不确定度分量。
检测所使用的I级拉力试验机经检定为合格，即其示值误差在±1%范围内，将其估计为均匀分布，则其准确性带来的相对标准不确定度可以按B类评价，为

 （A-2）
拉力试验机为自动读数，其分辨力为0.01kN，区间半宽为0.005kN，可将其估计为均匀分布，则其带来的标准不确定度按B类评价，为

 （A-3）
从检测结果可以看出，极限荷载近似为170kN,其相对标准不确定度为0.002%。由此可见设备分辨力带来的不确定度相对于设备本身的准确性而言，完全可以忽略不计。
检测标准对拉伸速率和环境温度等给出了明确要求，检测时，试验机可以根据要求设定拉伸速率，并且对环境温度也有监控（环境温度的控制往往严于标准），因此可以认为在标准规定的拉伸速率范围内和环境温度范围内，拉伸速率和环境温度对极限荷载的影响均可以忽略不计。
钢筋抗拉试验操作简单，并且最大力为计算机自动读数，因此人员操作带来的不确定度也可以忽略不计。
综上所述，输入量极限荷载的不确定度主要来源于拉力试验机，其相对标准不确定度为

 （A-4）
A.4.2影响面积测量的不确定度分量及标准不确定度
根据GB 1499.2-2007的规定，在热轧带肋钢筋拉伸性能的试验中，计算钢筋强度用横截面积采用由公称直径计算出的公称横截面积，即：

 （A-5）
对满足标准的热轧带肋钢筋，不同的公称直径可以有不同的允许偏差。本文所采用的钢筋为公称直径Φ20的热轧带肋钢筋，标准规定其内径的允许偏差为±0.5mm，远大于测量所用游标卡尺（分辨力0.01mm）以及人员读数带来的不确定度，因此由测试仪器（游标卡尺）及人员在测量热轧带肋钢筋的公称直径时引入的不确定度分量可以忽略。可认为服从均匀分布，按照B类评定，钢筋公称直径D的允许偏差引入的标准不确定度为按B类评定，其估计为均匀分布，则其标准不确定度为

 （A-6）
相对不确定度为

 。 （A-7）
在面积的计算中，常数π带有无限不循环小数，其也会带来不确定度，根据GB 1499.2-2007的有关规定，用公称直径计算公称面积时，π取值为3.14，舍去的数值不超过0.0016，相对偏差不超过0.051%，因此其带来的不确定度也可以忽略不计。
由式A-5可以得出面积A的标准不确定度为

 （A-8）
相对标准不确定为

 （A-9）
A.4.3样品的不均匀性（重复性测量）带来的不确定度
根据以往检测结果，样品不均匀性带来的不确定度可以按A类评定，根据贝塞尔公式，样品的标准偏差也即单次测量结果的标准不确定度为：

 (A-10)
相对标准不确定度为：

 （A-11）
由于测量次数较多，不再考虑其自由度。
A.4.4结果修约带来的不确定度。
按标准要求，检测结果修约至5MPa，修约带来的不确定度按B类评定，其标准不确定度为：

 （A-12）
其相对标准不确定度为

 （A-13）
A.5各输入量的不确定度汇总表
为了便于合成标准不确定度的计算，将上述评定过的各输入量的标准不确定度列于表 A.1。
	输入量名称
	标准不确定度
	相对标准不确定度
	备注

	极限荷载
	1.16kN
	0.577%
	主要来源于拉力试验机最大允许误差

	面积
	9.07 mm2
	2.88%
	主要来源于公称直径的允许偏差。

	样品的不均匀性
	5.38 MPa
	0.841%
	/

	数值修约
	1.44 MPa
	0.226%
	/

A.6合成标准不确定度
 由于极限荷载和面积是乘除关系，因此合成可以采用绝对标准不确定度乘灵敏系数的方法，也可以采用相对不确定度直接计算的方法。用相对不确定度进行合成更简单些，且各输入量之间可以视为不相关，则合成相对标准不确定度可以按下式计算

 （A-14）

=
=3.06%
 式中：
绝对标准不确定度为

A.7扩展不确定度：

取=2，则扩展扩展不确定度为：

A.8结果的表示
两根钢筋抗拉强度的检测结果均为：

，=2。
A.9分析及说明
从列表中可以看出，测量结果的不确定度主要来自于公称面积的引入带来的不确定度。
在不确定度评定过程中，有些机构将样品不均匀性的不确定度放在极限荷载中予以考虑，并且由于带肋钢筋的面积均为公称面积，所以不论将样品的不均匀性放在抗拉强度中还是放在极限荷载中予以考虑，其不确定度数值是相同的。但是对于光圆钢筋等按实际面积进行计算时，由于钢筋抗拉强度的测试是破坏性的，将样品的不均匀性分别按极限荷载和面积分别考虑，应该是不妥的，样品的不均匀性应按在最终的抗拉强度的分量中予以考虑。

附录B(资料性附录)
混凝土立方体抗压强度的不确定度评定
B.1概述：
B.1.1被测对象：一组规格为100mm×100mm×100mm的混凝土立方体试块，每组3块，以3块的平均值作为最终结果。
B.1.2检测参数：抗压强度。
B.1.3依据标准：依据《普通混凝土力学性能试验方法标准》GB/T 50081-2002进行测试。
B.1.4测试过程：在温度（20℃±2）的环境下，成型100mm×100mm×100mm的混凝土立方体抗压强度试块1组，静止一天后拆模，然后放在在规定标准养护条件下养护至28d后取出，将试件表面与上下承压板面擦拭干净，测量混凝土试块的边长、不平度和不垂直度，边长测量时用量程为300mm，分度值为1mm 的钢直尺测量，精确至1mm，当实测边长与公称边长之差小于1mm时，按公称尺寸进行计算，并且当不平度和不垂直度符合要求后，将符合要求的混凝土置于压力试验机进行加荷试验，于规定的加荷速率下进行加荷，直至混凝土破坏，记录混凝土破坏时的最大压力P，计算出混凝土的抗压强度。
B.1.5以往资料
 参考以往混凝土试验的抗压强度测定值，样品为100mm×100mm×100mm的混凝土立方体试块，折合成150mm×150mm×150mm立方体试件计算抗压强度，分别为：
	序号
	折合150mm立方体试件抗压强度标准值（MPa）

	
	1#
	2#
	3#
	平均值

	1
	42.9
	42.0
	42.8
	42.6

	2
	42.9
	40.5
	38.1
	40.5

	3
	39.0
	41.6
	42.8
	41.1

	4
	40.8
	42.1
	45.6
	42.8

	5
	41.3
	42.6
	40.1
	41.3

	6
	42.3
	39.7
	44.6
	42.2

	7
	43.4
	40.5
	40.2
	41.4

	8
	42.9
	38.6
	43.7
	41.7

	9
	40.9
	42.6
	42.2
	41.9

	10
	40.8
	40.4
	42.8
	41.3

B.1.6评定要求
对混凝土抗压强度检测结果的不确定度进行评定价。
B.2 被测量的测量模型
根据标准的要求，混凝土抗压强度按式B-1计算

 （B-1）

式中：为混凝土抗压强度，MPa；

 为极限荷载，kN；

 为受力面积，mm2；

 为不均匀性因子。
B.3被测量的不确定度来源的分析

由上述分析可以看出，抗压强度不确定度的分量包括：面积引起的不确定度分量，压力测量不确定度分量，样品不均匀性分量。
B.4各输入量不确定度分量及标准不确定度的计算
B.4.1面积引起的不确定度分量
混凝土试块为正方体，其受压面为正方形，实际测量时是测量试块的边长，两个边长的乘积即为受压面的面积。影响边长测量结果的不确定度分量包括样品的不平度和不垂直度引起的不确定度分量，尺子本身带来的不确定度分量；人员读数引起的不确定度分量；数值修约带来的不确定度分量。由于混凝土试块成型前对每个试模的不平度和不垂直度都进行了测量，不符合的试模剔除，不平度、不垂直度引起的不确定度分量可以忽略不计。
边长测量时所用300mm 钢板尺的最大示值误差为±0.10 mm，按B类评定，属于矩形分布，因此由钢板尺的最大允差带来标准不确定度为：

 mm （B-2）
其相对标准不确定度为：

 （B-3）
读数引起的不确定度，该钢板尺量程为300mm，分度值为1mm，可以估读至0.5个分度值，即0.5 mm，所测混凝土的边长为150mm，按均匀分布，采用B类评定，则读数引起的不确定度为：

 mm （B-4）

 （B-5）
数值修约引起的不确定度，按GB/T 50081-2002《普通混凝土力学性能试验方法标准》要求，混凝土边长的测量精确至1mm，则数值修约引起的不确定度按B类评定，

 mm2 （B-6）

 （B-7）
由于边长测量时，所用钢板尺的最大允差，人员读数和数值修约三个不确定度分量彼此无关，所以边长测量的相对标准不确定度为：

 （B-8）
由于承压面的面积为两个边长的乘积，两个边长测量过程有一定的相关性，为了避免确定相关系数，将其视为正相关，则面积的相对标准不确定度为

 （B-9）
B.4.2压力引起的不确定度分量
影响压力测量结果的不确定度分量包括试验机本身带来的不确定度分量、人员读数引起的不确定度分量、加荷速度引起的不确定度分量。由于试验在规定速率范围内进行，其引起的不确定度分量可以忽略不计。
YE-3000液压式压力试验机检定合格，其示值误差小于±1.0%，按±1.0%计算，又其服从矩形分布，则试验机的示值误差引入的不确定度按B类进行评定，其相对不确定度为：

 （B-10）
该试验机度盘量程为3000kN，分度值为5kN，可以估读至±0.2个分度值，即±1 kN，所测混凝土对应的压力值为968kN，按矩形分布，采用B类评定，则读数引起的不确定度为：

 （B-11）

 （B-12）
由于试验机示值误差和读数引起的不确定度分量彼此无关，则压力引起的相对不确定度为：

 （B-13）
B.4.3样品的不均匀性引起的不确定度
按照以往提供资料将混凝土试块分为10组，每组3块的测试。采用合并样本标准差公式计算，其结果为：

 （B-14）

 （B-15）

 （B-16）
B.5各输入量的不确定度汇总表
为了便于合成标准不确定度的计算，将上述评定过的各输入量的标准不确定度列于表 B.1。
	输入量名称
	相对标准不确定度
	备注

	面积
	0.54%
	主要来源于设备读数及数值修约。

	压力
	0.58%
	主要来源于压力机的示值误差。

	样品的不均匀性
	2.64%
	/

B.6合成标准不确定度
按照抗压强度的数学模型，采用相对不确定度直接计算的方法，且各输入量之间可以视为不相关，则合成相对标准不确定度可以按下式计算：

 （B-17）

 (MPa) （B-18）
B.7扩展不确定度
取包含因子k=2，则扩展不确定度为：

(MPa) （B-19）
B.8测量结果的表示
混凝土的抗压强度测试结果为：（41.7±2.3）MPa，包含因子k=2

 或 混凝土的抗压强度测试结果为：=41.7MPa， U=2.3MPa，k=2
B.9分析及说明
从上述的分析过程可以看出，在测量混凝土抗压强度过程中，设备对于检测结果的不确定度贡献较小，而样品的不均匀性带来的检测结果不确定度贡献最大，通常不均匀性包括样品的制备，养护过程及检测人员的操作等。

附录C
保温材料导热系数测量不确定度评定

C.1概述
保温材料导热系数试验依据GB/T10294-2008《绝热材料稳态热阻及有关特性的测定防护热板法》进行，设备选用双试件导热系数测定仪、试件规格为300mm×300 mm×30mm。在温度（23±2）℃，相对湿度（50±10）%的环境条件下调节16小时，导热系数检测参数的设定：冷面温度：15℃；热面温度：35℃；计量面积为0.0231m2，双试件再乘以2，试件的厚度测量用精度为0.01mm的游标卡尺完成，加热单元计量部分的平均热流量、试件热面温度平均值及试件冷面温度平均值均用导热系数测定仪完成，。
C.2建立数学模型：	

 （C-1）

式中：——导热系数，W/（m·K）；

——加热单元计量部分的平均热流量，其值等于平均发热功率，W；

——试件平均厚度，m；

——计量面积，m2；

——试件热面温度平均值，K；

——试件冷面温度平均值，K；
C.3 标准不确定度的评定
C.3.1 A类不确定度评定
A类不确定度评定包括对试件厚度测量进行统计分析所作的评定。
试件测量数值
	试件厚度（d）

	试件
	顶面（m）
	左侧面（m）
	右侧面（m）

	
	1
	2
	3
	1
	2
	3
	1
	2
	3

	1
	0.0315
	0.0319
	0.0320
	0.0322
	0.0320
	0.0317
	0.0314
	0.0318
	0.0319

	2
	0.0298
	0.0302
	0.0301
	0.0303
	0.0299
	0.0301
	0.0298
	0.0301
	0.0301

C.3.1.1试件1厚度的标准不确定度为:

 （C-2）

相对不确定度：
C.3.1.2试件2厚度的标准不确定度为:

 （C-3）

相对不确定度： = 0.055mm/300mm＝0.02％
C.3.2 B类不确定度评定
B类不确定度评定包括游标卡尺、设备加热单元热流量、温度及计量面积的评定。
C.3.2.1游标卡尺的标准不确定度有2个：
游标卡尺校准的不确定度，由计量校准证书给出：扩展不确定度为0.05mm，包含因子k=2。则游标卡尺校准的标准不确定度为：

 （C-4）

游标卡尺示值误差导致的不确定度，游标卡尺的测量允许误差为±0.01mm，检测结果服从均匀分布（矩形），包含因子k=
	则游标卡尺示值误差导致的标准不确定度为:

 （C-5）
由于游标卡尺示值误差导致的标准不确定度为0.006mm，小于游标卡尺校准的标准不确定度0.025 mm，选择大的标准不确定度即：
游标卡尺的标准不确定度为

相对不确定度

试件1：

试件2：
C.3.2.2设备加热单元热流量标准不确定度：
由计量检定证书导热系数测定仪数字功率计允许误差为±0.2%FS，按均匀分布估计，则：

 （C-6）
C.3.2.3温度引入的标准不确定度：
由设备检定证书导热系数测定仪温度传感器35℃时最大绝对误差为0.2℃，计量板控温准确度±0.1℃，左右冷板控温准确度±0.2℃，按均匀分布估计，则：

 （C-7）

 （C-8）

 （C-9）

 （C-10）
C.3.2.4计量面积引入的标准不确定度：
计量面积0.0231m2，误差为±0.0001 m2，按均匀分布估计，则：

 （C-11）
C.4合成标准不确定度的计算

 （C-12）

= 0.74%
C.5扩展不确定度
服从于正态分布，取包含因子k=2，

 （C-13）

附录D
水泥烧失量检测结测量不确定度评定
D.1概述
D.1.1测量方法
依据GB/T 176-1996《水泥化学分析方法》。
D.1.2评定体据
JJF 1059-1999《测量不确定度评定与表示》。
D.1.3被测对象
水泥化学分析中烧失量的测定（基准法）。
D.1.4测试仪器和设备
分析天平(不应低于四级，精确至0.0001g)；马弗炉：隔焰加热炉，在炉膛外围进行电阻加热，应使用温度控制器，准确控制炉温，并定期进行校验。
D.1.5测试步骤
称取约1g试样，精确至0.0001g，置于已灼烧至恒重的瓷坩埚中，将盖斜置于坩埚上，放在马弗炉内从低温开始逐渐升高温度，在950～1000℃下灼烧15～20min，取出坩埚置于干燥器中冷却至室温，称量。反复灼烧，直至恒重。
D.2建立数学模型

烧失量的质量百分数：

 （D-1）

——烧失量的质量百分数，％；

——试料的质量，g；

——灼烧后试料的质量，g。
D.3测量不确定度的来源
基准法测定水泥烧失量不确定度的主要来源包括：
①测量重复性引入的相对标准不确定度；
②称量引入的相对标准不确定度；
③恒重引入的相对标准不确定度。
D.4测量不确定度的评定
1. 测量重复性引入的相对标准不确定度
由同一个检测人员对同一个水泥样品的不同部位随机抽取的10个试样分别进行烧失量的测定，测试结果见表1。

表1 水泥烧失量的测试结果
	
次数
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	[bookmark: _Hlk180236389]烧失量％
	2.43
	2.54
	2.46
	2.50
	2.50
	2.52
	2.52
	2.52
	2.47
	2.46

其算术平均值为：

 （D-2）
则：

 （D-3）
以上述试验的算术平均值为测量结果，其测量结果的标准不确定度为：

因此，由测量重复性引入的相对标准不确定度为：

 （D-4）
2）称量引入的相对标准不确定度

[bookmark: OLE_LINK1]水泥化学分析中使用的为万分之一的分析天平，最小读数为0.0001g，按均匀分布考虑，包含因子k =，天平称量的标准不确定度为：

 （D-5）
线性分量应重复计算2次，一次为空盘，另一次为毛重，因为每一次称重均为独立的观测结果，两者的线性影响是不相关的，由此得到线性分量的不确定度为：

由于水泥烧失量的计算公式（D-1）中2个分量m7和m8（）都是由天平称量得出的，所以对样品的测试前后的称量进行了A类评定，见表2。
表2天平的A类评定（5次重复称量测试结果）
	
	样品质量
m7/g
	试验前坩埚+样品质量w1/g
	灼烧恒重后坩埚样品+质量w2/g
	残余物质量m8/g

	1
	1.0010
	19.2490
	18.2734
	0.9756

	2
	1.0009
	19.2491
	18.2735
	0.9756

	3
	1.0011
	19.2493
	18.2736
	0.9757

	4
	1.0008
	19.2489
	18.2736
	0.9753

	5
	1.0012
	19.2495
	18.2732
	0.9763

	均值X
	1.00100
	19.24914
	18.27346
	0.9757

	标准偏差S
	0.0001581
	0.0002481
	0.0001673
	0.0003763

	标准不确定度u
	0.0000707
	0.0001109
	0.0000748
	0.0001683

用于测定水泥烧失量的坩埚是经过反复烘、灼烧的，而且其本身质地较为稳定，所以在计算其不确定度时只考虑称量带来的标准偏差和天平本身的不确定度，而且这两个分量相互独立，计算公式如下：

 （D-6）

 （D-7）
m7和m8的相对标准不确定度为：

 （D-8）

 （D-9）

因此，由天平称量引起的相对标准不确定度为：

 （D-10）
3）恒重引入的相对标准不确定度

恒重是指经第一次灼烧、冷却、称量后，通过连续对每次15min的灼烧，然后冷却、称量，当连续两次称量之差小于0.0005g时，即达到恒重，±0.0005g的范围为矩形分布，包含因子k =，因此恒重引起的标准不确定度为：

 （D-11）
因此，由恒重引入的相对标准不确定度为：

 （D-12）

D.5 合成标准不确定度
由于上述各测量不确定度分量之间无相关关系，所以实验结果的合成相对标准不确定度为：

 （D-13）

D.6 扩展不确定度

取置信概率，包含因子为，则水泥烧失量测定的相对扩展不确定度为：

 （D-14）
由表1中试验数据的平均值计算得出水泥烧失量的平均值为：

因此，其扩展不确定度为：

 （D-15）
D.7 测量不确定度的报告与表示
在报告水泥烧失量的检测结果时，给出不确定度值，结果表示如下：

 ，， （D-16）

附录E
室内环境空气中TVOC浓度测量不确定度评定
E.1概述
E.1.1被测对象：室内环境空气
E.1.2检测参数：TVOC浓度
E.1.3依据标准：GB 50325-2010（2013年版）《民用建筑工程室内环境污染控制规范》附录G
E.1.4测试过程：将Tenax-TA吸附管与空气采样器入气口垂直连接，调节流量在0.5L/分钟，采集20分钟，记录采样温度和大气压。将采样后的吸附管置于热解吸直接进样装置中，经温度范围为280℃~300℃充分解吸后，使解吸气体直接由进样阀快速进入气相色谱仪进行色谱分析，以保留时间定性，以峰面积定量。
E.1.4检测结果：室内环境空气TVOC浓度（甲苯）为0.132mg/m3
E.2被测量的测量模型
环境空气中TVOC浓度为各组分浓度的合计值，包括苯（1）、甲苯（2）、乙苯（3）、对/间二甲苯（4）、邻二甲苯（5）、苯乙烯（6）及其他未知峰（7），其他未知峰按甲苯计。
以甲苯举例，相应浓度按式（1）计算：

	 （E-1）
式中：C2 ——环境空气中甲苯的浓度，mg／m3；
m ——测得样品中甲苯的含量，ug；
V0 ——标准采样体积，L
E.3被测量的不确定度来源的分析
由测量模型可以看出室内环境空气中TVOC浓度的不确定度主要来源于所测样品中TVOC含量带来的不确定度及采样体积带来的不确定度。
E.4各输入量不确定度分量及标准不确定度分析及其计算

E.4.1 标准采样体积V0的相对标准不确定度
E.4.1.1样品标准采样体积数学模型：

 （E-2）
式中：V0 —— 标准采样体积，L；
Q —— 空气采样器流量，L／min；
t —— 采样器采样时间，min；
T0 —— 标准状态绝对温度，K；
T —— 采样时的绝对温度，(现场测得摄氏温度+273)，K；
P —— 空气采样时的大气压；
Po —— 标准状态大气压。
E.4.1.2方差合成
由（2）式可推出标准采样体积的相对标准不确定度公式：

	

式中： —— 标准采样体积的相对标准不确定度；

 —— 采样器流量的相对标准不确定度；

 —— 采样时间的相对不确定度；

 —— 采样温度的相对不确定度；

 —— 气压的相对标准不确定度。
E.4.1.3不确定度各分量的计算

流量示值不确定度：采样器在0～10L／min流量量程的示值扩展不确定度为1.8％(k=2)，则

 （E-3）

计时不确定度:采样计时器示值允许误差为0.05％()，

 （E-4）

气压不确定度：气压计示值扩展不确定度为0.3％(k=2)，则

 （E-5）

温度引入的不确定度:温度计的示值允许误差为±0.2℃，标准状态温度为273K，其相对误差为0.0683％()，则

 （E-6）
空气标准采样体积的相对合成不确定度：

 （E-7）

E.4.2 实验室测定Tenax吸附管中甲苯含量的相对标准不确定度
甲苯含量m的不确定度由两部分组成：

（1）标准溶液不确定度及配制标准系列时产生的相对标准不确定度；

（2）根据仪器的检测数据拟合工作曲线求C时产生的不确定度。

E.4.2.1 配制标准工作管时产生的相对标准不确定度

甲苯的标准溶液配制：准确称取1g 色谱纯甲苯，用稀释溶剂定容在100ml 容量瓶中。从证书上查得色谱纯甲苯的纯度为大于99.5%，取三角分布k=，

甲苯标准溶液浓度引入的标准不确定度：

=0.205％。 （E-8）

天平称量引入的标准不确定度
从证书上查得天平的允许误差为0.0001g，按矩形分布处理，其相对标准不确定度为

=0.0058%。 （E-9）
将定容的甲苯标准液使用1个10ml和1个20ml单标移液管和2个100ml容量瓶逐级稀释为200µg/ml的甲苯标准工作液。
100ml容量瓶引入的不确定度

 （E-10）
10ml单标移液管引入的不确定度

 （E-11）
20ml单标移液管引入的不确定度

 （E-12）
标准溶液配制引入的相对标准不确定度为

=0.331% （E-13）
将吸附管安装在进样装置上，通以100 mL/min的惰性气体，使用1µL和10µL微量注射器将0.2、0.4、2、4 µL的标准溶液通过隔膜注入各吸附管。
由于目前无针对微量注射器的检定、校准规程，实验室亦无法对其进行校准，估计测量误差在±2%内，以均匀分布，

 （E-14）
标准溶液吸附管制备引入的相对标准不确定度

 （E-15）
标准溶液配制、稀释和标准管制备引入的相对标准不确定度

 （E-16）

E.4.2.2 标准工作管含量和峰面积校准曲线求m时产生的相对标准不确定度

对甲苯标准系列各浓度重复进样3次，测定峰面积Y。根据公式	，对应峰面积Yi和浓度Ci，用Excel线性回归计算。例如：标准曲线的截距a=1.3819×108，斜率为b=2.4117×106，标准残差S=2.962×106，按实验方法对样品管单次测定，由线性方程求得样品管中甲苯的含量为1.212µg。则拟合曲线求x时产生的标准不确定度为

	 =0.0211 （E-17）

其中为不同浓度标准溶液的平均值；n为标准溶液的测定总次数，n=15；P为样品的测定次数，P=1。其相对标准不确定度

 （E-18）
E.4.2.3吸附管中含量浓度m的相对标准不确定度

 （E-19）
E.5合成相对标准不确定度
环境空气中甲苯浓度测定的相对标准不确定度：

 =3.059% （E-20）

 （E-21）
E.6扩展不确定度

根据自由度和置信水平，取包含因子=2 (95％置信度)，则

=0.00808 mg/m3 （E-22）
相对扩展不确定度为6.1%。
E.7结果的表示
气相色谱法测定环境空气中TVOC浓度(甲苯)的测定结果表示为：

，=2 （E-23）
E.8分析及说明
参照环境空气中甲苯测定的相对合成标准不确定度产生过程，可计算其他参数的相对合成标准不确定度，则计算TVOC浓度的相对不确定度计算公式为

同样，亦可根据总的TVOC测定浓度计算出TVOC的扩展不确定度。

[bookmark: OLE_LINK98][bookmark: OLE_LINK99]附录F
沥青混合料马歇尔稳定度测量不确定度评定
F.1试验原理和过程
1、依据JTG E20-2011《公路工程沥青及沥青混合料试验规程》进行测量。
2、沥青混合料马歇尔稳定度是指对标准制作的沥青混合料圆柱体试件在60℃温度下用规定速度进行破坏性试验，测定其在热状态下所能承受的最大压力和变形量。
F.2 建立测量模型

 （F-1）
F.3测量不确定度的评定	

（1）重复性引入的标准不确定度分量

（2）试验温度测量引入的不确定度分量；

（3）马歇尔试验仪引入的不确定度分量；

（4）试件的直径及高度引入的不确定度分量、。
F.3.1不确定度A类评定

重复性引入的标准不确定度分量如下：		
	平行试验
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	平均

	稳定度
（kN）
	13.05
	14.27
	12.86
	13.45
	12.44
	12.58
	13.01
	12.25
	12.73
	12.55
	12.92

采用贝塞尔公式法计算标准不确定度：

 （F-2）
F.3.2 不确定度B类评定

F.3.2.1由试验温度标准不确定度	
试验温度最大允许误差为±0.5℃，假设试验温度为60℃，以均匀分布估计，则：

 （F-3）
以相对不确定度计表示为：

 （F-4）
假设马歇尔稳定度为12.92kN，则由试验温度引入的马歇尔稳定度的不确定度为:

 （F-5）

F.3.2.2马歇尔试验仪引入的不确定度
马歇尔稳定度仪分辨力0.01kN，则

 （F-6）

F.3.2.3试件的直径及高度引入的不确定度分量和
试验严格按照试验规程操作，室内制作的试件必须符合高度及直径的要求，否则应予废弃，因此，假定试件的直径及高度引入的不确定度可忽略不计。
F.4马歇尔稳定度合成不确定度

由于、、三个分量之间彼此独立，则马歇尔稳定度的合成不确定度为：

 （F-7）
F.5马歇尔稳定度的扩展不确定度

 （F-8）
F.6测量不确定度报告
马歇尔稳定度12.9kN时，扩展不确定度为U= 1.7kN，包含因子k=2。

附录G
沥青针入度不确定度评定
G.1概述

G.1.1被测对象：将沥青样品小心加热，不断搅拌以防局部过热，加热到使样品能够易于流动，加热时间在保证样品充分流动的基础上尽量少。因预计针入度范围为小于200（以0.1mm计），则将试样倒入中盛样皿，浇注的样品要达到试样皿边缘。
G.1.2检测参数：针入度;
G.1.3依据标准：依据《沥青针入度测定法》GB/T 4509-2010
G.1.4试验原理和过程
测试过程：针入度试验是在规定温度和时间内，附加一定质量的标准针垂直贯入沥青试样的深度，以0.1mm计。其标准试验条件为温度25℃，荷重100g，贯入时间5s。将注入盛样皿中的试样，在25℃室温中冷却1.5h，冷却结束后将移入规定试验温度的恒温水槽中，并保温1.5h。将已恒温到实验温度的试样皿放在平底玻璃皿中的三脚支架上，用与水浴相同温度的水完全覆盖样品，将平底玻璃皿放置在针入度仪的平台上。慢慢放下针连杆使针尖与试样表面接触，开始试验，读取读数，准确至0.1mm。平行试验三次，取平均值作为针入度试验结果。
G.1.5评定要求：对沥青针入度检测结果的不确定度进行评定
G.2建立测量模型

 ； （G-1）

 （G-2）

式中：为三次针入度平均值；

 为沥青针入度；

为操作中由控制条件引入的误差。
G.3被测量的不确定度来源的分析
针入度可能引入误差来源大致包括：	

：针入度仪的位移测量装置的示值允许误差；

：针沉入试样时间差异引入的误差；

：检测过程中由于试验温度变化引入的误差；

：针、连杆和配重砝码质量差异引入的误差；

：试验人员对针瞄准时引入的误差；

：针的落点位置引入的误差。

：盛样皿内部直径不同引入的误差。

：数显示测量仪器引入的误差。

：计算修约间隔引入的误差。

（1）的影响量的大小很难用物理/数学方法分析，相互间关系很复杂，只能用 A 类评定，让 3 个因素同时作用，通过试验评价它的综合影响。

（2）用 A 类和 B 类综合的方法。具体描述如下：保持其它条件不变，仅改变温度，在 15 ℃、25 ℃、30 ℃下，每个温度各做 3 次试验取平均值，得到针入度随温度变化的关系式，再用 B 类方法分析。
（3）其余都用 B 类评定。	
采用检定合格的EL46-5380自动针入度仪，由具有检测资格的试验员，取同一批材料，在相邻近的时间内、同一环境下进行重复性试验，做10组试验，每组3次检测获得的数据（精确至0.1mm）：

G.4不确定度A类评定
A类分量的不确定度可根据检测结果的统计分布进行估计，由于绝大多数被测值是服从或近似服从正太分布，因此其检测结果服从由正太分布定义的一些统计分布。又由于在实际工作中不可能做无限次数的测试，所以将有限次数的测试对标准偏差的估计值称为实验室标准偏差。本次实验室标准偏差的计算方法采用贝塞尔法：

 （G-3）
计算出各组标准差Sj见表1。
表1 相同温度（25℃）针入度试验结果
	试验组数
	第一次
	第二次
	第三次
	平均值
	标准差

	1
	71.8
	72.4
	73.0
	72.4
	0.6000

	2
	72.1
	72.6
	72.9
	72.5
	0.4041

	3
	71.9
	71.5
	72.0
	71.8
	0.2646

	4
	72.3
	72.8
	72.5
	72.5
	0.2517

	5
	71.8
	71.9
	72.1
	71.9
	0.1528

	6
	72.8
	72.9
	73.2
	73.0
	0.2082

	7
	73.2
	73.1
	71.9
	72.7
	0.7234

	8
	71.6
	72.5
	72.4
	72.2
	0.4933

	9
	71.5
	71.9
	72.4
	71.9
	0.4509

	10
	71.7
	72.4
	73.3
	72.5
	0.8021

	各组试验结果总平均值
	72.3
	

为了提高可靠性，本次采用合并样本标准差Sp，计算重复性标准偏差的平均值：

 （G-4）
式中： n为平行试验次数；
m为试验组数。
虽然本次试验在重复条件下进行的规范化测量，测量状态稳定并条件受控，但也需要考虑Sj的不确定度是否可以忽略。由于测量列的标准差Sj也是一个变量，所以，计算标准差Sj的标准差σ（s）为：

	

 （G-5）

式中：为标准差之平均值，即；
 m为测量列组数；
Sj为第j组测量列的标准差。
而本次多组试验的标准差估计值

 （G-6）

式中：为测量列的测量次数。

因为＜表示测量状态稳定，所以高可靠度的Sp可以应用。

因此A类测量标准不确定度 。
G.5不确定度B类评定

根据《测量不确定度基本原理和评定方法及在检测和校准中的应用》B类标准不确定度描述：数字显示式测量仪器，分辨力为，则=0.29；量值数字修约时，如修约间隔为，则=0.29。本次使用数显测量仪器，其分辨率为0.1，则带来的标准B类测量不确定度：

 =0.29×0.1=0.029 （G-7）
由本次试验计算平均值时小数修约间隔为0.1，则导致的标准B类测量不确定度为：

 =0.29×0.1=0.029 （G-8）

G.5.1计算针入度的位移测量装置引入的不确定度

根据仪器校准证书，区间的半宽度，取均匀分布，则

 ==0.115 （G-9）

G.5.2计算贯入时间差异引入的不确定度。
时间误差很小，引起的不确定度也很小，忽略不计，即：

 =0。 （G-10）

G.5.3计算检测过程中由于试验温度变化引入的不确定度。

由三组试验回归公式（见表2），控温精度0.1℃，得=0.0398×0.1+0.8556=0.8596，取均匀分布，得：

 （G-11）
表2 不同温度针入度试验结果
	试验组数
	试验温度
	第一次
	第二次
	第三次
	平均值

	1
	15℃
	28.1
	27.9
	28.3
	28.1

	2
	25℃
	71.8
	72.4
	73.0
	72.4

	3
	30℃
	110.3
	110.1
	110.0
	110.1

	回归公式
	Y=0.0398x+0.8556，R2=0.9991

G.5.4计算针、连杆和砝码质量差异引入的不确定度。
经检定合格的针、连杆、砝码，对针入度影响很小，可以忽略不计，

即：=0。
G.6合成标准不确定度评定

由于各分量不相关，所以合成标准不确定度为：

 （G-12）
G.7扩展不确定度评定
根据JJF 1059.1-2012中规定，当置信率为95%时的扩展不确定度为：

 =2×0.703=1.406≈1.5，其中kp=2 （G-13）
G.8 针入度测量不确定度报告
测量结果报告：
 Y=A+Up=A±1.5，A：实测值 （G-14）

附录H
钢筋保护层厚度测量结果的不确定度评定
H.1 试验原理和过程
H.1.1钢筋保护层厚度定义：被测钢筋外边缘至混凝土表面的最短距离。
H.1.2钢筋保护层厚度检测依据：《混凝土结构施工质量验收规范》GB50204-2015附录E结构实体钢筋保护层厚度检验，评定依据为《测量不确定度评定与表示》JJF1059.1-2012，参考《钢筋保护层、楼板厚度测量仪校准规范》JJF1224-2009。
H.1.3测试对象：试件规格为钢筋保护层厚度为40mm，钢筋规格为直径16mm、HRB400级螺纹钢筋。
H.1.4测量设备：HILTI的PS200S型钢筋探测定仪。
H.1.5测试过程：按照设备使用说明对钢筋探测定仪进行设置和初始化。对试件保护层厚度进行测量。

H.2 钢筋保护层厚度测量结果的不确定度评定的数学模型
数学模型：仪器示值h与试块的实际值ha之差，即为测量误差Δ。
Δ=h - ha （H-1）
式中：h——测量仪器显示厚度值，mm；
ha——试块实际厚度值，mm；
Δ——保护层厚度测量仪误差，mm。

H.3灵敏系数和合成标准不确定度公式
由于h与ha彼此独立，不相关，所以合成标准不确定度uc计算公式可由计算合成标准不确定度的通用公式简化为：

 =u (Δ)== （H-2）
其中：灵敏度系数为Ci分别为：

 C1==1 （H-3）

 C2==－1 （H-4）
即：合成标准不确定度uc为：

 =u (Δ)= （H-5）

=

H.4不确定度来源分析
合成标准不确定度uc主要由“与钢筋探测仪相关的不确定度u（h）”和“与试块相关的不确定度u（ha）”构成。
u（h）由u（h1）、u（h2）、u（h3），3个不确定度分量组成。其中：
u（h1）：测量重复性引入的的不确定度分量；
u（h2）：钢筋探测仪分辨力引入的不确定度分量；
u（h3）：钢筋探测仪示值误差引入的不确定度分量。
u（ha1）由u（ha），1个不确定度分量组成。
u（ha）：钢筋直径尺寸偏差引入的不确定度分量。
H.5标准不确定度评定
H.5.1与钢筋探测仪相关的不确定度分量u（h）评定
H.5.1.1测量重复性引入的不确定度分量u（h1）评定
可以通过连续测量得到测量列（采用A类方法进行评定）。
保护层厚度40mm，钢筋直径16mm，用钢筋探测仪进行测量，在重复性条件下连续测量10次，得到测量列为：40mm、40mm、41mm、40mm、40mm、41mm、40mm、40mm、40mm、40mm。

 mm （H-6）

实验标准差 s==0.42mm （H-7）
 u（h1）=s=0.42mm （H-8）
H.5.1.2由钢筋探测仪分辨力引入的不确定度分量u（h2）（采用B类方法进行评定）。
分辨力为1mm的钢筋保护层厚度测量仪，按均匀分布，半宽取0.5mm。

 u（h2）=0.5mm/=0.29mm （H-9）
H.5.1.3钢筋探测仪示值误差引入的不确定度分量u（h3）（采用B类方法进行评定）。
规范要求钢筋探测仪的测量精度不应大于1mm。

 u（h3）=1mm/=0.58mm （H-10）
综上计算：与钢筋探测仪相关的不确定度分量u（h）：

u（h）==0.77mm （H-11）
H.5.2 与试块有关的不确定度分量u（ha）评定
钢筋直径的尺寸偏差引入的不确定度u（ha1）（采用B类方法进行评定）。
钢筋直径16mm的制造偏差±0.4mm,所以由钢筋直径的制造偏差引入的不确定度如下：

按半宽为0.4mm的均匀分布，k=，则：

 u（ha1）=0.4/=0.23mm （H-12）
综上计算：与试块有关的不确定度分量u（ha）：
 u（ha）= u（ha1）=0.23mm （H-13）
H.6合成标准不确定度uc的评定

 =0.80mm （H-14）
H.7不确定度评定一览表
	序号
	标准不确定度分量
u(xi)
	不确定度来源
	标准不确定度u(xi)
(mm)
	Ci

	1
	u（h）
	与钢筋探测仪有关的不确定度
	0.77
	1

	1.1
	u（h1）
	测量重复性引入的的不确定度
	0.42
	/

	1.2
	u（h2）
	钢筋探测仪分辨力引入的不确定度
	0.29
	/

	1.3
	u（h3）
	钢筋探测仪示值误差引入的不确定度
	0.58
	/

	2
	u（ha）
	与试块有关的不确定度
	0.23
	-1

	2.1
	u（ha1）
	钢筋直径尺寸偏差引入的不确定度
	0.23
	/

	3
	
合成标准不确定度=0.80mm

H.8测量结果的扩展不确定度U的评定
取置信因子k=2
测量结果的扩展不确定度为：

U=k×=2×0.80=1.6 mm （H-15）
H.9测量不确定度报告

 （H-16）

oleObject47.bin

image39.wmf
j

s

oleObject48.bin

oleObject49.bin

oleObject50.bin

oleObject51.bin

image40.wmf
ˆ

()

s

s

oleObject52.bin

image41.wmf
2

1

()

ˆ

()=

(1)

m

j

j

ss

s

m

s

=

-

-

å

oleObject53.bin

image42.wmf
s

oleObject54.bin

image43.wmf
1

1

s =

m

j

i

s

m

=

å

oleObject55.bin

image44.wmf
m

oleObject56.bin

image45.wmf
j

s

oleObject57.bin

image46.wmf
j

oleObject58.bin

image47.wmf
ˆ

()

s

s

oleObject59.bin

image48.wmf
ˆ

()

s

s

估

oleObject60.bin

image49.wmf
ˆ

()=

2(1)

p

s

s

n

s

-

估

oleObject61.bin

image50.wmf
n

oleObject62.bin

oleObject63.bin

oleObject64.bin

oleObject65.bin

image51.wmf
ˆ

ˆ

()()

ss

ss

£

估

oleObject66.bin

oleObject67.bin

image52.wmf
ˆ

ˆ

()()

ss

ss

>

估

oleObject68.bin

oleObject69.bin

oleObject70.bin

image53.wmf
max

s

oleObject71.bin

image54.wmf
=9

n

oleObject72.bin

image55.wmf
ˆ

()=

4

p

s

s

s

估

oleObject73.bin

oleObject74.bin

oleObject75.bin

image56.wmf
ˆ

()

4

p

s

s

s

£

oleObject76.bin

oleObject77.bin

oleObject78.bin

oleObject79.bin

oleObject80.bin

image57.wmf
x

oleObject81.bin

image58.wmf
k

oleObject82.bin

image59.wmf
(1)

kn

££

oleObject83.bin

oleObject84.bin

image60.wmf
k

x

image1.wmf
Y

oleObject85.bin

image61.wmf
()

p

k

s

ux

k

=

oleObject86.bin

image62.wmf
()

k

ux

oleObject87.bin

oleObject88.bin

image63.wmf
(1)

k

p

x

vvmn

==-

oleObject89.bin

oleObject90.bin

image64.wmf
4~9

n

=

oleObject1.bin

oleObject91.bin

image65.wmf
i

x

oleObject92.bin

image66.wmf
s

oleObject93.bin

image67.wmf
s=R/C

oleObject94.bin

image68.wmf
C

oleObject95.bin

image69.wmf
R

image2.wmf
i

X

oleObject96.bin

image70.wmf
maxmin

R=x-x

oleObject97.bin

image71.wmf
()//()

uxsnRCn

==

oleObject98.bin

image72.wmf
n

oleObject99.bin

oleObject100.bin

image73.wmf
v

oleObject101.bin

oleObject2.bin

oleObject102.bin

image74.wmf
C

oleObject103.bin

oleObject104.bin

oleObject105.bin

oleObject106.bin

oleObject107.bin

image75.wmf
[

]

,

xaxa

-+

oleObject108.bin

image76.wmf
p

image3.wmf
12

()

n

Y=fXXX

，

，

…

，

oleObject109.bin

image77.wmf
k

oleObject110.bin

image78.wmf
B

u

oleObject111.bin

image79.wmf
B

a

u

k

=

oleObject112.bin

image80.wmf
a

oleObject113.bin

oleObject114.bin

oleObject3.bin

oleObject115.bin

oleObject116.bin

oleObject117.bin

oleObject118.bin

oleObject119.bin

image81.wmf
(

)

B

ux

oleObject120.bin

image82.wmf
(

)

B

ux

oleObject121.bin

image83.wmf
6

image4.wmf
12

n

Y=X+X+X

…

oleObject122.bin

image84.wmf
/6

a

oleObject123.bin

image85.wmf
/2

a

oleObject124.bin

image86.wmf
3

oleObject125.bin

image87.wmf
/3

a

oleObject126.bin

image88.wmf
2

oleObject4.bin

oleObject127.bin

image89.wmf
/2

a

oleObject128.bin

image90.wmf
a

oleObject129.bin

image91.wmf
b

oleObject130.bin

image92.wmf
2

6/(1)

k

b

=+

oleObject131.bin

oleObject132.bin

image5.emf

oleObject133.bin

image93.wmf
U

oleObject134.bin

image94.wmf
k

oleObject135.bin

image95.wmf
B

U

u

k

=

oleObject136.bin

image96.wmf
B

3

u

D

=

oleObject137.bin

image97.wmf
d

image6.wmf
2

oleObject138.bin

image98.wmf
B

23

u

d

=

oleObject139.bin

oleObject140.bin

oleObject141.bin

image99.wmf
B

22

R

u

=

oleObject142.bin

image100.wmf
c

u

oleObject143.bin

image101.wmf
Y

oleObject5.bin

oleObject144.bin

image102.wmf
n

oleObject145.bin

image103.wmf
12

n

XXX

，

，

…

，

oleObject146.bin

image104.wmf
f

oleObject147.bin

image105.wmf
y

oleObject148.bin

image106.wmf
(

)

(

)

2

1

2

c

111

()2,()()

nnn

iijij

iiji

iij

fff

uyuxrxxuxux

xxx

-

===+

éù

¶¶¶

=+

êú

¶¶¶

ëû

ååå

image7.wmf
s

oleObject149.bin

image107.wmf
c

()

uy

oleObject150.bin

image108.wmf
y

oleObject151.bin

oleObject152.bin

image109.wmf
i

x

oleObject153.bin

image110.wmf
i

X

oleObject154.bin

oleObject6.bin

image111.wmf
i

f

x

¶

¶

oleObject155.bin

image112.wmf
()

i

ux

oleObject156.bin

image113.wmf
i

x

oleObject157.bin

image114.wmf
(,)

ij

rxx

oleObject158.bin

image115.wmf
i

x

oleObject159.bin

image8.wmf
A

image116.wmf
j

x

oleObject160.bin

image117.wmf
(,)

ij

uxx

oleObject161.bin

image118.wmf
i

x

oleObject162.bin

oleObject163.bin

image119.wmf
(,)0

ij

rxx

=

oleObject164.bin

image120.wmf
i

i

f

c

x

¶

=

¶

oleObject7.bin

oleObject165.bin

image121.wmf
c

()

uy

oleObject166.bin

image122.wmf
2

222

c

11

()=()()

nn

iii

ii

i

f

uyuxcux

x

==

éù

¶

=

êú

¶

ëû

åå

oleObject167.bin

image123.wmf
i

c

oleObject168.bin

image124.wmf
222

c,relrel1rel2rel

()()()+()

n

uyuxuxux

=++

…

oleObject169.bin

image125.wmf
U

image9.wmf
2

1

()

1

n

i

i

xx

s

n

=

-

=

-

å

oleObject170.bin

image126.wmf
c

()

uy

oleObject171.bin

image127.wmf
k

oleObject172.bin

image128.wmf
c

()

Ukuy

=

oleObject173.bin

image129.wmf
=2

k

oleObject174.bin

image130.wmf
p

U

oleObject8.bin

oleObject175.bin

oleObject176.bin

image131.wmf
p

oleObject177.bin

image132.wmf
p

k

oleObject178.bin

image133.wmf
c

()

pp

Ukuy

=

oleObject179.bin

image134.wmf
y

oleObject180.bin

image10.wmf
s

oleObject181.bin

oleObject182.bin

oleObject183.bin

oleObject184.bin

oleObject185.bin

oleObject186.bin

image135.wmf
99

U

oleObject187.bin

image136.wmf
95

U

oleObject188.bin

oleObject9.bin

oleObject189.bin

oleObject190.bin

oleObject191.bin

oleObject192.bin

oleObject193.bin

oleObject194.bin

image137.wmf
YyU

=±

oleObject195.bin

image138.wmf
y

oleObject196.bin

image11.wmf
i

x

image139.wmf
m

F

oleObject197.bin

image140.wmf
m

R

oleObject198.bin

image141.wmf
0

m

m

F

R

S

=

oleObject199.bin

oleObject200.bin

image142.wmf
0

S

oleObject201.bin

oleObject10.bin

image143.wmf
1%

==0.577%

33

u

d

d

=

oleObject202.bin

image144.wmf
0.01

==0.00289kN

2323

u

D

D

=

oleObject203.bin

image145.wmf
rel,

0.577%

SF

uu

D

==

oleObject204.bin

image146.wmf
2

4

SD

p

=

oleObject205.bin

image147.wmf
0.5

==0.289mm

33

D

D

u

D

=

oleObject206.bin

image12.wmf
i

image148.wmf
,r

0.289

=100%100%1.44%

20

D

D

u

u

D

´=´=

oleObject207.bin

image149.wmf
2

9.07mm

2

ADD

SD

uuu

D

p

¶

===

¶

oleObject208.bin

image150.wmf
,r

100%2.88%

A

A

u

u

S

=´=

oleObject209.bin

image151.wmf
12

22

11

()()

5.38MPa

111

n

ii

ii

x

xxxx

us

n

==

--

====

-

åå

oleObject210.bin

image152.wmf
,r

5.38

100%100%0.841%

640

i

x

x

u

u

x

=´=´=

oleObject211.bin

oleObject11.bin

image153.wmf
5

1.44MPa

2323

s

u

d

===

oleObject212.bin

image154.wmf
,r

100%0.226%

s

s

u

u

x

=´=

oleObject213.bin

image155.wmf
2222

r,r,r,r

Axs

uuuuu

d

=+++

oleObject214.bin

image156.wmf
(

)

(

)

(

)

(

)

2222

0.577%2.88%0.841%0.226

+++

oleObject215.bin

image157.wmf
r

6403.06%20MPa

uxu

==´=

oleObject216.bin

image13.wmf
n

image158.wmf
k

oleObject217.bin

image159.wmf
=240MPa

Ukuu

==

oleObject218.bin

image160.wmf
=x(64040)MPa

RU

±=±

oleObject219.bin

image161.wmf
k

oleObject220.bin

image162.wmf
d

+

=

A

P

f

oleObject221.bin

oleObject12.bin

image163.wmf
f

oleObject222.bin

image164.wmf
P

oleObject223.bin

image165.wmf
A

oleObject224.bin

image166.wmf
d

oleObject225.bin

image167.wmf
A

u

oleObject226.bin

image14.wmf
x

image168.wmf
P

u

oleObject227.bin

image169.wmf
)

(

d

u

oleObject228.bin

image170.wmf
058

.

0

3

1

.

0

1

=

=

L

u

oleObject229.bin

image171.wmf
1

1,r

0.058

100%100%0.04%

150

L

L

u

u

L

=´=´=

oleObject230.bin

image172.wmf
29

.

0

3

5

.

0

2

=

=

L

u

oleObject231.bin

oleObject13.bin

image173.wmf
2,r

0.29

0.19%

150

L

u

==

oleObject232.bin

image174.wmf
29

.

0

3

5

.

0

3

=

=

L

u

oleObject233.bin

image175.wmf
3,r

0.29

0.19%

150

L

u

==

oleObject234.bin

image176.wmf
222

,r1,r2,r3,r

0.27%

LLLL

uuuu

=++=

oleObject235.bin

image177.wmf
A,r,r

0.54%

2

L

uu

==

oleObject236.bin

oleObject14.bin

image178.wmf
1,r

1.0%

0.58%

3

P

u

==

oleObject237.bin

image179.wmf
58

.

0

3

1

2

=

=

P

u

oleObject238.bin

image180.wmf
%

06

.

0

968

58

.

0

,

2

=

=

r

P

u

oleObject239.bin

image181.wmf
22

,r1,r2,r

0.58%

PPP

uuu

=+=

oleObject240.bin

image182.wmf
(

)

(

)

(

)

11

1.91

1

mn

j

jk

jk

pk

xx

sx

mn

==

-

==

-

åå

oleObject241.bin

image15.wmf
1

1

 =

n

i

i

xx

n

=

å

image183.wmf
(

)

(

)

1.10

pk

sx

sx

N

==

oleObject242.bin

image184.wmf
(

)

2.64%

sp

sx

u

x

==

oleObject243.bin

image185.wmf
222222

,r.r,r

,r

(0.54%)(0.58%)(2.64%)2.76%

fAP

f

uuuu

=++=++=

oleObject244.bin

image186.wmf
41.72.76%1.15

f

u

=´=

oleObject245.bin

image187.wmf
22.3

f

Uu

==

oleObject246.bin

oleObject15.bin

image188.wmf
f

oleObject247.bin

image189.wmf
)

(

2

2

1

T

T

A

d

-

·

F

=

l

oleObject248.bin

image190.wmf
l

oleObject249.bin

image191.wmf
F

oleObject250.bin

image192.wmf
d

oleObject251.bin

oleObject16.bin

image193.wmf
A

oleObject252.bin

image194.wmf
1

T

oleObject253.bin

image195.wmf
2

T

oleObject254.bin

image196.wmf
A1

()

0.000239

0.080mm

9

i

SX

u

n

===

oleObject255.bin

image197.wmf
A1

0.080/

mmmm

3180.03

u

=

＝

％

oleObject256.bin

image16.wmf
()

i

uxs

=

image198.wmf
A2

()

0.000164

0.055mm

9

i

SX

u

n

===

oleObject257.bin

image199.wmf
A2

u

oleObject258.bin

image200.wmf
B

0.050.05

0.025mm

2

i

u

k

===

oleObject259.bin

image201.wmf
3

oleObject260.bin

image202.wmf
B

10.01

0.006mm

3

i

u

k

===

oleObject261.bin

oleObject17.bin

image203.wmf
B

0.025mm

i

u

=

oleObject262.bin

image204.wmf
B1

0.025/3

mmmm

180.008

u

=

＝

％

oleObject263.bin

image205.wmf
B2

0.025/3

mmmm

000.008

u

=

＝

％

oleObject264.bin

image206.wmf
B3

0.2%

0.115%

3

u

==

oleObject265.bin

image207.wmf
(

)

%

38

.

0

3

30

2

.

0

T

传感

=

´

=

D

u

oleObject266.bin

image17.wmf
n

image208.wmf
(

)

%

19

.

0

3

30

1

.

0

T

计量板

=

´

=

D

u

oleObject267.bin

image209.wmf
(

)

%

38

.

0

3

30

2

.

0

T

冷板

=

´

=

D

u

oleObject268.bin

image210.wmf
(

)

(

)

(

)

222

B4

TT2T0.685%

uuuu

=D+D+´D=

计

量

板

传

感

冷

板

oleObject269.bin

image211.wmf
B5

0.0001

0.25%

0.02313

u

==

´

oleObject270.bin

image212.wmf
cA1ABBBBB

22222

212345

u=u+u+u+u+u+u+u

oleObject271.bin

oleObject18.bin

image213.wmf
2222222

0.00030.00020.000080.000080.001150.00685

0.0025

=

++++++

oleObject272.bin

image214.wmf
c

20.74%1.48%

p

Uku

==´=

oleObject273.bin

image215.wmf
LOI

X

oleObject274.bin

image216.wmf
78

7

100

LOI

mm

X

m

-

=´

oleObject275.bin

image217.wmf
LOI

X

oleObject276.bin

oleObject19.bin

image218.wmf
7

m

oleObject277.bin

image219.wmf
8

m

oleObject278.bin

image220.wmf
n

oleObject279.bin

image221.wmf
2.49%

i

x

x

n

==

å

oleObject280.bin

image222.wmf
8

22

11

11

()()0.0352%

1101

n

ii

ii

sxxxx

n

==

=-=-=

--

åå

oleObject281.bin

image18.wmf
()

s

ux

n

=

image223.wmf
0.0352

()0.01114%

10

s

ux

n

===

oleObject282.bin

image224.wmf
3

rel

()0.01114

()0.0044724.4710

2.49

ux

urep

x

-

====´

oleObject283.bin

image225.wmf
3

oleObject284.bin

image226.wmf
B

0.00010.0001

0.000058g

3

u

k

===

oleObject285.bin

image227.wmf
2

B'

20.0000580.000082g

u

=´=

oleObject286.bin

oleObject20.bin

image228.wmf
1

2

8

w

w

m

-

=

oleObject287.bin

image229.wmf
2

'

2

7

)

(

b

m

u

u

m

u

+

=

oleObject288.bin

image230.wmf
22

0.00007070.000082

0.000108g

=+

=

oleObject289.bin

image231.wmf
222

812'

222

()

 =0.00011090.00007480.000082

 =0.000157g

wwb

umSSu

=++

++

oleObject290.bin

image232.wmf
4

7

7

7

10

08

.

1

000108

.

0

0010

.

1

000108

.

0

)

(

)

(

-

´

=

=

=

=

m

m

u

m

u

rel

oleObject291.bin

image19.wmf
m

image233.wmf

oleObject292.bin

image234.wmf
4

8

rel8

8

()

0.000157

()0.0001611.6110

0.9757

um

um

m

-

====´

oleObject293.bin

image235.wmf
22224

relrel7rel8

u(m)u(m)u(m)0.0001080.0001611.9410

-

=++=+=´

oleObject294.bin

oleObject295.bin

image236.wmf
()0.0005/0.0005/30.000289g

uHk

===

oleObject296.bin

image237.wmf
4

4

()2.8910

()2.8910

1.0000

rel

uH

uH

m

-

-

´

===´

oleObject21.bin

oleObject297.bin

image238.wmf
222

()()()()

rel

relrelrel

uXurepumuH

=++

oleObject298.bin

image239.wmf
00448

.

0

000289

.

0

000194

.

0

00447

.

0

2

2

2

=

+

+

=

oleObject299.bin

image240.wmf
95%

p

=

oleObject300.bin

image241.wmf
2

k

=

oleObject301.bin

image242.wmf
00896

.

0

00448

.

0

2

)

(

)

(

=

´

=

×

=

X

u

k

X

U

rel

rel

image20.wmf
m

x

oleObject302.bin

image243.wmf
%

49

.

2

=

LOI

X

oleObject303.bin

image244.wmf
%

02

.

0

00896

.

0

49

.

2

=

´

=

U

oleObject304.bin

oleObject305.bin

image245.wmf
%

02

.

0

=

U

oleObject306.bin

image246.wmf
2

k

=

oleObject307.bin

oleObject22.bin

image247.wmf
2

0

m

C

V

=

oleObject308.bin

image248.wmf
0

()

relV

u

oleObject309.bin

image249.wmf
0

0

0

t

T

P

VQ

TP

=´´´

oleObject310.bin

image250.wmf
0

2222

rel()rel()rel()rel()rel()

VQtTP

uuuuu

=+++

oleObject311.bin

image251.wmf

oleObject312.bin

image21.wmf
()

m

s

ux

m

=

image252.wmf
0

rel()

V

u

oleObject313.bin

image253.wmf
rel()

Q

u

oleObject314.bin

image254.wmf
rel()

t

u

oleObject315.bin

image255.wmf
rel()

T

u

oleObject316.bin

image256.wmf
rel()

P

u

oleObject317.bin

oleObject23.bin

image257.wmf
rel()

Q

u

oleObject318.bin

image258.wmf
rel()

1.8

0.900

2

Q

u

==

％

％

oleObject319.bin

image259.wmf
()

relt

u

oleObject320.bin

image260.wmf
k=3

oleObject321.bin

image261.wmf
rel()

0.05%

==0.0289%

3

t

u

oleObject322.bin

image22.wmf
m

image262.wmf
()

relP

u

oleObject323.bin

image263.wmf
rel()

0.3

0.150

2

P

u

==

％

％

oleObject324.bin

image264.wmf
()

relT

u

oleObject325.bin

image265.wmf
=3

k

oleObject326.bin

image266.wmf
rel()

0.068

0

3%

=

.034

3

9

T

u

=

％

oleObject327.bin

oleObject24.bin

image267.wmf
0

2222

rel()rel()rel()rel()rel()

0.914%

=

VQtTP

uuuuu

=+++

oleObject328.bin

image268.wmf
()

relm

u

oleObject329.bin

image269.wmf
rel1

u

oleObject330.bin

image270.wmf
rel

u

2

oleObject331.bin

image271.wmf
rel1

u

oleObject332.bin

image23.wmf
n

image272.wmf
6

oleObject333.bin

image273.wmf
rel

S

C

u

（

）

oleObject334.bin

image274.wmf
rel

0.5%

=100%

699.5%

S

C

u

´

´

（

）

oleObject335.bin

image275.wmf
()

s

relm

u

oleObject336.bin

image276.wmf
rel()

0.0001

=100%

31.0

s

m

u

´

´

oleObject337.bin

oleObject25.bin

image277.wmf
rel(100)

0.20

=100%

3

0.1

1

15

0

%

0

v

u

´

´

=

oleObject338.bin

image278.wmf
rel(10)

0.04

=100%

31

0.231

0

%

0.

v

u

=

´

´

oleObject339.bin

image279.wmf
rel(20)

0.06

=100%=0.173%

320.0

v

u

´

´

oleObject340.bin

image280.wmf
222

rel()rel(10)rel(20)rel(100)

2

s

Vvvv

uuuu

=++

oleObject341.bin

image281.wmf
rel()

0.02

3

1001.155

w

u

´=

=

％

％

oleObject342.bin

oleObject26.bin

image282.wmf
(

)

2

rel(0)

rel

2.310

4

w

uu

=

=

％

oleObject343.bin

image283.wmf
2222

rel1rel()rel()rel()rel(0)

2.343

sss

cmV

uuuuu

=++

=

+

％

oleObject344.bin

oleObject345.bin

image284.wmf
ii

YbCa

=+

oleObject346.bin

image285.wmf
(

)

(

)

2

2

2

1

11

i

n

ii

i

CC

s

U

bPn

CC

=

-

=++

-

å

oleObject347.bin

image286.wmf
i

C

oleObject27.bin

oleObject348.bin

image287.wmf
rel2

0.0211

100%1.741%

1.212

u

=´=

oleObject349.bin

image288.wmf
22

rel()rel1rel2

2.919%

m

uuu

=+

=

oleObject350.bin

image289.wmf
20

22

rel()rel()rel()

CmV

uuu

=+

oleObject351.bin

image290.wmf
22

rel()2

3

0.00404 mg/m

CC

UuC

=

=´

oleObject352.bin

oleObject353.bin

image24.wmf
1

vn

=-

image291.wmf
2

C

UKU

=´

oleObject354.bin

image292.wmf
3

0.1320.

()

008mg/m

C=

±

oleObject355.bin

oleObject356.bin

image293.wmf
0123456

222222

()()()()()()()

2

relCrelCrelCrelCrelCrelCrelC

uuuuuuu

=+++++

oleObject357.bin

image294.wmf
(,,,)

YfTMdh

=

oleObject358.bin

image295.wmf
()

ux

oleObject28.bin

oleObject359.bin

image296.wmf
()

UT

oleObject360.bin

image297.wmf
()

UM

oleObject361.bin

image298.wmf
()

Ud

oleObject362.bin

image299.wmf
()

Uh

oleObject363.bin

image300.wmf
()

ux

image25.wmf
p

s

oleObject364.bin

image301.wmf
10

22

11

()()

()()==0.587()

19

n

ii

ii

xxxx

uxsxkN

n

==

--

==

-

åå

oleObject365.bin

image302.wmf
()

UT

oleObject366.bin

image303.wmf
1

u(T)0.289

23

==

℃

oleObject367.bin

image304.wmf
3

10

82

.

4

60

289

.

0

)

(

-

´

=

=

T

u

rel

oleObject368.bin

image305.wmf
3

()4.821012.920.623(kN)

UT

-

=´´=

oleObject29.bin

oleObject369.bin

image306.wmf
()

UM

oleObject370.bin

image307.wmf
3

0.01

()2.8910kN

23

UM

-

==´

oleObject371.bin

image308.wmf
rel

()

ud

oleObject372.bin

image309.wmf
rel

()

uh

oleObject373.bin

image310.wmf
()

UM

image26.wmf
x

oleObject374.bin

image311.wmf
()

UT

oleObject375.bin

image312.wmf
()

ux

oleObject376.bin

image313.wmf
222

2322

u(M)U(T)U(M)u(x)

(0.623)(2.8910)(0.587)

0.86kN

-

=++

=+´+

=

oleObject377.bin

image314.wmf
()20.861.72kN

UkuM

=´=´=

oleObject378.bin

image315.wmf
(

)

55mm35mm

f

´

oleObject30.bin

oleObject379.bin

image316.wmf
(

)

123

=/3

Axxx

++

oleObject380.bin

image317.wmf
(

)

1212312

,....,

n

YAbbbaaacc

=+++++

oleObject381.bin

image318.wmf
A

oleObject382.bin

image319.wmf
Y

oleObject383.bin

image320.wmf
n

b

oleObject31.bin

oleObject384.bin

image321.wmf
1

a

oleObject385.bin

image322.wmf
2

a

oleObject386.bin

image323.wmf
3

a

oleObject387.bin

image324.wmf
4

a

oleObject388.bin

image325.wmf
1

b

image27.wmf
12

,,

n

xxx

…

,

oleObject389.bin

image326.wmf
2

b

oleObject390.bin

image327.wmf
3

b

oleObject391.bin

image328.wmf
1

c

oleObject392.bin

image329.wmf
2

c

oleObject393.bin

image330.wmf
(

)

12

,....,

n

Abbb

oleObject32.bin

oleObject394.bin

image331.wmf
3

a

oleObject395.bin

image332.wmf
(

)

1

1

1

n

i

i

sxx

n

s

=

==-

-

å

oleObject396.bin

image333.wmf
(

)

(

)

2

2

111

11

=0.483

1

mmn

pjijj

jji

SSxx

mmn

===

=-=

-

ååå

oleObject397.bin

image334.wmf

oleObject398.bin

image335.wmf
(

)

(

)

(

)

2

1

0.22198

1

m

j

j

ss

s

m

s

=

-

==

-

å

image28.wmf
x

oleObject399.bin

image336.wmf
s

oleObject400.bin

image337.wmf
1

1

m

j

i

ss

m

=

=

å

oleObject401.bin

image338.wmf
(

)

(

)

0.483

0.2415

22

21

p

S

s

n

s

===

´

-

估

oleObject402.bin

image339.wmf
n

oleObject403.bin

image340.wmf
(

)

s

s

oleObject33.bin

oleObject404.bin

image341.wmf
(

)

s

s

估

oleObject405.bin

image342.wmf
(

)

0.483

P

UAS

==

oleObject406.bin

image343.wmf
x

d

oleObject407.bin

image344.wmf
(

)

ux

oleObject408.bin

oleObject409.bin

image29.wmf
s

oleObject410.bin

oleObject411.bin

oleObject412.bin

image345.wmf
U

1

（

c

）

oleObject413.bin

image346.wmf
2

U

（

c

）

oleObject414.bin

image347.wmf
(

)

1

a

U

oleObject415.bin

image348.wmf
0.2

aU

==

oleObject34.bin

oleObject416.bin

image349.wmf
3

k

=

oleObject417.bin

image350.wmf
(

)

1

a

U

oleObject418.bin

image351.wmf
a

k

oleObject419.bin

image352.wmf
(

)

2

a

U

oleObject420.bin

image353.wmf
(

)

2

a

U

image30.wmf
v

oleObject421.bin

image354.wmf
(

)

3

a

U

oleObject422.bin

image355.wmf
YAtB

=+

oleObject423.bin

image356.wmf
YAtB

D=D+

oleObject424.bin

oleObject425.bin

image357.wmf
(

)

3

a=0.8596/3=0.496

U

oleObject426.bin

oleObject35.bin

image358.wmf
(

)

4

a

U

oleObject427.bin

image359.wmf
(

)

4

a

U

oleObject428.bin

image360.wmf
(

)

UY

oleObject429.bin

image361.wmf
(

)

1211234

22222222

ccaaaa

A

a

++++++=0.703

UYUUUUUUUU

=+

oleObject430.bin

image362.wmf
(

)

pp

UkUY

=

oleObject431.bin

oleObject36.bin

image363.wmf
c

u

oleObject432.bin

image364.wmf
2

2

22

a

()()

hh

a

uhuh

æö

¶D¶D

æö

×+×

ç÷

ç÷

¶¶

èø

èø

oleObject433.bin

image365.wmf
2222

11

()()

a

cuhcuh

×+×

oleObject434.bin

image366.wmf
h

¶

D

¶

/

oleObject435.bin

image367.wmf
a

h

¶

D

¶

/

oleObject436.bin

oleObject37.bin

oleObject437.bin

image368.wmf
2222

()()()()

aa

chuhchuh

×+×

oleObject438.bin

image369.wmf
22

()()

a

uhuh

+

oleObject439.bin

image370.wmf
1

X40.2

n

i

i=

x

n

==

å

oleObject440.bin

image371.wmf
1

)

(

1

2

-

-

å

=

n

x

x

n

i

i

oleObject441.bin

image372.wmf
3

image31.wmf
22

111

11

()

(1)

mmn

j

pjij

jji

ssxx

mmn

===

==-

-

ååå

oleObject442.bin

oleObject443.bin

image373.wmf
222222

123

() () ()0.420.290.58

uhuhuh

++=++

oleObject444.bin

oleObject445.bin

oleObject446.bin

image374.wmf
C

u

oleObject447.bin

image375.wmf
2222

() () 0.770.23

a

uhuh

+=+=

oleObject448.bin

oleObject38.bin

oleObject449.bin

image376.wmf
c

u

oleObject450.bin

image377.wmf
X=40.21.6mm

XU

±=±

oleObject451.bin

image32.wmf
1

m

pj

j

vv

=

=

å

oleObject39.bin

image33.wmf
p

v

oleObject40.bin

image34.wmf
j

v

oleObject41.bin

image35.wmf
m

oleObject42.bin

image36.wmf
j

oleObject43.bin

image37.wmf
= 1

n

-

oleObject44.bin

image38.wmf
= (1)

p

vmn

´-

oleObject45.bin

oleObject46.bin

