

ФЕДЕРАЛЬНОЕ АГЕНТСТВО

ПО ТЕХНИЧЕСКОМУ РЕГУЛИРОВАНИЮ И МЕТРОЛОГИИ

Государственная система обеспечения
единства измерений

РАСХОД И КОЛИЧЕСТВО ГАЗА

 Методика измерений

с помощью турбинных, ротационных и вихревых

расходомеров и счетчиков

Издание официальное

Москва

Стандартинформ

2011

НАЦИОНАЛЬНЫЙ
СТАНДАРТ

РОССИЙСКОЙ
ФЕДЕРАЦИИ

ГОСТ Р 8.740
– 2011

ГОСТ Р 8.740 ― 2011

II

Предисловие

Цели и принципы стандартизации в Российской Федерации установлены Феде-

ральным законом от 27 декабря 2002 г. № 184-ФЗ «О техническом регулировании», а

правила применения национальных стандартов Российской Федерации —

ГОСТ Р 1.0—2004 «Стандартизация в Российской Федерации. Основные положе-

ния»

Сведения о стандарте

1 РАЗРАБОТАН Обществом с ограниченной ответственностью «Отраслевой

метрологический центр Газметрология» (ООО «ОМЦ Газметрология»)

2 ВНЕСЕН Управлением метрологии Федерального агентства по техническому

регулированию и метрологии

3 УТВЕРЖДЕН И ВВЕДЕН В ДЕЙСТВИЕ Приказом Федерального агентства

по техническому регулированию и метрологии от 13 декабря 2011 года № 1049-ст

4 ВВЕДЕН ВПЕРВЫЕ

Информация об изменениях к настоящему стандарту публикуется в еже-

годно издаваемом информационном указателе «Национальные стандарты», а

текст изменений и поправок — в ежемесячно издаваемых информационных указа-

телях «Национальные стандарты». В случае пересмотра (замены) или отмены

настоящего стандарта соответствующее уведомление будет опубликовано в

ежемесячно издаваемом информационном указателе «Национальные стандар-

ты». Соответствующая информация, уведомление и тексты размещаются также

в информационной системе общего пользования — на официальном сайте Феде-

рального агентства по техническому регулированию и метрологии в сети Ин-

тернет

© Стандартинформ, 2011

Настоящий стандарт не может быть полностью или частично воспроизведен,

тиражирован и распространен в качестве официального издания без разрешения Фе-

дерального агентства по техническому регулированию и метрологии

ГОСТ Р 8.740 ― 2011
.

III

Содержание

1 Область применения……………………………………………………………………………

2 Нормативные ссылки……………………………………………………………………………

3 Термины и определения………………………………………………………………………..

3.1 Средства измерений……………………………………………………………………..

3.2 Вспомогательные и дополнительные устройства…………………………………..

3.3 Средства обработки результатов измерений………………………………………..

3.4 Параметры потока и среды……………………………………………………………..

3.5 Измерительный трубопровод…………………………………………………………..

3.6 Узел измерений…………………………………………………………………………..

3.7 Погрешность и неопределенность…………………………………………………….

3.8 Контроль соблюдения требований…………………………………………………….

4 Обозначения и сокращения…………………………………………………………………….

4.1 Условные обозначения…………………………………………………………………..

4.2 Сокращения………………………………………………………………………………..

5 Требования к показателям точности измерений……………………………………………

6 Метод измерений………………………………………………………………………………...

6.1 Принцип метода измерений…………………………………………………………….

6.2 Метод измерений объемного расхода и объема газа при рабочих условиях…

6.3 Методы приведения объемного расхода и объема газа к стандартным

условиям………………………………………………………………………………………..

6.4 Определение теплофизических характеристик и физико-химических

параметров газа………………………………………………………………………………

7 Требования к квалификации обслуживающего персонала и безопасности…………...

7.1 Требования к квалификации обслуживающего персонала………………………..

7.2 Требования безопасности………………………………………………………………

8 Требования к условиям измерений…………………………………………………………

8.1 Условия применения средств измерений, средств обработки результатов

измерений и вспомогательных устройств…………………………………………...

8.2 Параметры потока и среды…………………………………………………………

9 Средства измерений, средства обработки результатов измерений,

вспомогательные и дополнительные устройства……………………………………….

9.1 Требования к составу средств измерений, средств обработки результатов

измерений, вспомогательных и дополнительных устройств………………………..

9.2 Требования к основным средствам измерений и средствам обработки

ГОСТ Р 8.740 ― 2011

IV

результатов измерений………………………………………………………………………

9.2.1 Общие требования…………………………………………………………………..

9.2.2 Средства измерений объемного расхода и объема газа и их монтаж……..

9.2.3 Средства измерений давления и их монтаж…………………………….........

9.2.4 Средства измерений температуры и их монтаж………………………………..

9.2.5 Средства измерений плотности газа и их монтаж……………………………..

9.2.6 Методы и средства измерений плотности газа при стандартных

условиях и их монтаж…………………………………………………………………….

9.2.7 Средства измерений состава газа………………………………………………..

9.2.8 Средства обработки результатов измерений…………………………………..

9.3 Требования к дополнительным средствам измерений……………………………

9.3.1 Средства измерений перепада давления……………………………………….

9.3.2 Средства измерений для контроля влажности газа и условий

применения основных средств измерений…………………………………………….

9.4 Требования к выбору и монтажу дополнительных устройств……………………

9.5 Измерительный трубопровод…………………………………………………………..

10 Подготовка к измерениям……………………………………………………………………..

11 Порядок измерений и обработка их результатов…………………………………………

12 Контроль соблюдения требований методики измерений………………………………..

12.1 Проверка реализации методики измерений………………………………………..

12.2 Контроль точности результатов измерений………………………………………..

13 Оценка неопределенности результата измерений……………………………………….

13.1 Общие положения………………………………………………………………………

13.2 Формулы расчета относительной суммарной стандартной

неопределенности измерений расхода газа……………………………………………..

13.3 Составляющие неопределенности измерений расхода газа…………………...

13.4 Оценивание неопределенности результатов определения объема газа…….

Приложение А (справочное) Рекомендуемые области применения средств

измерений объема и расхода газа и процедура выбора их типоразмера………………

Приложение Б (справочное) Расчет числа проб……………………………………………...

Приложение В (справочное) Дополнительные сведения……………………………………

Приложение Г (рекомендуемое) Форма акта проверки состояния и применения

средств измерений и соблюдения требований ГОСТ Р……………….

Библиография………………………………………………………………………………………

ГОСТ Р 8.740 ― 2011
.

1

Н А Ц И О Н А Л Ь Н Ы Й С Т А Н Д А Р Т Р О С С И Й С К О Й Ф Е Д Е Р А Ц И И

Государственная система обеспечения единства измерений

РАСХОД И КОЛИЧЕСТВО ГАЗА

 Методика измерений

с помощью турбинных, ротационных и вихревых

расходомеров и счетчиков

State system for ensuring the uniformity of measurements

Flow rate and quantity of gas

 Procedure of measurements by turbine, rotary and vortex meters

Дата введения ―2013―01―01ХХ

 1 Область применения

1.1 Настоящий стандарт устанавливает методику измерений объемного рас-

хода и объема, приведенных к стандартным условиям, природного, нефтяных

товарных и других однокомпонентных и многокомпонентных газов с помощью

турбинных, роторных (ротационных) и вихревых расходомеров и счетчиков газа.

1.2 В настоящем стандарте объемный расход и объем газа, измеряемые при

рабочих условиях, приводят к стандартным условиям по ГОСТ 2939.

1.3 Применение методики измерений, изложенной в настоящем стандарте,

обеспечивает измерения объемного расхода и объема газа с различными значения-

ми показателей точности измерений, которые выбирают в зависимости от установ-

ленных норм точности измерений.

1.4 Настоящий стандарт не предназначен для измерения объемного расхода

и объема сжиженных газов и водяного насыщенного и перегретого пара.

 2 Нормативные ссылки

В настоящем стандарте использованы нормативные ссылки на следующие

стандарты:

ГОСТ Р 8.654—2009 Государственная система обеспечения единства

измерений. Требования к программному обеспечению средств измерений. Основные

положения

ГОСТ Р 8.662—2009 (ИСО 20765-1:2005) Государственная система обеспече-

Издание официальное

ГОСТ Р 8.740 ― 2011

2

ния единства измерений. Газ природный. Термодинамические свойства газовой

фазы. Методы расчетного определения для целей транспортирования и

распределения газа на основе фундаментального уравнения состояния AGA8

ГОСТ 8.566—99 Государственная система обеспечения единства измерений.

Межгосударственная система данных о физических константах и свойствах веществ

и материалов. Основные положения

ГОСТ 2939—63 Газы. Условия для определения объема

ГОСТ 6651—2009 Государственная система обеспечения единства измере-

ний. Термопреобразователи сопротивления из платины, меди и никеля. Общие

технические требования и методы испытаний

ГОСТ 15528—86 Средства измерений расхода, объема или массы протекаю-

щих жидкости и газа. Термины и определения

ГОСТ 17310—2002 Газы. Пикнометрический метод определения плотности

ГОСТ 17378—2001(ИСО 3419-81) Детали трубопроводов бесшовные привар-

ные из углеродистой и низколегированной стали. Переходы. Конструкция

ГОСТ 31369—2008 (И СО 6976:1995) Газ природный. Вычисление теплоты

сгорания, плотности, относительной плотности и числа Воббе на основе компонент-

ного состава

ГОСТ 31370—2008 (ИСО 10715:1997) Газ природный. Руководство по отбору

проб

ГОСТ 31371.1—2008 (ИСО 6974-1:2000) Газ природный. Определение соста-

ва методом газовой хроматографии с оценкой неопределенности. Часть 1. Руково-

дство по проведению анализа

ГОСТ 31371.2—2008 (ИСО 6974-2:2001) Газ природный. Определение соста-

ва методом газовой хроматографии с оценкой неопределенности. Часть 2. Характе-

ристики измерительной системы и статистические оценки данных

ГОСТ 31371.3—2008 (ИСО 6974-3:2000) Газ природный. Определение соста-

ва методом газовой хроматографии с оценкой неопределенности. Часть 3. Опреде-

ление водорода, гелия, кислорода, азота, диоксида углерода и углеводородов до С8

с использованием двух насадочных колонок

ГОСТ 31371.4—2008 (ИСО 6974-4:2000) Газ природный. Определение состава

методом газовой хроматографии с оценкой неопределенности. Часть 4. Определе-

ние азота, диоксида углерода и углеводородов С1-С5 и С6+ в лаборатории и с по-

мощью встроенной измерительной системы с использованием двух колонок

ГОСТ Р 8.740 ― 2011
.

3

ГОСТ 31371.5—2008 (ИСО 6974-5:2000) Газ природный. Определение соста-

ва методом газовой хроматографии с оценкой неопределенности. Часть 5. Опреде-

ление азота, диоксида углерода и углеводородов С1-С5 и С6+ в лаборатории и при

непрерывном контроле с использованием трех колонок

ГОСТ 31371.6—2008 (ИСО 6974-6:2002) Газ природный. Определение соста-

ва методом газовой хроматографии с оценкой неопределенности. Часть 6. Опреде-

ление водорода, гелия, кислорода, азота, диоксида углерода и углеводородов С1-С8

с использованием трех капиллярных колонок

ГОСТ 31371.7—2008 Газ природный. Определение состава методом газовой

хроматографии с оценкой неопределенности. Часть 7. Методика выполнения изме-

рений молярной доли компонентов

Пр име ч а н и е  При пользовании настоящим стандартом целесообразно

проверить действие ссылочных стандартов в информационной системе общего пользования

— на официальном сайте Федерального агентства по техническому регулированию и

метрологии в сети Интернет или по ежегодно издаваемому информационному указателю

«Национальные стандарты», который опубликован по состоянию на 1 января текущего года,

и по соответствующим ежемесячно издаваемым информационным указателям,

опубликованным в текущем году. Если ссылочный стандарт заменен (изменен), то при

пользовании настоящим стандартом следует руководствоваться заменяющим (измененным)

стандартом. Если ссылочный стандарт отменен без замены, то положение, в котором дана

ссылка на него, применяется в части, не затрагивающей эту ссылку.

 3 Термины и определения

В настоящем стандарте применены термины по ГОСТ 15528, [1] и [2], а также

следующие термины с соответствующими определениями:

3.1 Средства измерений

3.1.1 счетчик газа: Техническое средство, предназначенное для измерения,

регистрации и отображения (индикации) объема газа при рабочих условиях, прохо-

дящего в трубопроводе через сечение, перпендикулярное направлению потока.

3.1.2 расходомер газа: Техническое средство, предназначенное для изме-

рения, регистрации и отображения (индикации) объемного расхода газа при рабочих

условиях.

Пр име ч а н и е  Выходной сигнал (аналоговый и/или частотный) расходомера газа

определяется объемным расходом газа при рабочих условиях. Для определения объема

газа необходимо произвести интегрирование по времени выходного сигнала.

ГОСТ Р 8.740 ― 2011

4

3.1.3 расходомер-счетчик (счетчик-расходомер) газа: Техническое средст-

во, выполняющее функции счетчика и расходомера.

3.1.4 средство измерений объема и расхода газа: Техническое средство,

предназначенное для измерения, регистрации и отображения (индикации) объема

или объемного расхода или объема и объемного расхода газа при рабочих услови-

ях.

Пр име ч а н и е – В настоящем стандарте термин «средство измерений объема и

расхода газа» использован для обобщения терминов, приведенных в 3.1.1  3.1.3.

3.1.5

измерительный преобразователь: Техническое средство с нормированны-

ми метрологическими характеристиками, служащее для преобразования

измеряемой величины в другую величину или измерительный сигнал, удобный для

обработки, хранения, дальнейших преобразований, индикации или передачи.

[РМГ 29–99 [1], подраздел 6.17]

3.1.6

первичный измерительный преобразователь: Измерительный

преобразователь, на который непосредственно воздействует измеряемая физиче-

ская величина, т.е. первый преобразователь в измерительной цепи измерительного

прибора (установки, системы).

[РМГ 29–99 [1], подраздел 6.18]

3.1.7 основные средства измерений: Средства измерений объема и расхо-

да газа, а также средства измерений теплофизических характеристик и физико-

химических параметров газа, используемых для корректировки показаний средств

измерений объема и расхода газа и приведения объемного расхода и объема газа к

стандартным условиям.

Пр име ч а н и е – К основным средствам измерений относятся, например, счетчик

газа, средства измерений давления, температуры, плотности и компонентного состава газа.

3.1.8 дополнительные средства измерений: Средства измерений, предна-

значенные для контроля работоспособности средств измерений объема и расхода

газа, дополнительных устройств и выполнения требований к условиям измерений.

Пр име ч а н и е –К дополнительным средствам измерений относятся, например,

ГОСТ Р 8.740 ― 2011
.

5

средства измерений перепада давления на фильтрах, счетчике, устройстве подготовки

потока.

3.2 Вспомогательные и дополнительные устройства

3.2.1 вспомогательные устройства: Технические устройства, соединенные

со средствами измерений и устройствами обработки результатов измерений, пред-

назначенные для выполнения конкретных функций, непосредственно относящихся к

преобразованию, передаче или отображению результатов измерений.

Пр име ч а н и я

1 К вспомогательным устройствам относятся, например, устройства повторной

индикации, устройства печати, памяти, линии связи, адаптеры и межсетевые адаптеры.

2 Вспомогательные устройства могут быть интегрированы или входить в состав

основных средств измерений либо средств обработки результатов измерений.

3.2.2

показывающее устройство средства измерений: Совокупность

элементов средства измерений, которые обеспечивают визуальное восприятие

значений измеряемой величины или связанных с ней величин.

[РМГ 29 [1], подраздел 6.29]

3.2.3 дополнительные устройства: Оборудование и устройства,

предназначенные для подготовки потока и среды и обеспечивающие необходимые

условия проведения измерений.

Пр име ч а н и е – К дополнительным устройствам относятся, например, фильтры,

устройства подготовки потока, байпасные линии, измерительные трубопроводы, задвижки,

регуляторы давления.

3.2.4 устройство подготовки потока: Техническое устройство, позволяю-

щее устранить закрутку потока и уменьшить деформацию эпюры скоростей потока

газа.

3.2.5 струевыпрямитель: Техническое устройство, позволяющее устранить

закрутку потока газа.

3.2.6 устройство для очистки газа: Техническое устройство, предназначен-

ное для защиты средств измерений, установленных на трубопроводе, от капельной

жидкости, смолистых веществ, а также пыли, песка, металлической окалины, ржав-

чины и других твердых частиц, содержащихся в потоке газа.

ГОСТ Р 8.740 ― 2011

6

3.2.7 защитная сетка (решетка): Плоская или коническая сетка, устанавли-

ваемая временно или постоянно в поток газа перед средством измерений объема и

расхода газа для его защиты от инородных тел, которые могут присутствовать в

газовом потоке.

3.3 Средства обработки результатов измерений

3.3.1 корректор: Средство измерительной техники, которое преобразовывает

выходные сигналы счетчика газа, измерительных преобразователей температуры

и/или давления и вычисляет объем газа, приведенный к стандартным условиям.

Пр име ч а н и е – Для корректора объема газа нормируют пределы допускаемой

погрешности преобразования входных сигналов и погрешность вычислений.

3.3.2 вычислитель: Средство измерительной техники, которое преобразовы-

вает выходные сигналы средств измерений объема и расхода газа, измерительных

преобразователей параметров потока и среды и вычисляет объем и расход газа,

приведенные к стандартным условиям.

Пр име ч а н и е – Для вычислителя нормируют предел допускаемой погрешности

преобразования входных сигналов и погрешность вычислений.

3.3.3 измерительно-вычислительный комплекс: Функционально объеди-

ненная совокупность средств измерительной техники, которая преобразует выход-

ной сигнал средства измерений объема и расхода газа при рабочих условиях,

измеряет все или некоторые необходимые параметры потока и среды и вычисляет

объем и расход газа, приведенные к стандартным условиям.

3.4 Параметры потока и среды

3.4.1 объемный расход газа, приведенный к стандартным условиям:

Объемный расход газа, определенный путем пересчета объема газа при рабочих

условиях, протекающего через первичный преобразователь в единицу времени, к

стандартным условиям.

3.4.2 параметры состояния газа: Величины, характеризующие состояние

газа.

Пр име ч а н и е  В настоящем стандарте в качестве параметров состояния газа

приняты давление и температура газа.

ГОСТ Р 8.740 ― 2011
.

7

3.4.3 теплофизические характеристики газа: Величины, характеризующие

теплофизические свойства газа.

Пр име ч а н и е  В настоящем стандарте в качестве теплофизических

характеристик газа приняты плотность при рабочих условиях, вязкость, фактор и коэффици-

ент сжимаемости.

3.4.4 физико-химические параметры газа: Величины, характеризующие

физико-химические свойства газа, применяемые для расчета теплофизических

характеристик газа.

П р и м е ч а н и е  В настоящем стандарте в качестве физико-химических

параметров газа приняты состав газа и плотность газа при стандартных условиях.

3.4.5 условно-постоянная величина: Параметр состояния газа, или физико-

химический параметр, или теплофизическая характеристика, значение которого

(которой) при расчетах объема газа принимают в качестве постоянной величины на

определенный период времени (например, час, сутки, месяц и т.д.).

3.4.6 статическое давление газа: Абсолютное давление движущегося газа,

которое может быть измерено посредством подключения средства измерений к

отверстию для отбора давления.

3.4.7 перепад давления: Разность между значениями статического давления

газа, измеренного в двух точках потока.

3.4.8 потеря давления газа: Часть статического давления, идущая на

преодоление сил гидравлического сопротивления.

3.4.9 рабочие условия: Давление и температура газа, при которых выпол-

няют измерение его расхода и/или объема.

3.4.10 стандартные условия: Абсолютное давление газа 0,101325 МПа,

температура газа 20 °С (293,15 К).

3.4.11 критический режим течения газа: Режим, при котором скорость газа

равна или превышает местную скорость звука в газе.

3.4.12 число Рейнольдса: Отношение силы инерции к силе вязкости потока,

рассчитываемое по формуле

 c cρ 4 4 ρ 4 ρ
Re

µ πµ πµ πµ

m vwD q q q

D D D
= = = = , (3.1)

где w― скорость потока газа, м/с;

D― внутренний диаметр сечения измерительного трубопровода, м;

ГОСТ Р 8.740 ― 2011

8

ρ , cρ ― плотность газа при рабочих и стандартных условиях соответственно,

кг/м3;

mq ― массовый расход, кг/с;

cq ― объемный расход газа, приведенный к стандартным условиям, м3/с;

vq ― объемный расход газа при рабочих условиях, м3/с;

µ― динамическая вязкость газа, Па⋅с.

3.4.13 фактор сжимаемости: Отношение фактического (реального) объема

произвольной массы газа при конкретном давлении и температуре к объему того же

самого газа, находящегося при таких же условиях, рассчитанного так, как если бы он

подчинялся закону поведения идеального газа.

3.4.14 коэффициент сжимаемости: Коэффициент, равный отношению

фактора сжимаемости при рабочих условиях к значению фактора сжимаемости,

рассчитанного при стандартных условиях.

3.4.15 нефтяной товарный газ: Газ, полученный в результате подготовки

свободного нефтяного газа до требований топливного газа и для сдачи в газотранс-

портную систему, или газ, полученный из свободного нефтяного газа в результате

его переработки.

3.5 Измерительный трубопровод

3.5.1 измерительный трубопровод: Участок трубопровода, границы и

геометрические параметры которого, а также размещение на нем средств измерений

и местных сопротивлений нормируются настоящим стандартом и/или нормативными

документами на конкретные средства измерений объема и расхода газа.

3.5.2 местное сопротивление: Фитинг, запорная арматура, фильтр и другие

элементы измерительного трубопровода, искажающие кинематическую структуру

потока газа.

3.5.3 уступ: Смещение внутренних поверхностей секций измерительного

трубопровода и/или первичного преобразователя расхода и объема газа в месте их

соединения, обусловленное смещением их осей и/или различием значений их внут-

ренних диаметров и/или отклонением от круглости их внутренних сечений.

3.6 Узел измерений

узел измерений объемного расхода и объема газа (узел измерений):

Совокупность средств измерений и обработки результатов измерений, измеритель-

ГОСТ Р 8.740 ― 2011
.

9

ных трубопроводов, вспомогательных и дополнительных устройств, которые предна-

значены для измерения, регистрации результатов измерений и расчетов объема

газа, приведенного к стандартным условиям.

3.7 Погрешность и неопределенность

 3.7.1
погрешность измерения: Результат измерения (измеренное значение вели-

чины) минус опорное значение величины.

[РМГ 91–2009 [2], подраздел 4.1]

Пр име ч а н и е — Опорным значением величины может быть истинное значение

измеряемой величины, в таком случае оно неизвестно, или приписанное

(стандартизованное) значение величины, в таком случае оно известно.

3.7.2

стабильность средства измерений: Качественная характеристика средства

измерений, отражающая неизменность во времени его метрологических характери-

стик.

[РМГ 29 –99 [1], подраздел 10.12]

3.7.3 кривая погрешности: Зависимость погрешности измерений от значений

измеряемой величины, представленная в виде таблицы или функции.

3.7.4 стандартная неопределенность: Неопределенность результата изме-

рения, выраженная в виде среднего квадратического отклонения (СКО).

[РМГ 43 –2001 [3], подраздел 3.1]

3.7.5 относительная стандартная неопределенность: Отношение стан-

дартной неопределенности к значению оценки измеряемой величины (результату

измерения или среднему арифметическому результатов измерений), выраженное в

процентах.

3.7.6

суммарная стандартная неопределенность: Стандартная неопределен-

ность результата измерений, полученного через значения других величин,

равная положительному квадратному корню суммы членов, причем члены являются

ГОСТ Р 8.740 ― 2011

10

дисперсиями или ковариациями этих других величин, взвешенными в соответствии с

тем, как результат измерений изменяется при изменении этих величин.

[РМГ 43-2001 [3], подраздел 3.1]

3.7.7 относительная суммарная стандартная неопределенность: Отноше-

ние суммарной стандартной неопределенности результата измерения к значению

оценки измеряемой величины (результату измерения или среднему арифметиче-

скому результатов измерений), выраженное в процентах.

3.7.8

расширенная неопределенность: Величина, определяющая интервал во-

круг результата измерений, в пределах которого, как можно ожидать, находится

большая часть распределения значений, которые с достаточным основанием могли

быть приписаны измеряемой величине.

[РМГ 43 –2001 [3], подраздел 3.1]

3.7.9 относительная расширенная неопределенность: Отношение расши-

ренной неопределенности к значению оценки измеряемой величины (результату

измерения или среднему арифметическому результатов измерений), выраженное в

процентах.

3.7.10 уровень точности измерений: Признак, обозначающий уровень каче-

ства измерений объемного расхода и объема газа, приведенных к стандартным

условиям, выражаемого относительной расширенной неопределенностью результа-

та измерений.

Пр име ч а н и е  Термин введен в целях дифференциации требований данной методи-

ки измерений в зависимости от необходимой точности результата измерений.

3.8 Контроль соблюдения требований

проверка реализации методики измерений: Установление юридическим

лицом или индивидуальным предпринимателем, аккредитованными в установлен-

ном порядке на аттестацию методик (методов) измерений, относящихся к сфере

государственного регулирования обеспечения единства измерений, соответствия

реализации методики измерений требованиям настоящего стандарта.

 4 Обозначения и сокращения

4.1 Условные обозначения

Основные условные обозначения, применяемые в настоящем стандарте,

ГОСТ Р 8.740 ― 2011
.

11

приведены в таблице 1.

Та блица 1 ― Условные обозначения величин

Обозначе-

ние
Наименование величины

Единица

величины

D Внутренний диаметр сечения измерительного трубопровода мм

DN Условный внутренний диаметр (условный проход) Мм

К Коэффициент сжимаемости газа 1

Кпр Коэффициент преобразования счетчика имп/м3

М Молярная масса газа кг/кмоль

n Число интервалов дискретизации за время измерений 1

р Абсолютное давление газа МПа

ра Атмосферное давление МПа

ри Избыточное давление газа МПа

рс Стандартное давление, равное 0,101325 МПа МПа

qc Объемный расход газа, приведенный к стандартным условиям м3/с

qm Массовый расход газа кг/с

qv Объемный расход газа при рабочих условиях м3/с

R Универсальная газовая постоянная: R=8,31451 кДж/(кмоль⋅К)

Re Число Рейнольдса 1

t Температура газа ºС

T Термодинамическая (абсолютная) температура газа: Т = 273,15 + t К

Тс Стандартная температура, равная 293,15 К К

вu′

Составляющая относительной стандартной неопределенности

 измерений объемного расхода и объема газа, приведенных к

 стандартным условиям, обусловленная алгоритмом вычислений и

 его программной реализацией

%

ГОСТ Р 8.740 ― 2011

12

Продолжение таблицы 1

Обозначе-

ние
Наименование величины

Единица

величины

ивкu′
Относительная стандартная неопределенность измерительно-

вычислительного комплекса

%

Кu′
Относительная стандартная неопределенность определения

 коэффициента сжимаемости

%

pu′

Относительная стандартная неопределенность измерений абсо-

лютного давления газа

%

vqu′

Относительная стандартная неопределенность измерений

 объемного расхода газа при рабочих условиях

%

Tu′

Относительная стандартная неопределенность измерений темпе-

ратуры газа

%

axu′
Относительная стандартная неопределенность определения мо-

лярной доли азота

%

ix
u′

Относительная стандартная неопределенность определения мо-

лярной доли i-го компонента газа

%

yxu′
Относительная стандартная неопределенность определения мо-

лярной доли диоксида углерода

%

Zu′

Относительная стандартная неопределенность определения фак-

тора сжимаемости газа при рабочих условиях

%

cZu′

Относительная стандартная неопределенность определения фак-

тора сжимаемости газа при стандартных условиях

%

uρ′

Относительная стандартная неопределенность измерений плот-

ности газа при рабочих условиях

%

c
uρ′

Относительная стандартная неопределенность измерений или

расчета плотности газа при стандартных условиях

%

yU ′

Относительная расширенная неопределенность (при коэффици-

енте охвата 2) величины у

%

V Объем газа при рабочих условиях м3

w Скорость потока газа м/с

Vс Объем газа, приведенный к стандартным условиям м3

xi Молярная доля i-го компонента газа 1

ГОСТ Р 8.740 ― 2011
.

13

xа Молярная доля азота в газе 1

xу Молярная доля диоксида углерода в газе 1

у Любой контролируемый параметр
Единица

величины

Z Фактор сжимаемости газа при рабочих условиях 1

Zс Фактор сжимаемости газа при стандартных условиях 1

tα Температурный коэффициент линейного расширения материала ºС–1

δу Относительная погрешность измерений величины у %

∆ iV
Приращение объема газа за i-й интервал времени осреднения па-

раметров газа

м3

∆у Абсолютная погрешность величины у
Единица

величины

∆τ Интервал дискретизации с

∆τi i-й интервал дискретизации с

∆ω Потери давления Па

µ Динамическая вязкость газа Па⋅с

γ Приведенная погрешность %

ξ Коэффициент гидравлического сопротивления 1

pKϑ
Относительный коэффициент чувствительности коэффициента

сжимаемости газа к изменению давления газа

1

ТKϑ
Относительный коэффициент чувствительности коэффициента

сжимаемости газа к изменению температуры газа

1

pZϑ
Относительный коэффициент чувствительности фактора сжимае-

мости газа при рабочих условиях к изменению давления газа

1

ТZϑ
Относительный коэффициент чувствительности фактора сжимае-

мости газа при рабочих условиях к изменению температуры газа

1

ρ Плотность газа при рабочих условиях кг/м3

ρс Плотность газа при стандартных условиях кг/м3

τ Время c

П р и м е ч а н и е ― Остальные обозначения указаны непосредственно в тексте.

Окончание таблицы 1

ГОСТ Р 8.740 ― 2011

14

Индексы, входящие в условные обозначения величин, обозначают следую-

щее:

в ― верхний предел измерений;

н ― нижний предел измерений;

max ― наибольшее значение величины;

min ― наименьшее значение величины;

п ― условно-постоянная величина;

«¯ »̄ (знак над обозначением величины) ― среднее значение величины или

значение, рассчитанное по средним значениям величин.

4.2 Сокращения

В настоящем стандарте применены следующие сокращения:

ИВК ― измерительно-вычислительный комплекс;

ИП ― измерительный преобразователь;

ИТ ― измерительный трубопровод;

МИ ― методика измерений;

МС ― местное сопротивление;

МХ ― метрологические характеристики;

ПД ― преобразователь давления или манометр;

ПЗ ― пробоотборный зонд;

ПТ ― преобразователь температуры или термометр;

РСГ ― расходомер или счетчик (расходомер-счетчик) газа;

СИ ― средство(а) измерений;

УОГ― устройство для очистки газа;

УПП― устройство подготовки потока.

 5 Требования к показателям точности измерений

Относительная расширенная неопределенность измерений (при коэффициен-

те охвата 2) объемного расхода и объема газа, приведенных к стандартным услови-

ям, по данной методике приведена в зависимости от уровня точности измерений в

таблице 2.

Та блица 2

Уровень
точности
измерений

А Б В Г Д

V qU U′ ′
c c
или 0,75 1,0 1,5 2,5 4,0

ГОСТ Р 8.740 ― 2011
.

15

 6 Метод измерений

6.1 Принцип метода измерений

Измерения объемного расхода и объема газа, приведенных к стандартным

условиям, выполняют косвенным методом динамических измерений, основанным на

измерении объемного расхода и объема газа при рабочих условиях и их приведении

к стандартным условиям с помощью средства обработки результатов измерений.

Для приведения объемного расхода и объема газа при рабочих условиях к

стандартным условиям используют теплофизические характеристики и физико-

химические параметры газа, перечень которых в стандарте установлен в зависимо-

сти от выбранного метода приведения.

6.2 Метод измерений объемного расхода и объема газа при рабочих

условиях

6.2.1 Измерение объемного расхода и объема газа при рабочих условиях

выполняют с помощью турбинных, или роторных (ротационных), или вихревых

расходомеров и счетчиков газа.

6.2.2 Принцип действия турбинного РСГ основан на взаимодействии крыль-

чатки турбинного колеса ИП, установленного в ИТ, с движущимся по нему потоком

газа. С помощью крыльчатки осевая скорость потока газа преобразуется в угловую

скорость вращения. Скорость вращения крыльчатки пропорциональна объемному

расходу газа, а число оборотов крыльчатки ― объему газа, прошедшему через ИП.

6.2.3 Принцип действия ротационных РСГ основан на взаимодействии

подвижных элементов их первичных ИП, установленных в ИТ, с движущимся по

нему потоком газа.

Первичный ИП ротационного РСГ представляет собой устройство с одной или

двумя парами роторов, выполненных в виде шестерен восьмеричной формы, нахо-

дящихся в постоянном сцеплении. Вращение шестерен происходит под воздействи-

ем разности давлений газа на входе и выходе ИП. При вращении роторов ими попе-

ременно отсекаются от входа объемы газа, равные объему измерительной камеры,

образованной внутренней полостью корпуса и внешней поверхностью половины

шестерни. Из измерительной камеры газ вытесняется ротором в выходной патрубок

РСГ. За один полный оборот двух роторов от входной полости в выходной патрубок

РСГ перемещается объем газа, равный объему четырех измерительных камер.

Число оборотов роторов прямо пропорционально объему газа, прошедшему

ГОСТ Р 8.740 ― 2011

16

через ИП.

6.2.4 Принцип действия вихревого РСГ основан на эффекте формирования в

потоке газа цепочки регулярных вихрей (дорожки Кармана) в следе за неподвижным

телом обтекания.

Первичный ИП вихревого РСГ представляет собой неподвижное тело обтека-

ния специальной формы, установленное в ИТ или корпус РСГ, в диаметральной

плоскости, перпендикулярно продольной оси ИТ. При обтекании неподвижного тела

потоком газа в следе за ним образуются регулярные вихревые структуры. Частота

вихреобразования (частота импульсов) пропорциональна объемному расходу газа, а

число импульсов ― объему газа, прошедшему через ИП.

6.3 Методы приведения объемного расхода и объема газа к стандартным

условиям

6.3.1 Приведение объемного расхода или объема газа при рабочих условиях

к стандартным условиям в зависимости от применяемых СИ параметров потока и

среды и метода определения плотности газа при рабочих и/или стандартных усло-

виях выполняют с применением методов, приведенных в таблице 3.

Та блица 3

Наименование

метода

Условия применения метода

 Уровень точности

измерений

Максимальный до-

пускаемый расход

при рабочих усло-

виях, м3/ч

Максимальное

допускаемое

избыточное

давление, МПа

Тип

среды

Т - пересчет Д 100 0,005 Газы низкого давления

рT - пересчет В, Г, Д 1000 0,3

Однокомпонентные или

многокомпонентные газы со

стабильным компонентным

составом

рTZ - пересчет А, Б, В, Г, Д Свыше 1000 Свыше 0,3
Газы, для которых имеются

данные о коэффициенте

сжимаемости (см. 6.4)

ρ - пересчет А, Б, В, Г, Д Свыше 1000 свыше 0,3

Газы, для которых отсутст-

вуют данные о коэффици-

енте сжимаемости (см. 6.4)

или точность существую-

щих расчетных методов

не удовлетворяет требова-

ниям настоящего стандарта

6.3.2 В случае применения метода Т - пересчета объемный расход и объем

ГОСТ Р 8.740 ― 2011
.

17

газа, приведенные к стандартным условиям, рассчитывают по формулам:

 c (а)

1
vq K q
T

= , (6.1)

 c (а)
1

1n

vi i
i i

V K q
T=

= ∆τ∑ , (6.2)

 c (а)
1

1n

vi
i i

V K q
T=

= ∆τ∑ , (6.3)

 c (а)
1

1n

i
i i

V K V
T=

= ∆∑ , (6.4)

где cпп п
(а) c c п

c п c

Zp p
K T TК

p Z p
= = . (6.5)

6.3.3 В случае применения метода рT - пересчета объемный расход и

объем газа, приведенные к стандартным условиям, рассчитывают по формулам:

 c (б) v

p
q K q

T
= , (6.6)

 c (б)
1

n
i

vi i
i i

p
V K q

T=
= ∆τ∑ , (6.7)

 c (б)
1

n
i

vi
i i

p
V K q

T=
= ∆τ∑ , (6.8)

 c (б)
1

n
i

i
i i

p
V K V

T=
= ∆∑ , (6.9)

где cп
(б) c c п

c п c

1 1Z
K T TК

p Z p
= = . (6.10)

6.3.4 В случае применения метода рТZ - пересчета объемный расход и объем

газа, приведенные к стандартным условиям, рассчитывают по формулам:

 c
c (в) (в)

1
v v

Z p p
q K q K q

Z T K T
= = , (6.11)

c

c (в) (в)
1 1= =

= ∆τ = ∆τ∑ ∑
n n

i i i
v i v ii i

i ii i i i

Z p p
V K q K q

Z T T K
, (6.12)

 c
c (в) (в)

1 1

n n
i i i

v vi i
i ii i i i

Z p p
V K q K q

Z T T K= =
= ∆τ = ∆τ∑ ∑ , (6.13)

ГОСТ Р 8.740 ― 2011

18

 c
c (в) (в)

1 1

n n
i i i

i i
i ii i i i

Z p p
V K V K V

Z T T K= =
= ∆ = ∆∑ ∑ , (6.14)

где c
(в)

c

T
K

p
= . (6.15)

6.3.5 В случае применения метода «ρ - пересчета» объемный расход и

объем газа, приведенные к стандартным условиям, рассчитывают по формулам:

с

с

vq q
ρ=
ρ

, (6.16)

 c
1

с

n
i

v ii
i

i

V q
=

ρ= ∆τ∑
ρ

, (6.17)

 c
1

с

n
i

vi
i

i

V q
=

ρ= ∆τ∑
ρ

, (6.18)

 c
1

с

n
i

i
i

i

V V
=

ρ= ∆∑
ρ

. (6.19)

Значение iV∆ определяют по формуле

пр

i
i

N
V

K
∆ = , (6.20)

где Ni ― общее число импульсов, формируемых ИП РСГ, за i-й интервал времени

измерений.

Если задана цена импульса выходного сигнала ИП РСГ, то коэффициент

преобразования рассчитывают по формуле

пр

имп

1

Ц
К = , (6.21)

где импЦ ― цена импульса выходного сигнала ИП РСГ, м3/имп.

6.4 Определение теплофизических характеристик и физико-химических

параметров газа

Теплофизические характеристики и физико-химические параметры газа,

необходимые для расчета его расхода и объема, могут быть определены путем

прямых измерений или косвенным расчетным методом с использованием

стандартных справочных данных категорий СТД или СД (см. ГОСТ 8.566).

ГОСТ Р 8.740 ― 2011
.

19

Пр име ч а н и я

1 Методическая погрешность или неопределенность расчета теплофизических

характеристик газа зависит от выбранного метода расчета, состояния и физико-химических

параметров газа, для которых выполняют расчет. Например, методическая погрешность

расчета коэффициента сжимаемости природного газа может зависеть от его плотности при

стандартных условиях, давления, температуры и содержания сероводорода. В связи с этим

рекомендуется применять тот метод, который для условий измерений имеет наименьшую

погрешность.

2 Расчет факторов сжимаемости газа при рабочих и стандартных условиях, входящих

в формулы (6.5) и (6.10) – (6.14), выполняют с применением общего уравнения, если иное

не предусмотрено применяемым методом расчета.

3 Факторы сжимаемости при рабочих и стандартных условиях влажных газов рассчи-

тывают в соответствии с действующими нормативными документами, регламентирующими

методы вычисления свойств газов с учетом содержания в них водяных паров. Например,

фактор сжимаемости товарного нефтяного газа может быть рассчитан в соответствии с [4],

а влажного природного газа – на основе фундаментального уравнения состояния AGA8

по ГОСТ Р 8.662 .

 7 Требования к квалификации обслуживающего персонала и безопасности

7.1 Требования к квалификации обслуживающего персонала

К проведению измерений и монтажу СИ и оборудования допускаются лица,

изучившие требования настоящего стандарта, эксплуатационной документации на

СИ и вспомогательные и дополнительные устройства, прошедшие инструктаж по

охране труда, получившие допуск к самостоятельной работе и имеющие квалифика-

ционную группу по электробезопасности не ниже III.

7.2 Требования безопасности

7.2.1 При монтаже и эксплуатации СИ, вспомогательных и дополнительных

устройств должны соблюдаться требования, нормы и правила, определяемые

[5] – [9].

7.2.2 Перед монтажом СИ, вспомогательных и дополнительных устройств

необходимо обратить внимание на их соответствие эксплуатационной документа-

ции, наличие и целостность маркировок взрывозащиты, крепежных элементов, обо-

лочек (корпусов).

7.2.3 При подготовке и проведении работ на измерительном оборудовании

соблюдают установленные правила и действующие технические инструкции, рас-

пространяющиеся на данный вид оборудования.

ГОСТ Р 8.740 ― 2011

20

Инструкции по эксплуатации оборудования и СИ должны быть доступны

обслуживающему персоналу.

7.2.4 Уровень и вид взрывозащиты СИ, вспомогательных и дополнительных

устройств должны соответствовать классу взрывоопасных зон, категории и группе

взрывоопасных смесей.

7.2.5 Установку и демонтаж оборудования на ИТ, ремонтные или технические

работы проводят только на разгруженных по давлению ИТ.

Если средой являются горючие газы или газы с токсичным действием, то

необходима предварительная продувка ИТ воздухом или инертным газом. При

повышенном содержании серы в газе продувка газопроводов сжатым воздухом

запрещается.

7.2.6 Монтаж СИ необходимо производить в строгом соответствии с их схемой

внешних соединений. Запрещается вносить какие-либо изменения в электрическую

схему соединений, а также использовать любые запасные части, не предусмотрен-

ные эксплуатационной документацией без согласования с изготовителем СИ.

7.2.7 При монтаже оборудования массой более 50 кг необходимо использо-

вать подъемные механизмы.

7.2.8 В процессе эксплуатации квалифицированный персонал не реже одного

раза в месяц проводит внешний осмотр СИ, вспомогательных и дополнительных

устройства в целях определения их технического состояния.

 8 Требования к условиям измерений

8.1 Условия применения средств измерений, средств обработки

результатов измерений и вспомогательных устройств

8.1.1 При применении СИ, средств обработки результатов измерений и вспо-

могательных устройств условия окружающей среды должны соответствовать требо-

ваниям, установленным их изготовителем.

8.1.2 Напряженность постоянных и переменных электромагнитных полей, а

также уровень индустриальных радиопомех не должны превышать пределов, уста-

новленных изготовителем для применяемых СИ, средств обработки результатов

измерений и вспомогательных устройств.

8.1.3 Характеристики электроснабжения СИ, средств обработки результатов

измерений и вспомогательных устройств должны соответствовать требованиям их

эксплуатационной документации.

8.1.4 СИ следует размещать вдали от источников вибрации и/или применять

ГОСТ Р 8.740 ― 2011
.

21

другие меры по ее минимизации. При наличии соответствующих требований изгото-

вителя СИ уровни вибрации в местах размещения СИ не должны превышать уста-

новленных изготовителем пределов.

8.2 Параметры потока и среды

8.2.1 Среда может быть однокомпонентным или многокомпонентным газом.

Среда должна быть однородной по физическим свойствам и находиться в однофаз-

ном состоянии.

Пр име ч а н и я

1 Среда считается однородной, если ее свойства (состав, плотность, давление и др.)

изменяются в пространстве непрерывно.

2 Среда считается однофазной, если все ее составляющие части принадлежат газо-

образному состоянию.

Следует избегать наличия жидких и/или твердых включений в потоке газа.

Размер твердых частиц, присутствующих в газе, не должен превышать значе-

ний, установленных изготовителем РСГ.

8.2.2 При применении турбинных РСГ расход газа должен быть без скачкооб-

разных изменений, вызванных периодическим частичным или полным прекращени-

ем подачи газа.

В случае применения вихревых РСГ не допускаются пульсации расхода газа

большой амплитуды и частотой, близкой к частоте вихреобразования. Данное

требование обеспечивается путем соблюдения мер, указанных в 9.2.2.5.

Ротационные РСГ допускается эксплуатировать в ИТ, в которых поток газа

имеет импульсный (прерывистый) характер, при условии, что значение избыточного

давления газа в ИТ не превышает 0,05 МПа. При эксплуатации ротационного РСГ в

ИТ, в которых поток газа имеет импульсный (прерывистый) характер и значение из-

быточного давление газа в ИТ превышает 0,05 МПа, для защиты РСГ от динамиче-

ских нагрузок применяют меры, указанные в 9.2.2.5.

Пр име ч а н и е — Ротационные РСГ не рекомендуется применять при пульсациях

расхода газа с частотой, близкой к частоте вращения ротора РСГ, а также на режимах, при

которых частота вращения ротора РСГ близка к одной из собственных частот колебаний

газа, обусловленных конфигурацией прилегающих участков ИТ. Признаком данного режима

являются резкое изменение звука от работающего ротационного РСГ и повышение

перепада давления на нем.

ГОСТ Р 8.740 ― 2011

22

8.2.3 При течении среды через первичный ИП РСГ ее фазовое состояние не

должно изменяться.

Температура многокомпонентного газа должна быть выше температуры

точки росы по влаге и выше температуры конденсации газа или его компонентов.

При измерении расхода и объема смеси углеводородных газов (например,

природный или нефтяной товарный газ) должны отсутствовать условия для образо-

вания гидратов.

8.2.4 Значения чисел Re должны находиться в диапазоне, установленном

для соответствующего типа РСГ.

8.2.5 Скорость потока, температура и давление среды должны находиться в

пределах, допускаемых для применяемых РСГ, и в пределах, обеспечивающих

требования к точности выполнения измерений.

8.2.6 В случае применения методов рT – пересчета и рTZ – пересчета

температура и давление однокомпонентного газа и дополнительно для многокомпо-

нентного газа, концентрации его компонентов не должны выходить за диапазоны,

установленные для применяемых методов расчета теплофизических характеристик

газа (плотности газа при рабочих условиях, фактора и коэффициента сжимаемости).

9 Средства измерений, средства обработки результатов измерений,

вспомогательные и дополнительные устройства

9.1 Требования к составу средств измерений, средств обработки ре-

зультатов измерений, вспомогательных и дополнительных устройств

9.1.1 В общем случае при измерениях применяют:

- основные СИ;

- средства обработки результатов измерений;

- дополнительные СИ;

- вспомогательные устройства;

- дополнительные устройства.

Состав СИ, средств обработки результатов измерений, вспомогательных и

дополнительных устройств выбирают в зависимости от метода пересчета объемного

расхода и объема газа при рабочих условиях к стандартным условиям, производи-

тельности узла измерений, требуемого уровня точности измерений и необходимой

степени автоматизации.

Пр име ч а н и е - В случае если значение максимального объемного расхода газа,

ГОСТ Р 8.740 ― 2011
.

23

приведенного к стандартным условиям, на узле измерений превышает 105 м3/ч, рекоменду-

ется:

- дублировать основные СИ и средства обработки результатов измерений. При этом

необходимо обеспечивать непрерывный анализ результатов измерений;

- предусмотреть наличие эталонных СИ для контроля МХ основных СИ.

При необходимости передачи информации с узла измерений должны быть

дополнительно предусмотрены средства и каналы передачи данных.

9 . 1 . 2 Состав основных СИ приведен в таблице 4.

 Та бли ца 4

Наименование СИ

Необходимость применения СИ

для метода:

Т - пере-

счета

PT - пере-

счета

PTZ - пересчета для газа:
ρ - пере-

счета
однокомпо-

нентного

многоком-

понентного

СИ давления − + + + 4)

СИ температуры + + + + 4)

РСГ + + + + +

Хроматограф − − − 1) и 2) 5)

СИ плотности при

рабочих условиях
− − − − +

ГОСТ Р 8.740 ― 2011

24

Окончание таблицы 4

Наименование СИ

Необходимость применения СИ

для метода:

Т - пере-

счета

PT - пере-

счета

PTZ - пересчета для газа:
ρ - пере-

счета
однокомпо-

нентного

многоком-

понентного

СИ плотности при

стандартных

условиях

− − − 1) и 3) 6)

 Примечание – «−» – СИ не требуется, «+» – наличие СИ обязательно.
1) Наличие СИ на узле измерений необязательно, если допускается использовать результаты анали-

зов химико-аналитических лабораторий, полученных в результате отбора проб на узле измерений,

либо результаты анализов химико-аналитических лабораторий или автоматизированных измерений в

местах, установленных с применением кустового метода размещения аналитического оборудования.
2) СИ не требуется, если средой является природный газ, фактор сжимаемости которого рассчитыва-

ют по плотности газа при стандартных условиях, определенной пикнометрическим методом или путем

прямых измерений, и значениях ха и ху .
3) СИ не требуется при наличии хроматографа.
4) СИ требуется только при необходимости компенсации влияния давления и температуры на показа-

ния РСГ и/или плотномера.
5) СИ требуется, если плотность при стандартных условиях рассчитывают по компонентному составу.
6) СИ требуется при отсутствии хроматографа.

В зависимости от производительности узла измерений в составе основных СИ

предусматривают один или несколько РСГ (см. приложение А).

При наличии нескольких РСГ их устанавливают на ИТ, объединенных в

коллекторную систему.

На объектах, где недопустимо прекращение подачи газа и прерывание изме-

рений, следует предусмотреть резервный РСГ, который устанавливают на резерв-

ном ИТ и используют во время ремонта рабочего ИТ или поверки (калибровки)

рабочих РСГ. При определении числа резервных ИТ необходимо учитывать число

рабочих ИТ. Рекомендуется предусматривать один или два резервных ИТ.

На объектах, допускающих временное прекращение подачи газа, допускается

не предусматривать резервный РСГ.

В составе основных СИ может быть предусмотрен контрольный РСГ, который

применяют в соответствии с требованиями 12.2.2.

Контрольный РСГ может быть установлен как стационарно, так и временно. В

ГОСТ Р 8.740 ― 2011
.

25

случае временной установки контрольного РСГ на ИТ предусматривают катушку -

 вставку, вместо которой устанавливают контрольный РСГ. Применяют следующие

варианты установки контрольного РСГ:

а) на рабочем ИТ до или после рабочего РСГ;

б) на контрольном ИТ, последовательное соединение которого с рабочими ИТ

обеспечивают с помощью дополнительной трубной обвязки.

9.1.3 Для обработки результатов измерений применяют корректоры, вычисли-

тели или ИВК.

Средства обработки результатов измерений должны в зависимости от

применяемого метода пересчета преобразовывать выходные сигналы основных СИ,

автоматически определять объемный расход и/или объем газа, приведенный к стан-

дартным условиям.

Средства обработки результатов измерений должны обеспечивать возмож-

ность периодического введения и регистрации значений условно-постоянных вели-

чин (например, плотности газа при стандартных условиях, компонентного состава

газа, атмосферного давления, констант, применяемых взамен значений контроли-

руемых параметров, в случае отказа СИ и пр.).

9.1.4 В состав дополнительных СИ могут входить:

- СИ перепада давления для оценки технического состояния турбинных и

ротационных РСГ, УОГ, УПП и струевыпрямителей;

- СИ перепада давления для измерения разности давлений газа в РСГ и в

месте установки чувствительного элемента плотномера;

- СИ температуры точки росы по воде, а для углеводородсодержащих смесей

газов ― температуры точек росы по воде и углеводородам в случае необходимости

контроля за отсутствием выпадения конденсата в ИТ;

- СИ давления и температуры для контроля режимов технологических

процессов и условий проведения измерений.

9.1.5 Состав применяемых вспомогательных устройств определяется требо-

ваниями к сервису, коммуникациям, надежности и безопасности при эксплуатации

РСГ и может включать в себя, например:

- устройства повторной индикации, печати;

- блоки питания и барьеры искробезопасности;

- линии связи, преобразователи интерфейсов и межсетевые адаптеры;

- устройства памяти.

ГОСТ Р 8.740 ― 2011

26

9.1.6 Перечень дополнительных устройств и необходимость их применения

приведены в таблице 5.

Та блица 5

Наименование

дополнительного

устройства

Необходимость применения для типов РСГ

Турбинный Ротационный Вихревой

УОГ Обязателен Обязателен Рекомендуется для

загрязненных газов

Струевыпрямитель

или УПП

Обязателен в случаях,

установленных изгото-

вителем РСГ

Не обязателен Обязателен в случаях,

установленных изгото-

вителем РСГ

Байпас Обязателен на узлах

измерений с одним ИТ,

где недопустимо пре-

рывание подачи газа

через узел измерений

Обязателен на узлах из-

мерений с одним ИТ, где

недопустимо прерывание

подачи газа через узел

измерений или при давле-

нии газа более 1,6 МПа

Обязателен на узлах

измерений с одним ИТ,

где недопустимо пре-

рывание подачи газа

через узел измерений

Перепускной канал

на изолирующей

запорной арматуре

до РСГ

Обязателен при дав-

лении газа более

1,6 МПа

Обязателен при давлении

газа более 1,2 МПа

Рекомендуется при

давлении газа более

1,6 МПа

Шумоглушитель Рекомендуется при

установке РСГ после

регуляторов давления,

работающих на

критических режимах

течения газа

Не обязателен Рекомендуется при

установке РСГ после

регуляторов давления,

работающих на

критических режимах

течения газа

Демпфер

пульсаций

Обязателен при уровне пульсаций расхода, превышающем пределы,

установленные изготовителем

ПЗ Обязателен при отборе проб газа на узле измерений

9.2 Требования к основным средствам измерений и

средствам обработки результатов измерений

9.2.1 Общие требования

9.2.1.1 Относительные расширенные неопределенности (при коэффициенте

охвата 2) измерений объемного расхода и объема газа при рабочих условиях и

ГОСТ Р 8.740 ― 2011
.

27

процедуры их приведения к стандартным условиям в зависимости от уровня точно-

сти измерений не должны превышать значений, приведенных в таблице 6.

Та блица 6

Наименование

процедуры

Относительная расширенная

 неопределенность, %, для уровня точности измерений

A Б В Г Д

 Измерение объ-

емного расхода и

объема газа при

рабочих условиях

0,5 0,75 1,0 1,5 (2,0) 2,5

 Приведение
объемного расхо-

да и объема газа

при рабочих усло-

виях к стандарт-

ным условиям

0,5 0,65 1,0 2,0 (1,5) 3,0

П р и м е ч а н и е  Для уровня точности измерений Г допускается использовать значения, заключенные в

скобках, при этом если допускаемая относительная расширенная неопределенность измерений объемного

расхода и объема газа при рабочих условиях равна 2 %, то допускаемая относительная расширенная неопре-

деленность процедуры приведения объемного расхода и объема газа при рабочих условиях к стандартным

должна быть 1,5 %.

9.2.1.2 Диапазоны измерений применяемых СИ должны перекрывать диапа-

зон изменения значений измеряемого параметра потока и среды.

Пр име ч а н и е – Если применение одного СИ не обеспечивает охват диапазона

значений измеряемого параметра или не обеспечивает необходимую точность во всем

диапазоне измерений, то допускается использование нескольких СИ.

В случае применения СИ, погрешность которых нормирована как приведен-

ная, рекомендуется, чтобы максимальное значение измеряемого параметра было

как можно ближе к 90 % верхнего предела измерений соответствующего СИ.

9.2.1.3 Основные СИ должны иметь унифицированный аналоговый и/или

цифровой выходной сигналы.

Рекомендуется выбирать основные СИ с цифровым выходным сигналом. При

выборе основных СИ с аналоговым выходным сигналом следует отдавать предпоч-

ГОСТ Р 8.740 ― 2011

28

тение СИ с выходным сигналом силы постоянного тока от 4 до 20 мА.

9.2.1.4 Относительные расширенные неопределенности (при коэффициенте

охвата 2) измерений и расчета величин, применяемых для приведения объемного

расхода и объема газа при рабочих условиях к стандартным условиям, в зависимо-

сти от уровня точности измерений не должны превышать значений, приведенных в

таблице 7.

Та блица 7

Наименование опреде-

ляемой величины

Относительная расширенная

 неопределенность, %, для уровня точности измерений

A Б В Г Д

 Термодинамическая

температура газа
0,20 0,25 0,30 0,6 (0,50) 0,75

 Абсолютное

давление газа
0,30 0,45 0,85 1,7 (1,2) 2,0

 Плотность газа при

рабочих условиях
0,35 0,50∗ 0,75 1,5 (1,0) 2,5

 Плотность газа при

стандартных условиях
0,35∗ 0,40∗ 0,60∗ 1,2 (1,0)∗ 1,5∗

 Коэффициент

сжимаемости
0,30 0,40 0,40 0,75 (0,5) 1,0

∗ Только для метода ρ - пересчета.

 П р и м е ч а н и е – Для уровня точности измерений Г значения, заключенные в скобках, применяют, если

допускаемая относительная расширенная неопределенность приведения объемного расхода и объема газа

при рабочих условиях к стандартным условиям равна 1,5 % (см. таблицу 6).

9.2.1.5 Относительная погрешность вычислений объемного расхода и объема

газа при стандартных условиях, выполняемых средствами обработки, по заданным

параметрам газа и объемному расходу газа при рабочих условиях, обусловленная

алгоритмом вычислений и его программной реализацией, не должна превышать

± 0,05 %.

9.2.2 Средства измерений объемного расхода и объема газа и их монтаж

9.2.2.1 РСГ должен иметь частотно-импульсный выход с частотой импульсов,

пропорциональной измеряемому расходу, и числом импульсов, пропорциональным

объему газа при рабочих условиях.

РСГ может иметь стандартный токовый выходной сигнал, пропорциональный

расходу, используемый в автоматизированных системах управления.

ГОСТ Р 8.740 ― 2011
.

29

При выборе РСГ следует учитывать, что характеристики входных/выходных

сигналов РСГ и средства обработки результатов измерений должны обеспечивать

возможность их совместного применения. Если не удается установить возможность

совместного применения РСГ и средства обработки результатов измерений, то

следует согласовать применение данного РСГ с изготовителем средства обработки

результатов измерений.

9.2.2.2 Все внутренние части РСГ, имеющие контакт с газом, должны быть

изготовлены из материала, химически нейтрального к газу и его компонентам.

Конструкция РСГ, а также применяемые при монтаже фланцы, болты, гайки,

шпильки, уплотнительные прокладки должны быть рассчитаны на максимальное

давление и температуру газа.

Все наружные части РСГ, применяемого на открытом воздухе, должны быть

изготовлены из коррозионно-стойкого материала или иметь покрытие, стойкое к ат-

мосферным воздействиям.

9.2.2.3 При выборе типа РСГ и его характеристик учитывают:

- диапазон изменения расхода газа;

- режим потока газа (прерывистый, переменный, пульсирующий) и наличие

или отсутствие в потоке газа акустических колебаний;

- диапазон изменения давления и температуры газа;

- стабильность состава газа;

- наличие механических примесей или конденсата в потоке газа;

- внутренний диаметр ИТ;

- наличие МС, создающих закрутку потока;

- соблюдение установленных норм точности измерений.

Рекомендуемые области применения РСГ и процедура выбора типоразмера

РСГ приведены в приложении А.

При выборе РСГ следует учитывать возможное место его установки и степень

влияния внешних атмосферных воздействий.

9.2.2.4 Монтаж РСГ выполняют в соответствии с требованиями его эксплуата-

ционной документации.

Место установки РСГ на трубопроводе выбирают с учетом необходимости

обеспечения его защиты от ударов, механических воздействий, производственной

вибрации и внешних магнитных полей.

ГОСТ Р 8.740 ― 2011

30

Запрещается располагать РСГ вблизи нагревательных приборов, а также в

местах возможного скопления воды.

РСГ не рекомендуется устанавливать в нижней части трубопровода, где

возможно скопление конденсата.

РСГ устанавливают на свое место после завершения гидравлических испыта-

ний и опрессовки трубопровода (на время проведения гидравлических испытаний и

опрессовки на место РСГ следует установить временную вставку). Перед установкой

РСГ на место трубопровод должен быть высушен и очищен.

При установке и эксплуатации РСГ не должен подвергаться механическим

воздействиям, которые могут привести к изгибающим и крутящим напряжениям в

местах соединения РСГ с трубопроводом, превышающие допускаемые значения, ус-

тановленные изготовителем.

К числу мер, снижающих эти напряжения, относятся, в частности:

- обеспечение соосности участков ИТ, прилегающих к РСГ, с осью РСГ;

- исключение прогиба трубопровода, путем соответствующего размещения

устройств, поддерживающих трубопровод;

- обеспечение возможности компенсации длин трубопроводов при проведении

демонтажа и установки РСГ;

- обеспечение компенсации тепловых деформаций, вызывающих изменение

длин трубопроводов и появление механических напряжений в них.

Пр име ч а н и е – При обеспечении компенсации изменений длин трубопроводов

стремятся полностью использовать компенсирующую способность самих трубопроводов.

Когда указанной способности недостаточно, устанавливают дополнительные

компенсирующие элементы (П-образные участки трубопроводов, гибкие шланги, сальники,

сильфоны и др.);

- обеспечение в местах соединения РСГ и трубопровода параллельности

фланцев и соосности их крепежных отверстий.

Не допускается проведение сварочных работ на трубопроводе вблизи флан-

цев РСГ после его установки на ИТ.

При монтаже РСГ на трубопроводе контролируют правильность его ориента-

ции на соответствие направлению потока газа в трубопроводе.

Для уплотнения фланцевых соединений следует применять уплотнительные

прокладки с ровными без «бахромы» краями по внутреннему и наружному конту-

ГОСТ Р 8.740 ― 2011
.

31

рам. Установку уплотнительных прокладок следует производить таким образом, что-

бы они не выступали во внутреннюю полость трубопровода.

9.2.2.5 При применении турбинных и вихревых РСГ рекомендуется соблюдать

следующие меры по снижению влияния на их показания пульсаций расхода и

давления газа:

 - обеспечивают устойчивую работу регуляторов давления при их наличии на

узле измерений;

- регуляторы давления без шумоглушителя, работающие на критическом

режиме, размещают после РСГ;

- не устанавливают на ИТ последовательно турбинный или вихревой РСГ с

ротационными или поршневыми устройствами;

- при уровне пульсаций расхода, превышающем пределы, установленные

изготовителем РСГ, используют демпфер пульсаций.

Если значение рабочего (избыточного) давления в трубопроводе превышает

0,05 МПа, для защиты ротационных РСГ от динамических нагрузок, связанных с

резкими изменениями расхода газа и рабочего давления, рекомендуется установка

предохранительной шайбы. Предохранительную шайбу устанавливают непосредст-

венно на выходе РСГ между ответным фланцем трубопровода и выходным фланцем

РСГ и двумя уплотнительными прокладками. Геометрические размеры предохрани-

тельных шайб устанавливает изготовитель РСГ в зависимости от его условного про-

хода.

9.2.2.6 Турбинные и вихревые РСГ располагают после прямолинейного

цилиндрического участка ИТ, имеющего круглое внутреннее сечение, длина которого

должна быть не менее установленной изготовителем.

При наличии после турбинного или вихревого РСГ типа МС, которое не

допускается изготовителем устанавливать непосредственно после РСГ, обеспечи-

вают прямолинейный цилиндрический участок ИТ между РСГ и этим МС, длина

которого должна быть не менее установленной изготовителем.

Прямолинейные цилиндрические участки ИТ до и после ротационного РСГ

не требуются, если измерение давления и/или температуры осуществляется в его

корпусе.

Пр име ч а н и е  Ротационные РСГ рекомендуется располагать после прямоли-

нейного цилиндрического участка ИТ длиной не менее 2DN, если давление газа более

0,7 МПа [10] или измерения давления и/или температуры осуществляются перед РСГ вне

ГОСТ Р 8.740 ― 2011

32

его корпуса.

После ротационного РСГ рекомендуется устанавливать прямолинейный цилиндриче-

ский участок ИТ длиной не менее 2DN, если давление газа более 0,7 МПа [10] и измерения

давления и/или температуры осуществляются после РСГ вне его корпуса.

Прямолинейные цилиндрические участки ИТ могут быть предусмотрены заво-

дом–изготовителем РСГ, тогда их либо выполняют в корпусе РСГ в виде входного и

выходного патрубков, либо поставляют в комплекте с РСГ в виде отдельных секций

ИТ.

9.2.2.7 РСГ монтируют на ИТ с учетом требований изготовителя к его положе-

нию относительно горизонта (вертикально, горизонтально или наклонно) с соблюде-

нием допусков к угловым отклонениям оси его корпуса от горизонтали и вертикали.

Пр име ч а н и е  Для уменьшения засорения измерительных камер ротационные

РСГ рекомендуется устанавливать на вертикальном участке трубопровода с потоком, на-

правленным сверху вниз.

9.2.2.8 Средние внутренние диаметры сечений ИТ (см. 9.5.4) до и после РСГ,

непосредственно примыкающих к нему, должны находиться в допускаемых преде-

лах, установленных изготовителем РСГ.

Величина уступа в месте соединения РСГ с ИТ не должна превышать:

- если средний внутренний диаметр сечения ИТ в месте его соединения с РСГ

не менее его условного прохода

 0,75(Dmax – DN) ; (9.1)

- если средний внутренний диаметр сечения ИТ в месте его соединения с РСГ

менее его условного прохода

 0,75(Dmin – DN) , (9.2)

где Dmax , Dmin – максимальный и минимальный допускаемые внутренние диаметры

прямолинейного участка ИТ для конкретного типоразмера РСГ,

устанавливаемый его изготовителем, мм;

 DN – условный проход РСГ, мм.

Условия (9.1) и (9.2) выполняют, если изготовителем не установлены требова-

ния к уступам в местах соединения РСГ и секций ИТ, непосредственно примыкаю-

щих к нему.

9.2.2.9 Монтаж производят таким образом, чтобы исключить повреждение и

ГОСТ Р 8.740 ― 2011
.

33

сдавливание электрических кабелей. При этом сигнальные кабели защищают от

влияния электрических помех, а силовые кабели прокладывают на достаточном

удалении от сигнальных.

9.2.3 Средства измерений давления и их монтаж

9.2.3.1 Абсолютное давление газа либо измеряют непосредственно с помо-

щью СИ абсолютного давления, либо определяют путем суммирования измеренных

значений избыточного и атмосферного давления.

Пр име ч а н и я

1 Обычно вместо измеренного атмосферного давления к измеренному избыточному

давлению прибавляют принятое условно-постоянным значение атмосферного давления.

Необходимо учитывать, что при малых значениях избыточного давления возрастает

вклад неопределенности измерения атмосферного давления в суммарную стандартную

неопределенность определения абсолютного давления, что приводит к необходимости

частой корректировки принятого условно-постоянного значения атмосферного давления.

2 Применять СИ абсолютного давления или определять абсолютное давление по

результатам измерений в реальном масштабе времени избыточного и атмосферного

давления рекомендуется в случае нарушения следующего условия:

аmax аmin

min

0,006 p

p p
U

p

− ′≤ , (9.3)

где аmax аmin,p p – наибольшее и наименьшее атмосферное давление в условиях эксплуата-

ции узла измерений;

 minp – минимальное абсолютное давление газа в условиях эксплуатации узла измере-

ний;

 pU ′ – относительная расширенная неопределенность измерения абсолютного давле-

ния, указанная в таблице 7 для соответствующего уровня точности измерений.

Абсолютное, избыточное и атмосферное давление газа измеряют с помощью

ПД любого принципа действия.

Рекомендуется выбирать ПД, у которых стабильность показаний не хуже 0,1 %

за год.

ПД эксплуатируют в диапазоне рабочих давлений, при которых соблюдается

требование таблицы 7 к значениям допускаемой относительной расширенной неоп-

ределенности измерений давления для соответствующего уровня точности измере-

ний.

При эксплуатации ПД необходимо учитывать, что данные СИ чувствительны к

ГОСТ Р 8.740 ― 2011

34

температуре окружающей среды.

В целях минимизации влияния температуры окружающей среды на результа-

ты измерения давления ПД рекомендуется устанавливать в помещении или в

утепленном обогреваемом шкафу с температурой (20 ± 10) °С.

9.2.3.2 В качестве запорной арматуры на соединительных трубках приме-

няют игольчатые клапаны (вентили) или шаровые краны.

При монтаже ПД рекомендуется применение двухвентильных блоков, которые

обеспечивают подключение ПД к соединительным трубкам, блокировку и сброс

давления в соединительных трубках, подсоединение эталонных СИ для контроля

МХ ПД.

9.2.3.3 Место отверстия для отбора давления при применении турбинного

РСГ должно быть расположено в непосредственной близости от крыльчатки в корпу-

се РСГ. Если конструкция турбинного РСГ не предусматривает отверстия для отбора

давления и в эксплуатационной документации отсутствует информация о месте его

расположения, то допускается проводить отбор давления на прямолинейном участке

ИТ перед РСГ на расстоянии не более 3DN и не менее 1DN от входного фланца РСГ.

Отбор давления газа проводят в корпусе ротационного РСГ, если это преду-

смотрено его конструкцией. Допускается место отбора давления располагать на

прямолинейном участке ИТ, непосредственно примыкающем к РСГ, до или после

него на расстоянии от 1DN до 3DN от его корпуса.

Отбор давления газа проводят в корпусе вихревого РСГ, если это предусмот-

рено его конструкцией. Допускается место отбора давления располагать на прямо-

линейном участке ИТ на расстоянии не более 5DN выше или ниже по потоку от обте-

каемого тела, если иное не оговорено в эксплуатационной документации на РСГ

конкретного типа.

Если место отбора расположено на прямолинейном участке ИТ, то независи-

мо от типа РСГ необходимо соблюдение следующих требований:

- между точкой отбора и РСГ должны отсутствовать МС;

- расстояние от точки отбора давления до ближайшего МС должно быть не

менее 1,5DN;

- место расположения отверстия для отбора давления относительно РСГ и

расстояние до него при поверке (калибровке) РСГ и в условиях его эксплуатации

должны быть идентичными.

В горизонтальных и наклонных трубопроводах отверстия для отбора давления

ГОСТ Р 8.740 ― 2011
.

35

размещают в верхней части ИТ или РСГ с отклонением от вертикальной плоскости,

проходящей через ось трубы, не более 45° ― для влажных газов и не более 90° ―

для сухих газов.

Отверстие для отбора давления в вертикальных трубопроводах должно быть

расположено радиально.

9.2.3.4 Давление отбирают через цилиндрическое отверстие или паз. Кромки

отверстий и пазов не должны иметь заусенцев. Для ликвидации заусенцев или зади-

ров допускается скругление внутренней кромки отверстия радиусом не более 1/10

его диаметра.

В месте выхода кромки отверстия должны быть выполненными заподлицо с

внутренней поверхностью ИТ или РСГ.

Неровности на внутренней поверхности отверстия и паза или на стенке трубо-

провода вблизи них не допускаются. Соответствие настоящему требованию прове-

ряют визуально.

При определении диаметра отверстия учитывают возможность его засорения

и необходимость обеспечения удовлетворительных динамических характеристик.

Рекомендуется выбирать диаметр отверстия для отбора давления не менее 3 мм и

не более 12 мм. При этом диаметр отверстия не должен быть более 0,13D. Отвер-

стие должно быть цилиндрическим на длине не менее одного внутреннего диаметра

отверстия при измерении от внутренней стенки трубопровода.

Ширина паза в направлении потока газа должна быть не менее 2 мм, а глуби-

на паза ― не менее его ширины. Площадь сечения паза должна быть в пределах от

10 до 80 мм2.

9.2.3.5 Соединительная трубка для передачи давления от ИТ к СИ давления

должна иметь уклон к горизонтали не менее 1:12.

При применении соединительных трубок, составленных из отдельных секций,

диаметр условного прохода этих секций должен быть одинаковым.

Рекомендуемые значения внутреннего диаметра соединительных трубок

приведены в таблице 8.

ГОСТ Р 8.740 ― 2011

36

Та блица 8

Тип среды

Значение внутреннего диаметра, мм,

при длине трубок, м

менее 2,5 от 2,5 до 16 от 16 до 45 от 45 до 90

Сухой газ От 3,5 до 10 включ. От 6 до 10 включ. 10 10

Влажный газ * 13 13 13 13

Загрязненный газ ** 25 25 25 38

* Газ, способный конденсироваться в соединительной трубке, т.е. точки росы по влаге и углево-

дородам которого могут оказаться выше температуры газа в соединительной трубке;

** Газ, загрязнения которого могут привести к перекрытию сечения соединительной трубки.

Материал соединительных трубок должен быть коррозионно-стойким по

отношению к измеряемому газу, его конденсату и сопутствующим компонентам

(метанол, гликоль и др.).

9.2.3.6 МХ СИ атмосферного давления выбирают из необходимости выполне-

ния следующего условия:

а и

0,52

2 2и

а

p p р

pp
U U U

p p

  ′ ′ ′≤ −  
   

, (9.4)

где р
U ′ – относительная расширенная неопределенность измерений абсолютного

давления (см. таблицу 7);

ир

U ′ – относительная расширенная неопределенность измерений избыточного

давления.

Атмосферное давление измеряют в месте расположения СИ избыточного

давления, если последнее размещено в замкнутом пространстве, при наличии в нем

разрежения или избыточного давления (наддува), создаваемого системами венти-

ляции и кондиционирования.

9.2.4 Средства измерений температуры и их монтаж

9.2.4.1 Температуру газа измеряют с помощью ПТ любого принципа действия.

Термодинамическую (абсолютную) температуру газа определяют по формуле

 Т = 273,15 + t . (9.5)

СИ температуры выбирают в соответствии с рекомендациями:

- диапазон измерений ПТ должен быть минимально достаточным;

- конструктивное исполнение ПТ (защищенность от внешних воздействий,

ГОСТ Р 8.740 ― 2011
.

37

наружный диаметр и длина его монтажной части) должно соответствовать требова-

ниям, установленным ГОСТ 6651 и настоящим стандартом, к измерению температу-

ры газа;

- тип компенсационного кабеля для подключения ПТ к вторичному прибору и

схему подключения (трех- или четырехпроводную) для подключения термометра со-

противления выбирают с учетом условий эксплуатации и места размещения

нормирующего и вторичного преобразователя.

При выборе вторичного прибора следует учитывать номинальную статическую

характеристику применяемого ПТ.

Для измерения температуры рекомендуется применять термометры сопро-

тивления, номинальное значение сопротивления которых при 0 °С не менее 100 Ом.

Пр име ч а н и е – Способы соединения термометра сопротивления и вторичного

преобразователя по трех или четырех проводным схемам подключения являются наиболее

предпочтительными.

В целях снижения методической неопределенности измерений температуры,

обусловленной тепловым излучением, рекомендуется применять ПТ с гладкой бле-

стящей поверхностью.

Если температура газа является непостоянной, то точность ее измерений

зависит от интенсивности передачи тепла от газа на чувствительный элемент ПТ.

Для снижения задержки (времени) реакции рекомендуется принять следующие

меры:

- материал стенки гильзы ПТ должен обладать умеренно высокой теплопро-

водностью, а поверхность стенки, соприкасающаяся со средой, должна всегда быть

чистой;

- чувствительный элемент ПТ должен иметь малый размер, малую массу и

низкую теплоемкость.

9.2.4.2 Температуру газа измеряют в корпусе РСГ, если это предусмотрено

его конструкцией, или на прямолинейном участке ИТ до или после РСГ в зависимо-

сти от его типа.

В случае применения турбинного или ротационного РСГ при измерении

температуры вне его корпуса ПТ размещают до или после РСГ на расстоянии в

пределах от 2DN до 5DN (если другие варианты установки ПТ не оговорены в

эксплуатационной документации на РСГ конкретного типа).

При применении турбинного РСГ в целях исключения влияния ПТ на

ГОСТ Р 8.740 ― 2011

38

кинематическую структуру потока перед РСГ рекомендуется ПТ устанавливать после

него.

В случае применения вихревых РСГ температуру газа измеряют после тела

обтекания в корпусе РСГ, если это предусмотрено его конструкцией, или на

прямолинейном участке ИТ на расстоянии не более 6DN после РСГ.

9.2.4.3 Чувствительный элемент ПТ в случае измерения температуры вне

корпуса РСГ должен быть размещен в ИТ на глубине от 0,3D до 0,7D.

ПТ может быть установлен непосредственно в ИТ или в гильзу (карман).

Наружные диаметры корпуса ПТ и гильзы (при ее наличии) должны быть не

более 0,13D. Допускается увеличение наружного диаметра корпуса ПТ и гильзы (при

ее наличии) до 0,2D, если они установлены на прямолинейном участке ИТ после

РСГ и теплоизолированы, как показано на рисунке 1.

 ПТ ИТ

DN DN

Рисунок 1 ― Примеры теплоизоляции корпуса участков ИТ и ПТ

Глубина погружения ПТ должна быть равна длине его монтажной части, уста-

новленной изготовителем для конкретного типа ПТ.

При установке ПТ в гильзу должен быть обеспечен надежный тепловой

контакт. Для обеспечения теплового контакта гильзу заполняют, например, жидким

маслом. ПТ погружают в гильзу на полную ее глубину (с монтажным зазором). Реко-

мендуется, чтобы зазор между боковыми стенками гильзы и ПТ не превышал

0,5 мм.

Чувствительный элемент ПТ рекомендуется располагать радиально относи-

тельно трубопровода.

Допускается наклонная установка корпуса ПТ или его установка в изгибе

колена по оси трубопровода.

На трубопроводах диаметром от 50 до 100 мм допускается установка ПТ в

расширителе, размещенном на расстоянии от 3DN до 7DN после РСГ. Конусность

ГОСТ Р 8.740 ― 2011
.

39

переходов расширителя должна соответствовать требованиям ГОСТ 17378.

Возможные варианты расположения ПТ в ИТ приведены на рисунке 2.

Пр име ч а н и е  Варианты расположения ПТ в ИТ, приведенные на рисунке 2,

распространяются также на случай установки ПТ в гильзу.

45°–90°

45°–90°

а б

г в

температуры: а ― радиальное; б ― наклонное; в ― в изгибе колена;

г ― в расширителе

Рисунок 2 ― Схема расположения чувствительного элемента преобразовате-

ля

9.2.4.4 Если на ИТ предусматривается наличие контрольного ПТ, то расстоя-

ние между контрольным и рабочим ПТ должно находиться в пределах от 0,5DN до

2DN, а угол между осевыми плоскостями ИТ, в которых располагают рабочий и

контрольный ПТ, должен быть в пределах (90 ± 10)°.

9.2.4.5 Если температура окружающей среды в процессе эксплуатации РСГ

может отличаться от температуры измеряемого газа более чем на 40 °С, то тепло-

изолируют корпус РСГ и участки ИТ, как показано на рисунке 3.

9.2.5 Средства измерений плотности газа и их монтаж

9.2.5.1 Для измерения плотности газа в рабочих условиях допускается приме-

нение потоковых плотномеров любого типа, относительная расширенная неопреде-

ленность измерений которых в условиях эксплуатации не превышает значений,

ГОСТ Р 8.740 ― 2011

40

указанных в таблице 7, для соответствующего уровня точности измерений.

а

DN

Корпус РСГ ПТ Теплоизоляция ИТ ИТ

DN

б

DN

Корпус РСГ Теплоизоляция ИТ

DN

а ― ПТ расположен вне корпуса РСГ; б ― ПТ расположен в корпусе РСГ

Рисунок 3 ― Примеры теплоизоляции корпуса РСГ и участков ИТ:

 При установке плотномера необходимо обеспечить следующее:

- значения давления и температуры газа в чувствительном элементе плотно-

мера должны быть как можно ближе к их значениям в РСГ;

- проба газа должна быть чистой, не содержать частиц и быть однофазной;

- температура окружающего воздуха, солнечная радиация или ветер не долж-

ны оказывать существенного влияния на чувствительный элемент плотномера;

- поток газа, проходящий через чувствительный элемент плотномера, должен

быть достаточным для обеспечения реакции на изменения состава, давления и

температуры.

Устройства, применяемые на входе плотномеров для очистки проб от приме-

сей (фильтры и осушители), не должны изменять основной состав измеряемого газа.

Пробоотборное устройство или чувствительный элемент плотномера может

быть установлен непосредственно в ИТ либо в байпасную линию для отбора проб.

Допускается осуществлять подачу газа в плотномер, смонтированный в гильзе,

установленной в ИТ. В этом случае точку отбора пробы располагают в области

высокого давления газа, а точку возврата пробы ― в области низкого давления газа.

ГОСТ Р 8.740 ― 2011
.

41

Расстояние между РСГ и пробоотборным устройством плотномера или его

чувствительным элементом в случае их размещения непосредственно в ИТ должно

быть не менее минимально необходимой длины прямолинейного участка ИТ (см.

9.2.2.6). В этом случае исключается влияние искажений кинематической структуры

потока газа, обусловленных установкой пробоотборного устройства плотномера или

его чувствительного элемента в ИТ, на показания РСГ.

Пробоотборное устройство плотномера или его чувствительный элемент

рекомендуется размещать после РСГ на расстоянии не менее 3DN и не более 5DN.

9.2.5.2 В общем случае значения давления и температуры газа, следователь-

но, и его плотность в чувствительном элементе плотномера отличаются от значений

этих величин в РСГ.

Показание плотномера пересчитывают к рабочим условиям РСГ по формуле

0 0 0
0 0

0

1

1

pT Z ZT T

p T Z p p Z

− ∆   ρ = ρ = ρ   − ∆   

/
/

, (9.6)

где ρ0 – показание плотномера, кг/м3;

T, p – температура и абсолютное давление измеряемого газа в РСГ соответ-

ственно;

Т0, р0 – температура и абсолютное давление газа в месте установки чувстви-

тельного элемента плотномера, соответственно;

∆р = р – р0 ;

∆T = Т – Т0 ;

Z ― фактор сжимаемости газа при T, p ;

Z0 ― фактор сжимаемости газа при Т0, р0 .

Допускается не пересчитывать показание плотномера, если значение относи-

тельной расширенной неопределенности измерений плотности газа при рабочих ус-

ловиях, указанных в таблице 7 для соответствующего уровня точности, не менее

значения, рассчитанного по формуле

0 max100U Uρ ρ′ ′= + ϑ , (9.7)

где
0

Uρ′ – относительная расширенная неопределенность измерений плотности

газа, применяемым плотномером;

maxϑ ― наибольшее относительное отклонение плотности газа в месте уста-

новки чувствительного элемента плотномера от плотности газа в РСГ.

ГОСТ Р 8.740 ― 2011

42

Для измерения температуры и давления газа в месте размещения чувстви-

тельного элемента плотномера используют его штатные СИ давления и температу-

ры.

Если конструкция плотномера не предусматривает наличия штатного СИ

давления, то значение p0 рассчитывают по разности значений абсолютного давле-

ния газа в месте установки РСГ и перепада давления газа между РСГ и местом

установки чувствительного элемента плотномера.

Снижения разности температуры контролируемого потока газа и температуры

газа, находящегося в чувствительном элементе плотномера, добиваются путем

размещения чувствительного элемента плотномера в потоке измеряемого газа и/или

теплоизоляцией элементов плотномера, находящихся вне ИТ.

9.2.6 Методы и средства измерений плотности газа при стандартных

условиях и их монтаж

9.2.6.1 Для определения плотности однокомпонентных газов при стандартных

условиях применяют аттестованные в качестве стандартных справочные данные

(см. 6.4).

Для определения плотности многокомпонентного газа при стандартных усло-

виях применяют один из следующих методов:

- измерение с помощью потокового плотномера;

- расчет по компонентному составу, определенному с помощью потокового

хроматографа либо лабораторного хроматографа в химико-аналитических лабора-

ториях;

- пикнометрический метод по ГОСТ 17310.

Метод прямого измерения плотности газа при стандартных условиях с помо-

щью потокового плотномера и расчета по компонентному составу, измеренному

потоковым хроматографом, рекомендуется применять при невозможности обеспе-

чения необходимой частоты определения компонентного состава газа в химико-

аналитических лабораториях.

Необходимое число проб за отчетный период времени определяют в соответ-

ствии с приложением Б.

Плотность однокомпонентного и многокомпонентного газов при стандарт-

ных условиях может быть рассчитана по формуле

 3 с
с

с с

ρ 10
Мр

RT Z
= . (9.8)

ГОСТ Р 8.740 ― 2011
.

43

Для определения молярной массы однокомпонентного газа и его фактора сжимае-

мости при стандартных условиях применяют аттестованные в качестве стандартных

справочные данные (см. 6.4).

Молярную массу многокомпонентного газа вычисляют по формуле

 ()
1

N

i i
i

M x M
=

=∑ , (9.9)

где iM ― молярная масса i–о компонента, кг/кмоль;

 N ― число компонентов газа.

Фактор сжимаемости многокомпонентного газа при стандартных условиях

рассчитывают по измеренному компонентному составу с использованием стандар-

тизованных или аттестованных методик (см. 6.4).

Примечание – Плотность углеводородсодержащих смесей газов при стандартных

условиях рекомендуется рассчитывать в соответствии с требованиями ГОСТ 31369.

9.2.6.2 Место отбора проб газа должно быть оборудовано в соответствии с

требованиями ГОСТ 31370.

При определении места отбора проб руководствуются требованиями

ГОСТ 31370 и следующими дополнительными рекомендациями:

- расстояния между ПЗ и любым ближайшим МС должны быть не менее 2DN

при размещении ПЗ перед МС и 5DN при размещении ПЗ после МС;

- ПЗ располагают на участках трубопровода перед входным коллектором или

после выходного коллектора узла измерений. Допускается располагать ПЗ на ИТ.

При размещении ПЗ на ИТ рекомендуется точку отбора пробы располагать

после РСГ на расстоянии не менее 3DN.

В целях исключения попадания конденсата и механических примесей в каме-

ры потоковых плотномеров при их подключении к ИТ необходимо в соединительных

линиях использовать фильтры и отстойные камеры.
Отобранная проба может быть использована для прямого измерения плотно-

сти газа при стандартных условиях или для определения компонентного состава

газа, который используют при расчетных методах определения плотности газа при

стандартных условиях.

9.2.7 Средства измерений состава газа

9.2.7.1 СИ состава газа должны обеспечивать определение всех компонентов

газа, молярная доля которых в газе превышает 0,00005.

ГОСТ Р 8.740 ― 2011

44

Для измерения состава многокомпонентного газа применяют потоковый или

лабораторный хроматограф.

Потоковые хроматографы рекомендуется применять в том случае, если необ-

ходимую частоту определения компонентного состава газа в химико-аналитических

лабораториях невозможно обеспечить. Необходимое число проб за отчетный пери-

од времени определяют в соответствии с приложением Б.

При выборе хроматографа следует учитывать, что неопределенность измере-

ния молярной или объемной доли компонентов газа должна обеспечивать выполне-

ние требований к допускаемой неопределенности определения плотности газа при

стандартных условиях и/или фактора сжимаемости газа, приведенных в таблице 7

для соответствующего уровня точности измерений.

9.2.7.2 Пробы для хроматографического анализа состава газа отбирают в со-

ответствии с 9.2.6.2.

9.2.7.3 Компонентный состав газа определяют с применением аттестованных

МИ.

Пр име ч а н и е – Компонентный состав природного газа определяют в соответствии

с требованиями ГОСТ 31371.1 – ГОСТ 31371.7.

9.2.8 Средства обработки результатов измерений

9.2.8.1 При выборе средств обработки результатов измерений руководству-

ются нижеприведенными требованиями, предъявляемыми к программному обеспе-

чению и их техническим и метрологическим характеристикам.

9.2.8.2 Программное обеспечение средств обработки результатов измерений

должно соответствовать требованиям ГОСТ Р 8.654 и реализовывать обработку

измерительной информации по соответствующим формулам, приведенным в 6.3, в

зависимости от метода приведения значения объемного расхода или объема газа

при рабочих условиях к стандартным условиям, применяемых СИ параметров пото-

ка и среды и метода определения плотности газа при рабочих и/или стандартных

условиях.

9.2.8.3 Относительную расширенную неопределенность средства обработки

результатов измерений, обусловленную преобразованием входных сигналов, учиты-

вают при оценке неопределенности измерений давления, температуры, плотности и

объемного расхода газа при рабочих условиях. При этом относительная расширен-

ная неопределенность измерений данных величин, рассчитанная в соответствии с

требованиями 13.1.5, не должна превышать значений, приведенных в таблице 7, в

ГОСТ Р 8.740 ― 2011
.

45

зависимости от уровня точности измерений.

9.2.8.4 Средство обработки результатов измерений должно иметь дисплей, у

которого табло для отображения числовой информации содержит не менее восьми

знакомест, и обеспечивать возможность отображения на дисплее результатов изме-

рений:

- абсолютного (избыточного) давления газа;

- температуры газа;

- расхода газа при рабочих условиях и/или приведенного к стандартным усло-

виям;

- объема газа, приведенного к стандартным условиям.

На дисплей могут выдаваться промежуточные значения вычислений и данные

архива (например, условно-постоянные величины, константы, зарегистрированные

нештатные ситуации и т.п.).

9.2.8.5 Средства обработки результатов измерений должны обеспечивать

хранение результатов измерений и при необходимости предусматривать возмож-

ность ведения архивов: результатов вычислений осредненных параметров газа;

регистрации нештатных ситуаций и изменений параметров конфигурирования.

Рекомендуемая глубина архивов составляет не менее 45 суток часовых

значений.

9.2.8.6 Средства обработки результатов измерений должны быть защищены

от несанкционированного вмешательства, которое может повлиять на результаты

измерений расхода и объема газа, а также на процесс формирования и сохранения

архивов.

9.2.8.7 Средство обработки результатов измерений должно обеспечивать

возможность распечатки архивной и итоговой информации на принтере непосредст-

венно или через устройство приема/передачи информации (переносного устройства

сбора информации, компьютера и т.п.).

9.2.8.8 Память средства обработки результатов измерений, предназначенная

для хранения архивов и параметров его конфигурирования, должна быть энергоне-

зависимой.

9.3 Требования к дополнительным средствам измерений

9.3.1 Средства измерений перепада давления

9.3.1.1 СИ перепада давления могут быть применены для проверки техниче-

ГОСТ Р 8.740 ― 2011

46

ского состояния турбинных и ротационных РСГ, УОГ, УПП и струевыпрямителей пу-

тем контроля потерь давления в трубопроводе, обусловленных их гидравлическим

сопротивлением, а также для корректировки показаний потоковых плотномеров.

Контроль потерь давления осуществляют в соответствии с 12.2.4.

Для измерений перепада давления допускается применять СИ перепада

давления любого принципа действия и типа.

Рекомендуется, чтобы относительная расширенная неопределенность изме-

рений (при коэффициенте охвата 2) перепада давления при проверке технического

состояния УОГ, УПП и струевыпрямителей не превышала 5 %, турбинных и рота-

ционных РСГ – 2,5 %, для корректировки показаний плотномеров – 0,25 %.

Для проверки технического состояния турбинных и ротационных РСГ, УОГ,

УПП и струевыпрямителей выбирают СИ перепада давления с верхним пределом

измерений, равным наименьшему значению вp∆ из стандартного ряда, удовлетво-

ряющему следующему условию

 в max1 5p ,∆ ≥ ∆ω , (9.10)

где max∆ω – потери давления, соответствующие максимальному расходу газа qv max в

условиях эксплуатации.

Если известно значение коэффициента гидравлического сопротивления, то

max∆ω рассчитывают по формуле

()

2
max max

max 42 3

8

10

vq

DN−

ρ∆ω = ξ
π

 . (9.11)

Пр име ч а н и е – В настоящем стандарте под коэффициентом гидравлического

сопротивления понимается отношение потерь статического давления на устройстве к

динамическому давлению до или после устройства, который соответствует значению, опре-

деляемому по формуле

2

22

2 2

v

S

w q

∆ω ∆ωξ = =
ρ ρ

, (9.12)

где S  площадь поперечного сечения трубопровода до или после устройства, м2;

 Если изготовителем под коэффициентом гидравлического сопротивления понимается

другая величина, то в этом случае необходимо пользоваться рекомендациями изготовителя.

Если в эксплуатационной документации указаны потери давления в

ГОСТ Р 8.740 ― 2011
.

47

зависимости от объемного расхода газа при рабочих условиях, то ∆ωmax

рассчитывают по формуле

 с max max
max тд

с тдтд

р

р

 ρ∆ω = ∆ω   ρ 
, (9.13)

где ∆ωтд – значение потери давления, приведенное в эксплуатационной документа-

ции, соответствующее максимальному расходу газа qv max;

 ртд , ρстд – значения давления и плотности газа при стандартных условиях, для

которых в эксплуатационной документации указано значение потери

давления.

 9.3.1.2 СИ перепада давления на ротационном РСГ подключают к штатным

штуцерам отбора давления, расположенным на его корпусе, если это предусмотре-

но его конструкцией, или к штуцерам отверстий, размещенных на ИТ на расстоя-

нии от 1DN до 3DN перед и после РСГ.

Отверстия для измерения перепада давления на турбинных счетчиках должны

быть размещены на трубопроводе на расстоянии от 1DN до 3DN перед и после

счетчика. Допускается подключать СИ перепада давлений к соединительной трубке

отбора давления, если отверстие для отбора давления расположено на ИТ.

Если конструкция УОГ, УПП или струевыпрямителя не предусматривает

отверстий для измерений перепада давления и в их эксплуатационной документа-

ции отсутствует информация о месте их расположения, то отборы давления распо-

лагают на расстоянии от 1DN до 3DN до и после этих устройств.

9.3.1.3 Требования к геометрическим размерам и форме отверстий для изме-

рения перепада давления, а также к их расположению на трубопроводе идентичны

соответствующим требованиям для отверстий отбора давления, изложенным в

9.2.3.3 и 9.2.3.4.

9.3.1.4 Схема обвязки СИ перепада давления должна предусматривать

возможность продувки импульсных трубок и обнуления перепада давления.

Для монтажа СИ перепада давления рекомендуется применять трехвентиль-

ные или пятивентильные манифольды.

При применении манифольдов следует отдавать предпочтение тем типам, где

при продувке импульсных трубок газ движется в корпусе манифольда в боковом

направлении. При этом струя газа, движущегося в манифольде, не ударяет в отвер-

стия СИ перепада давления, что уменьшает вероятность его повреждения.

ГОСТ Р 8.740 ― 2011

48

9.3.1.5 Требования к импульсным линиям для подключения СИ перепада

давления идентичны соответствующим требованиям, изложенным в 9.2.3.5.

9.3.2 Средства измерений для контроля влажности газа и условий

применения основных средств измерений

9.3.2.1 Контроль влажности газа рекомендуется при измерении расхода и

объема газов, температура которых близка к температуре точек росы или относи-

тельная влажность которых близка к единице.

Для контроля влажности газа применяют стационарные или переносные СИ,

обеспечивающие измерение относительной влажности или точки росы по воде, а

для углеводородсодержащих смесей газов ― точек росы по воде и углеводородам.

При выборе СИ для контроля влажности учитывают тип, температуру и давле-

ние газа,

требования к диапазону измерений и к исполнению по взрывозащите.

Рекомендуется выбирать СИ для контроля влажности газа, обеспечивающие

измерение температуры точек росы с абсолютной расширенной неопределенностью

измерений (при коэффициенте охвата 2) не более 1 °С.

9.3.2.2 Для контроля за условиями применения основных СИ и средств обра-

ботки результатов измерений могут быть применены СИ температуры окружающего

воздуха, атмосферного давления и влажности воздуха. Данные СИ могут быть

любого принципа действия.

9.4 Требования к выбору и монтажу дополнительных

устройств

9.4.1 Для очистки газа могут быть использованы УОГ следующих типов:

- пылеуловители;

- фильтры-сепараторы;

- фильтры.

Допускается совместное использование УОГ разных типов.

Для защиты РСГ от содержащихся в газе смолистых веществ, пыли, песка,

металлической окалины, ржавчины и других твердых частиц следует применять

газовые фильтры, а при наличии в потоке газа наряду с механическими примесями

капельной жидкости ― фильтры-сепараторы.

Конструкция УОГ должна обеспечивать степень очистки газа, установленную

изготовителем и необходимую для нормальной работы РСГ.

ГОСТ Р 8.740 ― 2011
.

49

Фильтры и фильтры-сепараторы должны иметь фильтрующий материал хи-

мически инертный к газу и неразрушающийся под воздействием потока газа.

Для обеспечения достаточной степени очистки газа без уноса частиц и

фильтрующего материала выбор типоразмера и вида фильтра осуществляют с

учетом необходимой пропускной способности фильтра и допускаемого перепада

давления на нем.

УОГ устанавливают перед входным коллектором узла измерений или на входе

ИТ.

Допускается устанавливать УОГ в блоке.

Число УОГ в блоке определяют по их пропускной способности и максималь-

ной производительности узла измерений. Рекомендуется предусмотреть в блоке

резервное УОГ.

Для защиты от инородных тел перед РСГ временно или постоянно может

быть установлена защитная сетка (решётка).

Пр име ч а н и я

1 Защитную сетку (решетку) применяют для защиты РСГ только от крупных частиц,

поэтому она не может заменять стационарный фильтр.

2 Требования к форме, размерам и возможность установки защитной сетки (решетки)

определяет изготовитель РСГ.

9.4.2 В необходимых случаях (см. таблицу 5) на ИТ для формирования необ-

ходимой структуры потока или для сокращения длины прямолинейного участка ИТ

перед РСГ устанавливают специальные устройства (струевыпрямители, УПП и

др.).

Место установки и конструкцию этих устройств выбирают в соответствии с

требованиями эксплуатационной документации на РСГ конкретного типа.

Геометрические характеристики УПП и струевыпрямителей рассчитывают по

измеренному значению внутреннего диаметра участка ИТ, расположенного перед

РСГ.

Условные внутренние диаметры участков ИТ до и после УПП или струевыпря-

мителя должны быть равными.

Конструкция УПП и струевыпрямителя должна предусматривать возможность

их демонтажа в целях проведения периодических осмотров проточной части и ее

очистки.

Осмотр технического состояния УПП и струевыпрямителя может быть

ГОСТ Р 8.740 ― 2011

50

осуществлен с помощью эндоскопа. Для ввода эндоскопа во внутреннюю полость ИТ

предусматривают одно или несколько отверстий, расположенных в стенке ИТ до

и/или после корпуса УПП или струевыпрямителя. Внутренний диаметр отверстий

для ввода эндоскопа в ИТ не должен превышать 0,13DN. Отверстия для ввода

эндоскопа во внутреннюю полость ИТ располагают на расстоянии не менее 1DN от

корпуса УПП или струевыпрямителя.

Допускается контроль технического состояния УПП или струевыпрямителя

осуществлять путем контроля перепада давления на них (см. 9.3.1.1).

9.4.3 В случаях недопустимости прерывания потока газа при проведении

работ, связанных с отключением или демонтажем РСГ, а также в целях недопуще-

ния повреждения РСГ при пусконаладочных работах, трубопровод оборудуют

байпасной и/или перепускной линиями. Примеры монтажа РСГ с байпасной и пере-

пускной линиями приведены на рисунке 4.

1  трубопровод; 2  изолирующая запорная арматура перед РСГ; 3  РСГ; 4  изолирую-

щая запорная арматура после РСГ; 5  байпас; 6  изолирующая запорная арматура байпаса;
7  перепускной клапан; 8, 9  краны (клапаны)

а  с перепускным клапаном; б  с байпасом; в  с байпасом и перепускным
клапаном

а

б

в

ГОСТ Р 8.740 ― 2011
.

51

Рисунок 4 ― Схемы монтажа РСГ:
9.4.4 В случае необходимости определения компонентного состава газа непо-

средственно на узле измерений его оснащают в соответствии с ГОСТ 31370 обору-

дованием для отбора проб.

9.5 Измерительный трубопровод

9.5.1 Положения данного подраздела устанавливают требования к

прямолинейным участкам (секциям) ИТ и их соединениям, если они не входят в

состав комплекта, предусмотренного изготовителем РСГ, на который распространя-

ются гарантии изготовителя о допустимости применения данного комплекта.

Если изготовителем РСГ предусмотрены требования к ИТ, аналогичные

приведенным в данном подразделе, или иные требования и они изложены в

эксплуатационной документации на РСГ или обеспечены особенностями его

конструкции, то следует руководствоваться эксплуатационной документацией

изготовителя РСГ. При этом рекомендуется выполнить положения данного

подраздела

либо в части, не затрагивающей требования, предусмотренные эксплуатационной

документацией, либо полностью, если они не приводят к нарушению указанных

требований.

9.5.2 Прямолинейные участки ИТ могут быть изготовлены из одной или

нескольких секций.

Требуемые прямолинейные участки (секции) ИТ должны быть цилиндриче-

скими и иметь круглое сечение.

ИТ считают прямолинейным, если при визуальном осмотре на длине требуе-

мых прямолинейных участков не наблюдаются изгибы секций ИТ и изгибы ИТ в

местах соединения секций ИТ.

На участке длиной 2DN, расположенном непосредственно перед РСГ, требо-

вание к цилиндричности и округлости сечения ИТ считают выполненным, если

любой результат измерений внутреннего диаметра, выполненных в сечениях непо-

средственно перед РСГ и на расстоянии 2DN до него, не отличается более чем на

1 % среднего внутреннего диаметра этого участка (см. 9.5.3). В каждом сечении вы-

полняют не менее четырех измерений внутреннего диаметра в направлениях, рас-

положенных под приблизительно равными углами друг к другу.

ИТ после РСГ и на участке перед РСГ, расположенном на расстоянии более

ГОСТ Р 8.740 ― 2011

52

2DN от его корпуса, считают цилиндрическим и имеющим круглое сечение, если это

подтверждено визуальным осмотром.

Если ИТ перед РСГ изготовлен из нескольких секций, то выполняют следую-

щие требование: за пределами участка ИТ длиной 2DN, расположенного непосред-

ственно перед РСГ, на необходимой длине прямолинейного участка ИТ разница

средних значений внутренних диаметров сечений секций ИТ в местах их соедине-

ния не должна превышать 3 %, при этом высота уступа в месте соединения секций

ИТ не должна превышать 2 % среднего арифметического значения их диаметров.

Сечения, в которых измеряют внутренние диаметры ИТ, приведены на рисун-

ке 5.

Направление
потока

2DN
 С1 А3 А2 А1 Б1

Корпус РСГ Секция ИТ

2DN
 А2 А1 Б1

Корпус РСГ Секция ИТ Секция ИТ

Секции ИТ Секции ИТ

Направление
потока

 А1, А2, А3, Б1, С1 – сечения ИТ;

 а ― прямолинейный участок ИТ изготовлен из нескольких секций;

 б ― прямолинейный участок ИТ изготовлен из одной секции

Рисунок 5 ― Сечения, в которых проводят измерения внутреннего

диаметра ИТ

9.5.3 Средний внутренний диаметр участка длиной 2DN, расположенного

непосредственно перед РСГ, определяют как среднее арифметическое результатов

измерений среднего внутреннего диаметра сечений ИТ, расположенных на концах

этого участка, показанных на рисунке 5.

9.5.4 Средний внутренний диаметр сечения ИТ определяют как среднее

арифметическое результатов измерений внутренних диаметров, выполненных не

б

а

ГОСТ Р 8.740 ― 2011
.

53

менее чем в четырех диаметральных направлениях, расположенных приблизитель-

но под одинаковым углом друг к другу.

9.5.5 За пределами участков ИТ длиной 2DN, расположенных непосредствен-

но перед и после РСГ, допускается применение конусных переходов для стыковки

секций, разница диаметров которых в месте их соединения превышает 3 %.

В местах соединения конусного перехода с секциями ИТ разница их внутрен-

них диаметров не должна превышать 1 %. Сечения, в которых измеряют внутренние

диаметры ИТ в случае применения конусных переходов, приведены на рисунке 6.

Направление
потока

2DN
 K1 А3 А2 А1 Б1 С1 K2

Корпус РСГ Секция ИТ Секция ИТ Конусный
переход

Секция ИТ

 А1, А2, А3, Б1, К1, К 2, С1 – сечения ИТ.

Рисунок 6 ― Сечения, в которых измеряют внутренний диаметр ИТ в случае

применения конусных переходов

Размеры конусных переходов должны соответствовать следующим условиям:

 2

1

1 1,1 ,
D

D
≤ ≤ (9.14)

 2 1

к

0 0,2 ,
D D

l

−≤ < (9.15)

где D2 и D1 – больший и меньший средние внутренние диаметры конусного

перехода, соответственно, измеренные согласно 9.5.4, м;

lк – длина конусного перехода, м.

Конусные переходы, соответствующие вышеуказанным условиям, не считают

МС.

Пр име ч а н и е  Применение других конструкций конусных переходов допускается,

если это оговорено в эксплуатационной документации на конкретный РСГ.

ГОСТ Р 8.740 ― 2011

54

9.5.6 Относительная погрешность измерений внутренних диаметров ИТ в

каждом диаметральном направлении не должна превышать 0,3 %.

Внутренний диаметр ИТ допускается измерять непосредственно или опреде-

лять путем его вычисления по результатам измерений наружного диаметра и

толщины стенки ИТ.

Результаты измерений внутреннего диаметра ИТ приводят к температуре

20 °С по формуле

 20 1 (20)t

D
D

t
=

+ α −
, (9.16)

где tα – температурный коэффициент линейного расширения материала ИТ;

 t – температура, при которой проводились измерения внутреннего диаметра

ИТ.

Погрешность СИ при измерении наружного диаметра ИТ и толщины стенки

выбирают соблюдая необходимое условие:

2 2
2 24 0 1 %*

*

hD

D h
, ,

DN DN

   δ + δ ≤   
   (9.17)

где *D ― наружный номинальный диаметр ИТ, мм;

h ― номинальная толщина стенки ИТ, мм;

*D
δ , δh― относительная погрешность СИ, применяемых для определения

наружного диаметра и толщины ИТ, соответственно.

По результатам измерений и расчетов, выполненных в соответствии с требо-

ваниями 9.5.2 – 9.5.5, составляют акт, в котором указывают:

- наименование предприятия – владельца узла измерений;

- наименование объекта, на котором размещен узел измерений;

- место установки РСГ при наличии нескольких измерительных линий на узле

измерений;

- применяемые СИ внутреннего диаметра и дату их поверки;

- сечения, в которых осуществлялись измерения;

- результаты измерений и расчетов;

- должность, инициалы, фамилии представителей предприятия – владельца и

организации – контрагента;

- дату составления акта.

ГОСТ Р 8.740 ― 2011
.

55

Акт составляют при монтаже РСГ перед пуском узла измерений в эксплуата-

цию и заверяют подписью лица/представителя организации, проводившего измере-

ния, подписями представителей и печатями предприятия–владельца узла измере-

ний и организации – контрагента.

Пр име ч а н и е  В случае применения ротационного РСГ и измерений давления и

температуры газа в его корпусе акт не оформляют.

9.5.7 Для турбинных и вихревых РСГ при изготовлении ИТ допускается

применение сварных труб только в том случае, если сварной шов не является

спиральным. Высота валика продольного и поперечного (или кольцевого) швов на

внутренней поверхности прямого участка ИТ не должна превышать:

- 0,005D ― на участке ИТ длиной 2DN, расположенном непосредственно

перед РСГ;

- 0,01D ― на участке ИТ длиной 2DN, расположенном после РСГ.

Требования к виду сварного шва и его размерам в случае применения ротаци-

онных РСГ не регламентируются.

9.5.8 Уплотнительные прокладки не должны выступать во внутреннюю

полость трубопровода. Рекомендуемая толщина плоских прокладок ― не более

3 мм.

Для центровки прокладки в процессе монтажа используют три затяжных бол-

та, расположенные под углом 120°. После центровки уплотнительной прокладки все

болты плотно затягивают.

Толщина зазоров между фланцами секции ИТ и РСГ не должна превышать

3 мм для DN ≤300 и 0,01D – для DN >300.

 10 Подготовка к измерениям

10.1 Перед началом измерений проверяют соответствие условий выполнения

измерений требованиям раздела 8.

10.2 Основные и вспомогательные СИ, средства обработки результатов

измерений, дополнительные и вспомогательные устройства подготавливают к рабо-

те в соответствии с эксплуатационной документацией на них.

10.3 Устанавливают регламент и критерии корректировки условно-постоянных

величин (см. также 11.3).

Периодичность корректировки компонентного состава и плотности газа при

стандартных условиях должна соответствовать периодичности отбора проб, рассчи-

ГОСТ Р 8.740 ― 2011

56

танной согласно приложению Б.

Условно-постоянное значение абсолютного давления при применении метода

Т – пересчета корректируют, если отклонение абсолютного давления газа от

значения, принятого условно-постоянным, выходит за пределы:

 0 01 p, pU′± , (10.1)

где pU ′ ― относительная расширенная неопределенность измерения абсолютного

давления, указанная в таблице 7 для соответствующего уровня точно-

сти измерений.

Пр име ч а н и е – Значение абсолютного давления может быть принято условно– по-

стоянной величиной только в случае применения метода Т – пересчета при уровне точности

измерений Д (см. таблицу 3).

Условно-постоянное значение атмосферного давления корректируют, если

отклонение атмосферного давления от значения, принятого условно-постоянным,

выходит за пределы:

 0,003 ppU′± . (10.2)

10.4 В память средств обработки результатов измерений вводят необходи-

мую информацию о параметрах и характеристиках СИ, ИТ, а также значения услов-

но-постоянных величин в зависимости от метода пересчета (см. 6.3).

В случае применения метода Т - пересчета значение абсолютного давления,

принятого условно-постоянной величиной, рассчитывают по формуле

 max min
п 2

р р
р

+= , (10.3)

где max min р , р – максимальное и минимальное значения абсолютного давления газа в

условиях эксплуатации узла измерений.

В случае применения метода Т - пересчета и pT - пересчета в качестве

условно-постоянного значения коэффициента сжимаемости газа, принимают

значение, рассчитанное при давлении пр [см. формулу (10.1)] и среднем значении

температуры на узле измерений. Для многокомпонентных газов при расчете

коэффициента сжимаемости используют усредненный компонентный состав газа.

В случае применения метода pТZ - пересчета для многокомпонентных газов

при отсутствии возможности ввода в реальном масштабе времени в память

ГОСТ Р 8.740 ― 2011
.

57

вычислителя компонентного состава газа его принимают условно-постоянным. При

этом в качестве условно-постоянного компонентного состава газа принимают либо

результаты предварительно выполненного анализа состава измеряемого газа, либо

прогнозируемый (ожидаемый) его компонентный состав.

В случае применения метода ρ - пересчета для многокомпонентных газов при

отсутствии возможности в реальном масштабе времени ввода в память вычислителя

плотности газа при стандартных условиях или компонентного состава газа

необходимого для ее расчета, ее принимают условно-постоянной величиной. При

этом в качестве условно-постоянного значения плотности газа при стандартных

условиях принимают либо результаты предварительно выполненных измерений,

либо прогнозируемое (ожидаемое) ее значение.

10.5 Для автоматической компенсации систематических составляющих

погрешности основных СИ в память вычислителя могут быть введены поправочные

коэффициенты, или кривая погрешности, или градуировочная характеристика СИ.

10.6 При подаче газа в ИТ для недопущения повреждения РСГ, вследствие

ударного динамического воздействия на него потока газа, обеспечивают плавную

подачу газа через РСГ в соответствии с эксплуатационной документацией.

10.7 Проверяют герметичность всех узлов, соединений.

 11 Порядок измерений и обработка их результатов

11.1 В автоматическом режиме с помощью средства обработки результатов

измерений проводят регистрацию и обработку показаний РСГ, СИ теплофизических

характеристик и физико-химических параметров газа и вычисляют по соответст-

вующим формулам раздела 6 объемный расход и объем газа, приведенные к стан-

дартным условиям:

а) в случае применения метода Т - пересчета выполняют регистрацию и

обработку показаний РСГ и СИ температуры газа. Пересчитывают объемный

расход и объем газа при рабочих условиях к стандартным условиям с применением

соответствующих формул, приведенных в 6.3.2;

б) в случае применения метода рT - пересчета выполняют регистрацию и

обработку показаний РСГ, СИ температуры и давления газа. Пересчитывают

объемный расход и объем газа при рабочих условиях к стандартным условиям с

применением соответствующих формул, приведенных в 6.3.3;

в) в случае применения метода рТZ - пересчета выполняют регистрацию и об-

работку показаний РСГ, СИ температуры и давления газа. Вычисляют коэффици-

ГОСТ Р 8.740 ― 2011

58

ент сжимаемости или факторы сжимаемости при рабочих и стандартных условиях.

Пересчитывают объемный расход и объем газа при рабочих условиях к стандартным

условиям с применением соответствующих формул, приведенных в 6.3.4;

г) в случае применения метода ρ - пересчета выполняют регистрацию и

обработку показаний РСГ и СИ плотности при рабочих условиях. При необходимо-

сти корректировки показаний СИ плотности при рабочих условиях дополнительно

регистрируют показания СИ параметров, предусмотренных в 9.2.5.2, и осуществля-

ют корректировку показаний СИ плотности по формуле (9.7). Измеряют или рассчи-

тывают плотность при стандартных условиях. Пересчитывают объемный расход и

объем газа при рабочих условиях к стандартным условиям с применением соответ-

ствующих формул, приведенных в 6.3.5.

11.2 В соответствии с установленным регламентом (см. 10.3) в памяти сред-

ства обработки результатов измерений корректируют значения условно-постоянных

величин.

Допускается не корректировать плотность газа при стандартных условиях и

компонентный состав газа, если выполняется условие

 () (){ }2
сп c

cп

ρ ρ
100 2exp 0, 25 lnω 0,072 ln ω

ρ
q qa

−
   ≤ + −    , (11.1)

2

0 1 2 ln() [ln()]a a a p a p= + + , (11.2)

2

0

,
273,15

j

i ij
j

T
a a

=

 =  
 

∑ (11.3)

 max min

max min

ω 100q

q q

q q

−= ⋅
+

, (11.4)

где cпρ – значение плотности газа при стандартных условиях, принятое за условно-

постоянную величину;

cρ ― измеренное или рассчитанное значение плотности газа при стандартных

условиях, соответствующее результатам анализа проб, отобранных за

регламентируемый период времени между очередной и предыдущей кор-

ректировкой условно-постоянных величин;

max min,q q ― наибольшее и наименьшее значения расхода в период времени

между очередной и предыдущей корректировкой условно-

постоянных величин.

ГОСТ Р 8.740 ― 2011
.

59

Значения коэффициентов ija приведены в таблице 9.

Та блица 9

i j ija

0 0 –2,3376

0 1 2,6964

0 2 0,17071

1 0 –3,1968

1 1 3,9413

1 2 –1,9305

2 0 –1,3061

2 1 2,1209

2 2 –0,81958

Результат расчета по правой части условия (11.1) округляют до двух значащих

цифр.

В таблице В.1 (приложение В) приведены справочные значения предельных

допускаемых относительных отклонений плотности газа при стандартных условиях

(в процентах) от значений, принятых за условно-постоянную величину, рассчитанных

по правой части условия (11.1), при превышении которых проводят корректировку

значений плотности газа при стандартных условиях и компонентного состава газа.

11.3 Если корректировка условно–постоянных величин не была выполнена

ввиду отсутствия технической возможности ее проведения, то необходимо провести

перерасчет объема газа при стандартных условиях в соответствии с процедурой,

изложенной в В.2 (приложение В).

 12 Контроль соблюдения требований методики измерений

12.1 Проверка реализации методики измерений

12.1.1 Проверку реализаций МИ, относящихся к сфере государственного регу-

лирования обеспечения единства измерений, осуществляют юридические лица или

индивидуальные предприниматели, аккредитованные на право аттестации методик

(методов) измерений, перед пуском узла измерений в эксплуатацию или после его

реконструкции. Дополнительную проверку проводят по решению арбитражного суда

в спорных случаях между поставщиком и потребителем газа.

В процессе эксплуатации владелец узла измерений обеспечивает контроль

соблюдения и выполнения требований настоящего стандарта.

ГОСТ Р 8.740 ― 2011

60

12.1.2 При проведении проверки реализации МИ устанавливают:

- наличие акта измерения внутреннего диаметра ИТ;

- наличие технических описаний и (или) руководств по эксплуатации СИ;

- соответствие условий проведения измерений требованиям раздела 8;

- соответствие монтажа СИ, вспомогательных и дополнительных устройств

требованиям эксплуатационной документации и раздела 9;

- соблюдение требований к точности измерений.

12.1.3 Относительную расширенную неопределенность результата измерения

объемного расхода и объема газа, приведенных к стандартным условиям, по каждой

реализации данной МИ устанавливают на основании расчетов в соответствии с

разделом 13. Расчет проводит юридическое лицо или индивидуальный предприни-

матель, проводящие проверку реализации МИ, по аттестованной программе или

ручным способом. Результаты расчета должны являться неотъемлемым приложе-

нием акта по приложению Г и быть заверены подписью лица проводившего расчеты.

12.1.4 По результатам проверки составляют акт проверки состояния и приме-

нения СИ и соблюдения требований настоящего стандарта в соответствии с прило-

жением Г.

12.2 Контроль точности результатов измерений

12.2.1 При измерениях, относящихся к сфере государственного регулирова-

ния обеспечения единства измерений, применяют основные СИ и средства обработ-

ки результатов измерений утвержденных типов, прошедшие поверку.

Основные СИ и средства обработки результатов измерений, не предназна-

ченные для применения в сфере государственного регулирования обеспечения

единства измерений, должны подвергаться поверке или калибровке при вводе узла

измерений в эксплуатацию и периодической калибровке в процессе эксплуатации.

Дополнительные СИ подлежат поверке или калибровке.

Периодичность поверки СИ должна соответствовать межповерочным интер-

валам, установленным при утверждении типа СИ.

12.2.2 При измерениях с уровнем точности измерений А в период между по-

верками СИ расхода, давления и температуры рекомендуется осуществлять не реже

одного раза в месяц сличение их показаний с показаниями контрольных СИ в целях

оценки пригодности рабочих СИ к дальнейшей эксплуатации.

Относительная расширенная неопределенность результата измерений

ГОСТ Р 8.740 ― 2011
.

61

контрольным СИ должна быть не более относительной расширенной неопределен-

ности результата измерений рабочим СИ. Рекомендуется использовать контрольные

СИ, относительная расширенная неопределенность результата измерений которых

не превышает 0,5 относительной расширенной неопределенности результата

измерений рабочих СИ.

Сличение показаний контрольного и рабочего СИ выполняют при минималь-

ном, среднем и максимальном значениях диапазона изменения измеряемого пара-

метра. Если отсутствует возможность сличения показаний при указанных значениях

параметра, то допускается выполнять сличение при текущем значении параметра.

Результат сличения показаний рабочих и контрольных СИ считают положи-

тельным, если для каждого значения параметра выполняется условие

 ()

2

1 12 2 2
к

1

1

1

1

m m

j jm
j j

j y y
j

E E
m

E U k U
m m

= =

=

 
− 

 ′≤ + ⋅ +
−

∑ ∑
∑ , (12.1)

к

к

100j j
j

j

y y
E

y

−
= , (12.2)

где jE ― относительное отклонение показаний рабочего СИ от показаний

контрольного СИ при j -ом измерении, %;

m ― число измерений;

уU ′― относительная расширенная неопределенность измерений величины у с

помощью рабочего СИ, рассчитанная в соответствии с требованиями

13.1.5;

 кyU ― относительная расширенная неопределенность измерений величины у с

помощью контрольного СИ, рассчитанная в соответствии с требова-

ниями 13.1.5;

k― коэффициент Стьюдента для доверительной вероятности 95 % и числа

степеней свободы ν = m –1;

jy , кjy ― показания рабочего и контрольного СИ при j -м измерении соответст-

венно.

Значения коэффициента Стьюдента для доверительной вероятности 95 % в

зависимости от числа степеней свободы ν приведены в таблице 10.

ГОСТ Р 8.740 ― 2011

62

Та блица 10

ν 2 3 4 5 6 7 8 9 10

k 4,30 3,18 2,78 2,58 2,45 2,36 2,31 2,26 2,23

ν 11 12 13 14 15 16 17 18 19

k 2,20 2,18 2,16 2,14 2,13 2,12 2,11 2,10 2,09

При сличении показаний рабочего и контрольного РСГ многократно (не менее

одиннадцати раз) фиксируют значения объемного расхода газа при рабочих услови-

ях по показаниям средств обработки результатов измерений рабочего и контрольно-

го РСГ. Перед сличением показаний рабочего и контрольного РСГ значение объем-

ного расхода газа при рабочих условиях, измеренного контрольным РСГ, приводят к

условиям измерений рабочего РСГ по формуле

 * к
к

к к

к

1

v
v

q Z Т
q

Z Тр

р

= ⋅ ⋅
 ∆+ 
 

 , (12.3)

 кp p p∆ = − , (12.4)

где
кvq* ― значение объемного расхода газа, измеренного контрольным РСГ, при-

веденного к условиям измерений рабочего РСГ;

 кvq ― объемный расход газа, измеренный контрольным РСГ;

∆p ― перепад давления между рабочим и контрольным РСГ;

p , pк ― абсолютное давление газа в контрольном и рабочем РСГ соответствен-

но;

 Т, Тк ― абсолютная температура газа в контрольном и рабочем РСГ соответст-

венно;

Z ― фактор сжимаемости газа, рассчитанный с учетом значения абсолютного

давления и температуры газа в рабочем РСГ;

Zк ― фактор сжимаемости газа, рассчитанный с учетом значения абсолютного

давления и температуры газа в контрольном РСГ.

Сличение показаний рабочего и контрольного СИ давления осуществляют при

отключенном от потока газа рабочем СИ давления. В качестве контрольного СИ

давления применяют калибратор давления или грузопоршневой манометр. Измере-

ния проводят в трех точках диапазона изменения давления газа: при значениях,

примерно соответствующих верхнему, среднему и нижнему значениям диапазона. В

ГОСТ Р 8.740 ― 2011
.

63

контролируемых точках многократно (не менее трех раз) фиксируют показания рабо-

чего и контрольного СИ давления и проверяют выполнение условия (12.1).

Сличение показаний рабочего и контрольного СИ температуры может быть

проводено с демонтированным с ИТ рабочим ПТ или без его демонтажа.

Если сличение проводят с демонтированным ПТ, то используют сухоблочный

или жидкостной калибратор температуры. В контролируемых точках диапазона из-

мерений многократно (не менее трех раз) фиксируют значение температуры по

показаниям калибратора и средства обработки результатов измерений.

Если сличение проводят без демонтажа рабочего ПТ, то многократно (не ме-

нее трех раз) фиксируют температуру газа по показаниям средства обработки ре-

зультатов измерений и показаниям контрольного ПТ, установленного в потоке газа.

Результат сличения показаний рабочего и контрольного ПТ считают положи-

тельным, если выполнено условие (12.1).

12.2.3 В процессе эксплуатации узла измерений контролируют:

- отсутствие сбоев показаний СИ;

- своевременность и правильность корректировки условно-постоянных вели-

чин;

- выполнение требований к условиям измерений;

- показания дополнительных СИ;

- параметры РСГ, диагностика которых предусмотрена его эксплуатационной

документацией;

- герметичность соединений ИТ и соединительных трубок;

- состояние внутренней поверхности ИТ и проточной части РСГ;

- корректность конфигурирования вычислительного устройства.

Указанный перечень конкретизируют в зависимости от применяемых основных

и дополнительных СИ и условий их применения.

12.2.4 Контроль технического состояния турбинных и ротационных РСГ, УПП и

струевыпрямителя по результатам измерений потери давления на них выполняют

периодически с интервалом, установленным согласно графику работ по техническо-

му обслуживанию узла измерений, но не реже один раза в месяц.

Измеренное значение перепада давления на РСГ сравнивают с контрольным

значением.

Если перепад давления на РСГ в процессе его эксплуатации не превышает

контрольного значения потерь давления более чем на 20 %, то РСГ работоспособен.

ГОСТ Р 8.740 ― 2011

64

Если перепад давления на РСГ превышает контрольное значение потерь

давления более чем на 20 %, но не превышает контрольного значения более чем на

50 %, то необходимо обратить на этот РСГ особое внимание, так как возможно, что

скоро РСГ будет нуждаться в обслуживании или ремонте.

Если перепад давления на РСГ превышает контрольное значение потерь

давления более чем на 50 %, но не превышает контрольного значения более чем на

80 %, то необходимо провести анализ предыдущих проверок перепада давления на

этом РСГ или изучить данные архива. Если при предыдущих проверках или в

последних записях архива измеренное значение перепада не находилось вблизи

допустимого значения, то, возможно, это временное загрязнение полости РСГ, кото-

рое может вскоре самоустраниться. В этом случае необходимо провести дополни-

тельный контроль перепада давления на РСГ через небольшой промежуток времени

(один – три дня). Если перепад давления на РСГ не уменьшился, то принимают ре-

шение о необходимости проведения технического обслуживания или ремонта РСГ;

если перепад на РСГ вернулся в границы допускаемых значений, то РСГ считают

работоспособным.

Если перепад давления на РСГ превышает контрольное значение потерь

давления более чем на 80 %, то РСГ подлежит ремонту.

Если перепад давления на УПП или струевыпрямителе превышает

контрольное значение более чем на 10 %, необходимо провести его очистку.

Для контроля в процессе эксплуатации целостности фильтрующего элемента

УОГ и степени его засорения применяют стационарно установленные индикаторы

или СИ перепада давления. Перепад давления на фильтре не должен превышать

допускаемого значения, указанного в его паспорте.

Контрольное значение потерь давления ω∆ для текущих условий измерений

расхода и объема газа рассчитывают по формулам:

- при известном значении коэффициента гидравлического сопротивления

()

2

42 3

8

10

vq

DN−

ρ∆ω = ξ
π

; (12.5)

- при известном значении потери давления ∆ωтд, приведенного в

эксплуатационной документации для известных значений давления ртд, плотности

газа при стандартных условиях (ρстд) и расхода газа, равного qv

ГОСТ Р 8.740 ― 2011
.

65

 с
тд

стд тд

р

р

 ρ∆ω = ∆ω  ρ 
. (12.6)

Рекомендуется на начальном этапе эксплуатации РСГ определить

действительный коэффициент гидравлического сопротивления по формуле

()43 2

2

10

8 v

DN

q

− π ∆ω
ξ =

ρ
, (12.7)

где ∆ω, ρ, qv – значения потерь давления, плотности газа и расхода газа при

наиболее характерных режимах работы РСГ, УПП или

струевыпрямителей в процессе их эксплуатации.

Контроль перепада давления осуществляют при расходах газа не менее

0,2 qvmax .

12.2.5 Периодически не реже одного раза в месяц проводят проверку герме-

тичности соединений ИТ.

 13 Оценка неопределенности результата измерений

13.1 Общие положения

13.1.1 Оценку относительной расширенной неопределенности результатов

измерений проводят с целью подтверждения соблюдения требований к точности

измерений.

Относительная расширенная неопределенность измерений расхода и объема

газа при любых сочетаниях измеряемых параметров потока и среды не должна

превышать относительную расширенную неопределенность измерений, установлен-

ную в разделе 5, для соответствующего уровня точности измерений.

13.1.2 В данном разделе приведена методика оценки относительной

суммарной стандартной и относительной расширенной неопределенностей резуль-

татов измерений на основе [3] и [11] .

13.1.3 Относительную расширенную неопределенность (при коэффициенте

охвата 2) результата измерений величины у рассчитывают по формуле

 2y yU u′ ′= . (13.1)

Относительная расширенная неопределенность должна быть представлена

двумя значащими цифрами.

13.1.4 Если задана погрешность СИ, то относительную стандартную неопре-

ГОСТ Р 8.740 ― 2011

66

деленность результата измерений величины у без учета дополнительных состав-

ляющих неопределенности, вызванных внешними влияющими величинами, допус-

кается рассчитывать по формулам:

- при известной основной абсолютной погрешности ∆y или основной относи-

тельной погрешности oδ y

 o50 0,5δоy y

y
u

y

∆′ = = ; (13.2)

- при известной приведенной основной погрешности оγ :

если нормирующим параметром является диапазон измерений (yв –yн)

в н
о0,5γоy

y y
u

y

−′ = , (13.3)

если нормирующий параметром является верхний предел измерений

в
о0,5γоy

y
u

y
′ = . (13.4)

13.1.5 Относительную стандартную неопределенность измерений величины у

рассчитывают по формуле

0,5
2

1
i

l

y y
i

u u
=

 
 ′ ′=   

 
∑ , (13.5)

где l ― число последовательно соединенных компонентов измерительной цепи,

используемых для измерения величины у;

iyu′ ― относительная стандартная неопределенность, вносимая i-м компонентом

измерительной цепи с учетом дополнительных составляющих неопреде-

ленности, вызванных внешними влияющими величинами.

Относительную стандартную неопределенность
iyu′ рассчитывают по формуле

0,5

2 2
о д

1
i i ij

m

y y y
j

u u u
=

 
′ ′ ′= + 

 
∑ , (13.6)

где m ― число влияющих величин;

о iyu′ ― основная составляющая относительной стандартной неопределенности

результата измерений величины уi, рассчитанная без учета дополни-

тельных составляющих неопределенности, вызванных внешними

влияющими величинами;

ГОСТ Р 8.740 ― 2011
.

67

д ijyu′ ― дополнительная составляющая относительной стандартной неопреде-

ленности результата измерений величины уi от j-й влияющей величи-

ны.

13.1.6 Относительную стандартную неопределенность результата косвенных

измерений величины y, которая связана функциональной зависимостью с измеряе-

мыми величинами уi (например, температурой, давлением, компонентным составом)

1 2 my f (y , y ,....y)= ,

рассчитывают по формуле

0,5

2 2 2
у

1
f

m

y y yi i
i

u u u
=

 ′ ′ ′= + ϑ 
 

∑ , (13.7)

где
fyu′ ― относительная стандартная неопределенность, приписываемая функцио-

нальной зависимости;

u′yi ― относительная стандартная неопределенность результата измерения i-й

величины;

ϑyi ― коэффициент чувствительности величины у к изменению значения i-й

измеряемой величины.

Пр име ч а н и е  При известной абсолютной погрешности ∆у или относительной

погрешности δу, приписываемой функциональной зависимости, неопределенность
fyu′

рассчитывают по формуле

100
3 3f

y
y

y
u

y

δ∆′ = ⋅ = . (13.8)

Относительный коэффициент чувствительности рассчитывают по формуле

i iу y

yi
yf ′ϑ = , (13.9)

где
iyf ′ ― частная производная функции f по уi .

Если неизвестна математическая взаимосвязь величины y с величиной уi или

дифференцирование функции f затруднено, значение частной производной
iyf ′

рассчитывают по формуле

ГОСТ Р 8.740 ― 2011

68

i

i i i
y

i

f (y y) f (y)
f

y

+ ∆ −′ =
∆

. (13.10)

Значение приращения аргумента ∆уi рекомендуется выбирать не более абсо-

лютной неопределенности измерений величины уi .

13.2 Формулы расчета относительной суммарной стандартной

неопределенности измерений расхода газа

13.2.1 Относительную суммарную стандартную неопределенность измерений

объемного расхода газа, приведенного к стандартным условиям, рассчитывают по

формулам:

- при применении метода «ρ - пересчета»

()
c c

0,52 2 2 2
вvq qu u u u uρ ρ′ ′ ′ ′ ′= + + + ; (13.11)

- при применении методов T - пересчета, рT - пересчета и рTZ – пересчета

() ()
c

0,52 22 2 2 2 2
в 1 1

v p Тq q K p K T Ku u u u u uϑ ϑ ′ ′ ′ ′ ′ ′= + + − + + +
  

ɶ

(13.12)

или () ()
c

0,52 22 2 2 2 2
в /1 1

v p Т cq q Z p Z T Z Zu u u u u uϑ ϑ ′ ′ ′ ′ ′ ′= + + − + + +
  

ɶ , (13.13)

где Кu′ɶ ― относительная стандартная неопределенность определения

коэффициента сжимаемости газа без учета неопределенности измерений

давления и температуры;

/ cZ Zu′ɶ ― относительная стандартная неопределенность определения

отношения фактора сжимаемости газа при рабочих условиях к фактору

сжимаемости газа при стандартных условиях без учета

неопределенности измерений давления и температуры.

13.2.2 В случае применения ИВК, у которого МХ нормированы с учетом МХ

СИ давления и температуры и неопределенности расчета коэффициента

сжимаемости (факторов сжимаемости), относительную суммарную стандартную

неопределенность измерений объемного расхода газа, приведенного к стандартным

условиям, определяют по формуле

ГОСТ Р 8.740 ― 2011
.

69

()
c

0,52 2
ивкvq qu u u′ ′ ′= + , (13.14)

13.2.3 В случае применения ИВК, у которого МХ нормированы без учета

неопределенности расчета коэффициента сжимаемости (факторов сжимаемости),

но с учетом МХ СИ давления и температуры, относительную суммарную

стандартную неопределенность измерений объемного расхода газа, приведенного к

стандартным условиям, определяют по формулам:

()c

0,5
2 2 2 2 2

ивк 2 2
v p Тq q K p K T Кu u u u u uϑ ϑ′ ′ ′ ′ ′ ′= + − + +

 (13.15)

или
()0,5

2 2 2 2 2
ивк /2 2

c v p Т cq q Z p Z T Z Zu u u u u uϑ ϑ′ ′ ′ ′ ′ ′= + − + +
, (13.16)

где / cZ Zu′ ―относительная стандартная неопределенность определения отношения

фактора сжимаемости газа при рабочих условиях к фактору

сжимаемости газа при стандартных условиях.

13.3 Составляющие неопределенности измерений расхода

газа

13.3.1 Относительную стандартную неопределенность измерений объемного

расхода газа при рабочих условиях рассчитывают по формуле

0 52 2

рсг прv

,

qu u u′ ′ ′ = +  , (13.17)

где рсгu′ ― относительная стандартная неопределенность измерений расхода газа

при рабочих условиях с помощью РСГ;

прu′ ― относительная стандартная неопределенность преобразования выходно-

го сигнала РСГ.

13.3.2 Относительную стандартную неопределенность измерений абсолютно-

го давления газа рассчитывают по формулам:

- при применении преобразователей абсолютного давления
0,5

2

1
i

l

p р

i

u u
=

 
 ′ ′=   

 
∑ ; (13.18)

- при применении преобразователей избыточного давления

и а

0,52 2
2 2аи

1
i

l

p р p
i

pp
u u u

p p=

      ′ ′ ′= +     
     

∑ ; (13.19)

ГОСТ Р 8.740 ― 2011

70

- при принятии атмосферного давления условно – постоянной величиной

и

0,522 2
2

а аmax аminи

1 аmax аmin

1
100

6i

l

p р

i

p p pp
u u

p p p p=

      −
 ′ ′ = +       +       

∑ , (13.20)

где
ipu′ ― составляющая относительной стандартной неопределенности измерений

абсолютного давления газа, вносимая i-м компонентом, входящим в со-

став измерительной цепи с учетом дополнительных составляющих неоп-

ределенности [см. формулу (13.6)], вызванных внешними влияющими ве-

личинами;

аpu′ ― относительная стандартная неопределенность измерения атмосферного

давления с учетом дополнительных составляющих неопределенности [см.

формулу (13.6)], вызванных внешними влияющими величинами;

иiр
u′ ― составляющая относительной стандартной неопределенности измерения

избыточного давления газа, вносимая i-м компонентом, входящим в со-

став измерительной цепи с учетом дополнительных составляющих неоп-

ределенности [см. формулу (13.6)], вызванных внешними влияющими ве-

личинами;

l ― число последовательно соединенных компонентов измерительной цепи,

используемых для измерения давления.

Если абсолютное давление газа принято условно-постоянной величиной, то

значение pu′ рассчитывают по формуле

max min

max min

100

6
p

р р
u .

р р

 −′ =  + 
 (13.21)

13.3.3 Относительную стандартную неопределенность результата измерений

температуры газа рассчитывают по формуле

()
0,52

в н

1 в н

100

273,15
i

l
y

Т

i i i

ut t
u

t y y=

 −   ′ =   + −   
∑ , (13.22)

где l ― число последовательно соединенных компонентов измерительной цепи,

используемых для измерения температуры;

iyu ― составляющая стандартная неопределенность измерения температуры,

вносимая i-м компонентом, входящим в состав измерительной цепи с уче-

ГОСТ Р 8.740 ― 2011
.

71

том дополнительных составляющих неопределенности [см. формулу

(13.6)], вызванных внешними влияющими величинами.

13.3.4 Относительную стандартную неопределенность измерений плотности

газа при стандартных условиях рассчитывают по формуле

с
ρс

с

ρ
50
ρ

u
∆′ = , (13.23)

где ∆ρc ― абсолютная погрешность плотномера.

При иных вариантах нормирования МХ плотномера неопределенность
сρ

u′

рассчитывают согласно формулам, приведенным в 13.1.4.

Если для измерения плотности газа при стандартных условиях применяют

последовательно соединенные ИП, каждый из которых вносит известную неопреде-

ленность
сρ iu′ в результат измерения, то неопределенность

сρ
u′ рассчитывают по

формуле

c c

0,5

2
ρ ρ

1

l

i
i

u u
=

 ′ ′=  
 
∑ , (13.24)

где l ― число ИП в измерительной цепи.

При условии расчета ρс методом косвенных измерений неопределенность
сρ

u′

определяют в соответствии с требованиями нормативных документов, регламенти-

рующих применяемый метод расчета.

Если плотность газа при стандартных условиях принята условно-постоянной

величиной, то значение
cρ

u′ рассчитывают по формуле

c

c cmax min
ρ

c cmax min

100

6
u

 ρ − ρ′ =  ρ + ρ 
. (13.25)

13.3.5 Если плотность газа при рабочих условиях измеряют с помощью плот-

номера, то относительную стандартную неопределенность ρu′ рассчитывают по

формуле

ρ

ρ
50
ρ

u
∆′ = , (13.26)

где ∆ρ ― абсолютная погрешность плотномера.

При иных вариантах нормирования МХ плотномера неопределенность
ρ

u′

рассчитывают согласно формулам, приведенным в 13.1.4.

Если для измерения плотности газа при рабочих условиях применяют после-

ГОСТ Р 8.740 ― 2011

72

довательно соединенные ИП, каждый из которых вносит известную неопределен-

ность ρiu′ в результат измерения, то неопределенность
ρ

u′ рассчитывают по

формуле

0,5

2
ρ ρ

1

l

i
i

u u
=

 ′ ′=  
 
∑ , (13.27)

где l ― число ИП в измерительной цепи.

13.3.6 Относительную стандартную неопределенность коэффициента

сжимаемости газа рассчитывают по формулам:

- для однокомпонентного газа

()0,5
2 2 2 2 2

Т pК Kf K Т K pu u u u′ ′ ′ ′= + ϑ + ϑ
; (13.28)

- для многокомпонентного газа при расчете коэффициента сжимаемости по

давлению, температуре и компонентному составу газа

0,5
2

2 2 2 2 2

1
Т p x ii

N

K Kf K Т K p K x
i

u u u u u
=

  ′ ′ ′ ′ ′= + ϑ + ϑ + ϑ   
∑

; (13.29)

- для многокомпонентного газа при расчете коэффициента сжимаемости по

давлению, температуре, плотности газа при стандартных условиях, содержанию

диоксида углерода и азота

()c a yc a y

0,5
2 2 2 2 2 2 2 2 2 2 2

f Т pK K K Т K p K K x K xu u u u u u u
ρ ρ′ ′ ′ ′ ′ ′ ′= + ϑ + ϑ + ϑ + ϑ + ϑ

x x , (13.30)

где fК
u′

― относительная стандартная неопределенность, приписанная уравнению,

применяемому для расчета коэффициента сжимаемости газа;

ρc a y
, , ,

x x xi
K K K Kϑ ϑ ϑ ϑ ― относительные коэффициенты чувствительности коэф-

фициента сжимаемости к изменению плотности газа

при стандартных условиях, содержания i-ого компонен-

та газа, азота и диоксида углерода, соответственно,

определяемые по формуле (13.9).

Если коэффициент сжимаемости газа принят условно-постоянной величиной,

то значение Ku′ рассчитывают по формуле

ГОСТ Р 8.740 ― 2011
.

73

max min

max min

100

6
K

К К
u

К К

 −′ =  + 
. (13.31)

 Относительную стандартную неопределенность определения коэффициента

сжимаемости газа без учета неопределенности измерений давления и температуры

Ku′ɶ рассчитывают по формулам (13.28), (13.29) и (13.30). При этом значения членов

2 2 2 2и
Т pK Т K pu u′ ′ϑ ϑ принимают равными нулю.

13.3.7 Относительную стандартную неопределенность определения отноше-

ния фактора сжимаемости газа при рабочих условиях к фактору сжимаемости газа

при стандартных условиях рассчитывают по формулам:

- для однокомпонентного газа

()0,5
2 2 2 2 2 2

/ c c Т pZ Z Zf Z f Z Т Z pu u u u u′ ′ ′ ′ ′= + + ϑ + ϑ ; (13.32)

- для многокомпонентного газа при расчете фактора сжимаемости по

давлению, температуре и компонентному составу газа

0,5
2

2 2 2 2 2 2
/ /

1
c c Т p c ixi

N

Z Z Zf Z f Z Т Z p Z Z x
i

u u u u u u
=

  ′ ′ ′ ′ ′ ′= + + ϑ + ϑ + ϑ   
∑ ; (13.33)

- для многокомпонентного газа при расчете фактора сжимаемости по

давлению, температуре, плотности газа при стандартных условиях, содержании

диоксида углерода и азота

()a yc a y

0,5
2 2 2 2 2 2 2 2 2 2 2 2

/ / / /c f c Т p c c cx cxZ Z Z Z f Z Т Z p Z Z Z Z x Z Z xu u u u u u u u
ρ ρ′ ′ ′ ′ ′ ′ ′ ′= + + ϑ + ϑ + ϑ + ϑ + ϑ , (13.34)

где
 fZu′ ― относительная стандартная неопределенность, приписанная уравнению,

применяемому для расчета фактора сжимаемости газа при рабочих

условиях;

cZ fu′ ― относительная стандартная неопределенность, приписанная уравнению,

применяемому для расчета фактора сжимаемости при стандартных

условиях;

c

/ cZ Z ρ
ϑ , / cxi

Z Zϑ ,
a

/ cxZ Zϑ ,
y

/ cxZ Zϑ ― относительные коэффициенты чувствительности

отношения фактора сжимаемости газа при рабочих условиях к фактору

сжимаемости газа при стандартных условиях к изменению плотности газа

ГОСТ Р 8.740 ― 2011

74

при стандартных условиях, содержания i-ого компонента газа, азота и

диоксида углерода, соответственно, определяемые по формуле (13.9).

Относительную стандартную неопределенность определения отношения

фактора сжимаемости газа при рабочих условиях к фактору сжимаемости газа при

стандартных условиях без учета неопределенности измерений давления и

температуры / cZ Zu′ɶ рассчитывают по формулам (13.32), (13.33) и (13.34). При этом

значения членов 2 2 2 2и
Т pZ Т Z pu u′ ′ϑ ϑ принимают равными нулю.

13.3.8 Относительную стандартную неопределенность определения молярной

доли i-го компонента газа
ix

u′ устанавливают на основе нормы неопределенности

результатов измерений применяемой аттестованной или стандартизованной мето-

дики измерений.

Если молярная доля i-го компонента газа принята условно-постоянной вели-

чиной, то значение
ix

u′ рассчитывают по формуле

max min

max min

100

6i

i i
x

i i

x x
u

x x

 −′ =  + 
. (13.35)

13.4 Оценивание неопределенности результатов определения

объема газа

Список составляющих суммарной неопределенности определения объема

газа, приведенного к стандартным условиям, включает составляющие неопределен-

ности определения объемного расхода газа, приведенного к стандартным условиям,

(см. 13.2 и 13.3) и ряд дополнительных составляющих, обусловленных интегрирова-

нием функции расхода по времени:

- относительную стандартную неопределенность результата определения

интервала времени τu′ , в течение которого рассчитывают объем газа;

- относительные стандартные неопределенности измерений параметров газа

Д y
u′ , обусловленные дискретизацией аналоговых сигналов СИ во времени.

Пр име ч а н и е  Если относительная стандартная неопределенность τu′ не

превышает 0,01 %, то допускается ее не учитывать при расчете суммарной неопределен-

ГОСТ Р 8.740 ― 2011
.

75

ности определения объема газа, приведенного к стандартным условиям.

Относительную стандартную неопределенность
Д y

u′ для каждой измеряемой

величины рассчитывают по формуле

 () ()()
0,50,5

-12

Д +1
=1 =1к н к н к н

100 ∆τ ∆τ ∆τ
=

τ -τ τ - τ τ - τ - ∆τ

n n

i i iy
i i

u y y y y y y
y

      ′ − − − −      
      

∑ ∑ , (13.36)

где iy ― значение величины y в i-й точке на интервале (τк – τн) с шагом дискре-

тизации ∆τ;

н кτ , τ ― время соответственно начала и конца периода времени интегриро-

вания, с.

Неопределенность
Д y

u′ геометрически суммируют с относительной стандарт-

ной неопределенностью результата измерения параметра, рассчитанной в соответ-

ствии с 13.3.1 ― 13.3.5.

Неопределенность
Д y

u′ может быть оценена после измерений, поэтому ее учет

возможен только в реальных условиях эксплуатации. Если интервал дискретизации

∆τ не более 1 с, то значение
Д y

u′ допускается принимать равным нулю.

ГОСТ Р 8.740 ― 2011

76

Приложение А

(справочное)

Рекомендуемые области применения средств измерений объема и расхода

газа и процедура выбора их типоразмера

А.1 Рекомендуемые области применения РСГ

Рекомендуемые области применения РСГ приведены в таблице А.1.

Т аб л иц а А.1

Тип РСГ Внутренний

диаметр

трубопровода, м

Абсолютное

давление

газа, МПа

Диапазон

расходов 1)

Динамические

изменения

расхода

Уровень

точности

измерений

Турбинный От 0,025 до 0,3 Св. 0,10
1:5 Переменные,

пульсирующие2)

А, Б

1:20 В, Г, Д

Ротационный От 0,025 до 0,2 От 0,10 до 1,6

1:20 Прерывистые,

переменные,

пульсирующие

Б

1:100 В, Г, Д

Вихревой От 0,05 до 0,3 От 0,15 до 1,6 1:20

Прерывистые,

переменные,

пульсирующие2)

Б, В, Г, Д

1) Для расширения диапазона, указанного в графе, применяют несколько РСГ, установленных на

узле измерений, выполненных на основе применения коллекторных схем трубной обвязки.
2) Имеются ограничения по амплитуде и частоте колебаний [12].

П р и м е ч а н и е  Возможность применения РСГ вне областей, указанных в таблице, рекомен-

дуется определять на основе данных описания типа СИ и информации о надежности работы РСГ,

основанной на опыте их эксплуатации.

А.2 Процедура выбора типоразмера РСГ

Выбор типоразмера РСГ проводят в последовательности:

а) рассчитывают максимальный и минимальный объемный расходы газа при рабочих

условиях по формулам:

max c
max cmax

c min
v

T p
q q

T p

′
=

′
; (А.1)

min c
min cmin

c max
v

T p
q q

T p

′′
=

′′
, (А.2)

ГОСТ Р 8.740 ― 2011
.

77

где рс, Тс ― стандартные давление и температура газа;

р′min,Т′max ― минимальное давление и максимальная температура газа, соответствую-

щие максимальному потреблению газа;

р″max, Т″min ― максимальное давление и минимальная температура газа, соответствую-

щие минимальному потреблению газа;

qcmax, qcmin ― максимальный и минимальный объемный расходы газа, приведенные к

стандартным условиям;

б) Если имеются типоразмеры РСГ с верхним пределом измерений, превышающим

максимальный расход газа, то выбирают РСГ, у которого верхний предел измерений явля-

ется ближайшим большим к значению qvmax .

Определяют минимальный объемный расход газа при рабочих условиях minvq∗ , кото-

рый может быть измерен с помощью выбранного РСГ с относительной расширенной неоп-

ределенностью, не превышающей значения, приведенного в таблице 6 для соответствую-

щего уровня точности измерений.

Проверяют выполнение условия

 min minv vq q∗ ≤ . (А.3)

Если условие (А.3) выполняется, то достаточно выбранного РСГ, в противном случае

узел измерений требуется оснастить несколькими РСГ.

Если для оснащения узла измерений достаточно двух РСГ, то рекомендуется выбрать

РСГ разного типоразмера.

Например, требуется измерение расхода газа, изменяющегося в пределах от 110 до

6500 м3/ч с относительной расширенной неопределенностью, не превышающей 1 %. Для

измерения расхода газа в данном диапазоне могут быть использованы два турбинных РСГ с

пределами относительной погрешности ±1 % в области от 0,1 qvв до qvв со следующими тех-

ническими характеристиками:

первого РСГ ― DN 300, qvв=6500 м3/ч, qvt.=650 м3/ч, qvн=320 м3/ч;

второго РСГ ― DN 150, qvв=1000 м3/ч, qvt.=100 м3/ч, qvн=50 м3/ч.

Если для оснащения узла измерений требуется более трех РСГ, то выбирают РСГ

одинакового типоразмера, число которых рассчитывают путем округления в большую сторо-

ну величины, рассчитанной по формуле

 max

в0,8
v

v

q
N

q
= , (А.4)

где qvв ― верхний предел измерений типоразмера РСГ, у которого нижний предел измере-

ний является ближайшим меньшим к значению qvmin;

в) если отсутствует типоразмер РСГ с верхним пределом измерений, превышающим

максимальный расхода газа, или применение больших типоразмеров РСГ нецелесообразно,

ГОСТ Р 8.740 ― 2011

78

выбирают РСГ одинакового типоразмера, число которых рассчитывают путем округления в

большую сторону величины, рассчитанной по формуле (А.4).

Пр име ч а н и е  Если для измерений расхода в диапазоне его изменений пригодны

различные типоразмеры РСГ и при этом достаточно одного РСГ, то рекомендуется выби-

рать РСГ с наименьшим DN.

ГОСТ Р 8.740 ― 2011
.

79

Приложение Б
(справочное)

Расчет числа проб

В процессе измерений расхода и объема многокомпонентного газа его состав может

изменяться, что приводит к изменениям его плотности при стандартных условиях и фактора

сжимаемости.

Неопределенность измерений (расчета) плотности газа при стандартных условиях и

его фактора сжимаемости, обусловленные изменением состава газа, зависит от частоты

отбора проб.

Под требуемой частотой отбора проб следует понимать число проб, которое необхо-

димо отобрать за определенный период времени для получения результатов расчета или

измерений плотности газа при стандартных условиях и фактора сжимаемости с неопреде-

ленностью, не превышающей заданных пределов.

Необходимое число проб n за отчетный период времени при доверительной вероятно-

сти 0,95 определяют по формуле

()2

1 exp ,
2 2

Z ACZ CZ
n

B B B

  −  = + + +   
     

 (Б.1)

где А = –8,04445;

B = 2,50960;

С = 2,82837;

Z = 2 ln(S/∆y);

 Среднее квадратическое отклонение (СКО) S рассчитывают по формуле

2

2

1 1

1

 ,
1

m m

i i
i i

y y
m

S
m

= =

 −  
 =

−

∑ ∑
 (Б.2)

где m ― начальное число проб (т ≥ 4), необходимое для определения СКО;

iy ― плотность газа при стандартных условиях или фактор сжимаемости газа i-й

пробы;

∆y ― требуемая абсолютная погрешность измерений значений параметра газа y.

Полученное значение округляют до ближайшего целого числа.

Периодичность отбора проб за отчетный период рассчитывают по формуле

о.п о.п / n∆τ = τ , (Б.3)

где о.пτ ― длительность отчетного периода, ч.

ГОСТ Р 8.740 ― 2011

80

Приложение В

(справочное)

Дополнительные сведения

В.1 Предельные допускаемые относительные отклонения плотности газа при

стандартных условиях от значений, принятых за условно-постоянную величину

Предельные допускаемые относительные отклонения плотности газа при стандартных

условиях от значений, принятых за условно-постоянную величину, в зависимости от давле-

ния, температуры и колебаний расхода приведены в таблице В.1.

Т аб л иц а В.1 В процентах

T ωQ
p

0,5 1 2 3 4 5,5 7,5

253,15

5 7,6 3,4 1,4 0,85 0,59 0,38 0,25

10 7,4 3,3 1,4 0,84 0,57 0,37 0,24

20 6,8 3,0 1,3 0,76 0,52 0,34 0,22

30 6,2 2,8 1,2 0,70 0,48 0,31 0,21

40 5,8 2,6 1,1 0,65 0,45 0,29 0,19

50 5,4 2,4 1,0 0,61 0,42 0,27 0,18

60 5,1 2,3 0,96 0,57 0,39 0,26 0,17

70 4,8 2,2 0,91 0,54 0,37 0,24 0,16

80 4,6 2,0 0,87 0,52 0,35 0,23 0,15

273,15

5 9,6 4,2 1,9 1,1 0,81 0,55 0,38

10 9,4 4,1 1,8 1,1 0,79 0,54 0,37

20 8,5 3,8 1,7 1,0 0,72 0,49 0,34

30 7,8 3,5 1,5 0,93 0,66 0,45 0,31

40 7,3 3,2 1,4 0,87 0,61 0,42 0,29

50 6,8 3,0 1,3 0,81 0,57 0,39 0,27

60 6,4 2,8 1,2 0,76 0,54 0,37 0,25

70 6,1 2,7 1,2 0,72 0,51 0,35 0,24

80 5,8 2,6 1,1 0,69 0,49 0,33 0,23

293,15

5 12 5,3 2,3 1,5 1,1 0,75 0,53

10 12 5,2 2,3 1,4 1,0 0,73 0,52

20 11 4,7 2,1 1,3 0,95 0,67 0,48

30 10 4,3 1,9 1,2 0,87 0,61 0,44

40 9,3 4,0 1,8 1,1 0,81 0,57 0,40

50 8,7 3,8 1,7 1,1 0,76 0,53 0,38

60 8,2 3,5 1,6 1,0 0,71 0,50 0,36

70 7,7 3,4 1,5 0,93 0,68 0,47 0,34

80 7,4 3,2 1,4 0,89 0,64 0,45 0,32

313,15
5 16 6,6 2,9 1,8 1,3 0,96 0,69

10 15 6,5 2,9 1,8 1,3 0,93 0,68

ГОСТ Р 8.740 ― 2011
.

81

T ωQ
p

0,5 1 2 3 4 5,5 7,5

20 14 5,9 2,6 1,6 1,2 0,85 0,62

30 13 5,4 2,4 1,5 1,1 0,78 0,57

40 12 5,0 2,2 1,4 1,0 0,73 0,53

50 11 4,7 2,1 1,3 0,96 0,68 0,49

60 11 4,4 2,0 1,2 0,90 0,64 0,46

70 10 4,2 1,9 1,2 0,85 0,61 0,44

80 9,5 4,0 1,8 1,1 0,81 0,58 0,42

333,15

5 20 8,3 3,6 2,2 1,6 1,2 0,84

10 20 8,1 3,5 2,2 1,6 1,1 0,82

20 18 7,4 3,2 2,0 1,5 1,0 0,75

30 17 6,8 2,9 1,8 1,3 0,95 0,69

40 16 6,3 2,7 1,7 1,2 0,88 0,64

50 15 5,9 2,5 1,6 1,2 0,82 0,60

60 14 5,6 2,4 1,5 1,1 0,77 0,56

70 13 5,3 2,3 1,4 1,0 0,73 0,53

80 12 5,0 2,2 1,4 0,98 0,70 0,51

В.2 Корректировка показаний средства обработки результатов измерений

В.2.1 Если относительное отклонение плотности газа при стандартных условиях от

значения, принятого за условно-постоянную величину, %, превышает значения, рассчитан-

ные по правой части условия (11.1) или приведенные в таблице В.1, то выполняют перерас-

чет объема газа при стандартных условиях Vc по формуле

*

*
c c ,

K
V V

K
= (В.1)

где *
cV ― показание средства обработки результатов измерений;

*K ― коэффициент сжимаемости газа, рассчитываемый при средних значениях давле-

ния и температуры газа, а также при значениях физико-химических параметров газа, приня-

тых за условно-постоянные величины при расчете *
cV ;

K ― коэффициент сжимаемости газа, рассчитанный при средних значениях давления и

температуры газа, а также при значениях физико-химических параметров газа, измеренных

за отчетный интервал времени.

При этом, если за интервал времени измерений было проведено несколько

измерений физико-химического параметра газа, то за его значение принимают

среднеарифметическое, либо средневзвешенное значение результатов измерений.

Среднее значение физико-химического параметра газа принимают, если выполняется

Окончание таблицы В.1

ГОСТ Р 8.740 ― 2011

82

следующее условие:

 () (){ }2
c c

c

ρ ρ
max 100 exp lnω ln ω

ρ

i
q qa b c

−
   ⋅ > + +    , (В.2)

где cρ ― среднее значение плотности газа при стандартных условиях за интервал измере-

ний;

cρ i ― значение результата i-го измерения плотности при стандартных условиях за

интервал измерений;

ωq ― предел отклонения значения расхода от его среднего значения за интервал

измерений, %;

 () ()
2

2

0 1 2
0

ln ln , ,
273,15

j

i ij
j

T
a a a p a p a a

=

 = + +   =   
 

∑

 () ()
2

2

0 1 2
0

ln ln , , 0,12.
273,15

j

i ij
j

T
b b b p b p b b c

=

 = + + = = −    
 

∑

Значения коэффициентов ija , ijb приведены в таблице В.2.

Т аб л иц а В.2

i j ija ijb

0 0 7,2064 –1,6573

0 1 –8,7115 2,8409

0 2 4,5206 –1,1098

1 0 –11,844 1,8544

1 1 21,063 –3,7194

1 2 –9,8786 1,7462

2 0 0,35095 –0,19010

2 1 –1,4929 0,47641

2 2 1,0812 –0,27746

Результат расчета по правой части условия (В.2) округляют до двух значащих цифр.

Некоторые значения предельных допускаемых относительных отклонений плотности

газа при стандартных условиях от среднего значения, рассчитанные по правой части

условия (В.2), приведены в таблице В.3.

ГОСТ Р 8.740 ― 2011
.

83

Т аб л иц а В.3

T ωq
p

0,5 1 2 3 4 5,5 7,5

253,15

5 29 16 7,7 4,9 3,5 2,4 1,6

10 22 11 5,4 3,4 2,4 1,6 1,1

20 15 7,4 3,4 2,1 1,5 0,97 0,64

30 12 5,5 2,5 1,5 1,0 0,68 0,45

40 9,4 4,3 1,9 1,1 0,79 0,52 0,34

50 7,8 3,6 1,5 0,92 0,63 0,41 0,27

60 6,7 3,0 1,3 0,76 0,52 0,34 0,22

70 5,8 2,6 1,1 0,65 0,44 0,29 0,19

80 5,1 2,3 0,95 0,56 0,38 0,25 0,16

273,15

5 30 17 9,1 6,3 4,7 3,5 2,5

10 24 13 6,6 4,4 3,3 2,3 1,7

20 17 8,7 4,2 2,7 2,0 1,4 0,97

30 13 6,5 3,1 2,0 1,4 0,98 0,68

40 11 5,2 2,4 1,5 1,1 0,74 0,51

50 9,3 4,3 2,0 1,2 0,87 0,59 0,41

60 8,1 3,7 1,7 1,0 0,72 0,49 0,33

70 7,1 3,2 1,4 0,87 0,61 0,41 0,28

80 6,3 2,8 1,2 0,75 0,53 0,35 0,24

293,15

5 33 19 11 7,6 6,0 4,6 3,6

10 28 15 7,8 5,4 4,2 3,1 2,3

20 20 10 5,1 3,4 2,6 1,9 1,4

30 16 7,9 3,8 2,5 1,8 1,3 0,95

40 13 6,4 3,0 1,9 1,4 1,0 0,72

50 11 5,3 2,5 1,6 1,1 0,80 0,57

60 10 4,6 2,1 1,3 0,95 0,66 0,47

70 8,8 4,0 1,8 1,1 0,81 0,56 0,39

80 7,9 3,5 1,6 0,97 0,70 0,48 0,33

323,15

5 40 22 12 8,9 7,2 5,7 4,6

10 34 17 9,2 6,4 5,1 3,9 3,0

20 25 12 6,1 4,2 3,2 2,4 1,8

30 20 9,5 4,6 3,1 2,3 1,7 1,3

40 17 7,8 3,7 2,4 1,8 1,3 0,94

50 14 6,5 3,0 2,0 1,4 1,0 0,75

60 13 5,6 2,6 1,6 1,2 0,85 0,61

70 11 4,9 2,2 1,4 1,0 0,72 0,52

80 10 4,4 2,0 1,2 0,89 0,62 0,44

ГОСТ Р 8.740 ― 2011

84

T ωq
p

0,5 1 2 3 4 5,5 7,5

323,15

5 54 26 14 9,9 8,0 6,5 5,4

10 45 21 10 7,3 5,8 4,5 3,6

20 33 15 7,2 4,8 3,7 2,8 2,2

30 26 12 5,4 3,6 2,7 2,0 1,5

40 22 9,5 4,4 2,9 2,1 1,6 1,2

50 19 8,0 3,6 2,3 1,7 1,3 0,93

60 16 6,9 3,1 2,0 1,5 1,0 0,76

70 14 6,1 2,7 1,7 1,3 0,89 0,64

80 13 5,4 2,4 1,5 1,1 0,77 0,55

Среднее взвешенное значение физико-химического параметра газа y рассчитывают

по формуле

*
c

1

*
c

1

n

i i
i

n

i
i

V y
y

V

=

=

=
∑

∑
 или

*

1

*

1

.

n

i i
i

n

i
i

V y
y

V

=

=

=
∑

∑
 (В.3)

где iy - i-ый результат измерений физико-химического параметра газа y (например, мольная

доля метана в газе , плотность газа при стандартных условиях).

В.2.2 Если в процессе измерений отклонение среднего абсолютного давления газа или

среднего атмосферного давления от принятого за условно-постоянную величину выходит за

пределы, указанные в 10.3, то проводят корректировку показаний средства обработки

результатов измерений по формуле

 *
c c *

p
V V

p
= , (В.4)

где p― среднее абсолютное давление, рассчитанное с использованием откорректиро-

ванного атмосферного давления, или откорректированное среднее абсолютное

давление газа;
*p ― среднее абсолютное давление, рассчитанное с использованием неоткорректиро-

ванного атмосферного давления, или условно-постоянное значение абсолютного

давления.

Окончание таблицы В.3

ГОСТ Р 8.740 ― 2011
.

85

Приложение Г

(рекомендуемое)

Форма акта проверки состояния и применения средств измерений и

соблюдения требований ГОСТ Р

Наименование метрологической службы или аккредитованного в установленном порядке в области

обеспечения единства измерений юридического лица

АКТ
проверки состояния и применения средств измерений и соблюдения

требований ГОСТ Р

от «____» ________________ г.

На

наименование объекта, узла измерений

Адрес

Основание: ввод в эксплуатацию, реконструкция

(ненужное зачеркнуть)

1 Перечень средств измерений

2 Наличие и комплектность технической документации на основные и дополнительные СИ,

вспомогательные и дополнительные устройства

При отсутствии указать СИ и устройства, на которые отсутствует документация

3 Состояние и условия эксплуатации СИ

Соответствие, несоответствие требованиям эксплуатационной документации,

указываются диапазоны изменения параметров окружающей среды и газа

ГОСТ Р 8.740 ― 2011

86

4 Соответствие характеристик СИ установленным техническим

требованиям и требованиям ГОСТ Р

Перечислить СИ и указать: поверен/не поверен

5 Относительная расширенная неопределенность результатов измерений

6 Метод приведения расхода и объема газа к стандартным условиям

7 Результаты проверки соблюдения требований ГОСТ Р

Наименование операции

проверки

Нормативный

документ

Соответствие

Да Нет

7.1 Правильность монтажа СИ,

вспомогательных и дополнительных

устройств

ГОСТ Р

Техническая

документация

7.2 Соблюдение процедур обработки

результатов измерений

ГОСТ Р

7.3 Соблюдение требований к

точности измерений

ГОСТ Р

7.4 Перечень нарушений и сроки их устранения

Заполняется при наличии нарушений

8 Выводы

Руководитель метрологической

службы или аккредитованного

юридического лица

 подпись инициалы, фамилия

 м.п.

ГОСТ Р 8.740 ― 2011
.

87

Библиография

[1] Рекомендации по межгосудар-

ственной стандартизации
РМГ 29―99

Государственная система обеспечения единства
измерений. Метрология. Основные термины и оп-
ределения

[2] Рекомендации по межгосудар-
ственной стандартизации
РМГ 91―2009

Государственная система обеспечения единства
измерений. Совместное использование понятий
«погрешность измерения» и «неопределенность
измерения». Общие принципы

[3] Рекомендации по межгосудар-
ственной стандартизации
РМГ 43―2001

Государственная система обеспечения единства
измерений. Применение «Руководства по выра-
жению неопределенности измерений»

[4] ГСССД МР 113―2003 Определение плотности, фактора сжимаемости,
показателя адиабаты и коэффициента динамиче-
ской вязкости влажного нефтяного газа в диапазо-
не температур 263… 500 К при давлениях до
15 МПа

[5] Правила технической эксплуатации и требования безопасности труда в газовом хо-
зяйстве Российской Федерации. Утверждены по поручению Совета Министров РСФСР
Росстройгазификацией, приказ № 70-П от 20.10.1991 г.

[6] Правила технической эксплуатации электроустановок потребителей.
Утверждены Минэнерго России, приказ № 6 от 13.01.2003 г.

[7] Правила по охране труда
ПОТ Р М-016―2001
(РД 153-34.0-03.150-00)

Межотраслевые правила по охране труда (прави-
ла безопасности) при эксплуатации электроуста-
новок

[8] Правила устройства электроустановок. ПУЭ. Седьмое издание. Минтопэнерго, 2003

[9] Правила Госгортехнадзора
России
ПБ 03-576–03

Правила устройства и безопасной эксплуатации
сосудов, работающих под давлением

[10] OIML R 140:2007(E) Measuring systems for gaseous fuel

[11] Правила по межгосударствен-
ной стандартизации ПМГ
96―2009

Государственная система обеспечения единства
измерений. Результаты и характеристики качества
измерений. Формы представления

[12] ISO/TR 3313:1998 Measurement of fluid flow in closed conduits Guide-
lines on the effects of flow pulsations on flow-
measurement instruments

ГОСТ Р 8.740 ― 2011

88

А. Усачев
УДК 681.121.842(08):006.354 ОКС 17.020 Т86.3

Ключевые слова: расход, объем газа, методика, измерение, расходомеры,

счетчики ротационные, турбинные, вихревые

инженер

