
KL-100/1000型

电子孔口校准器
 使用说明书
一. 概述

KL-100／KL-1000型电子孔口校准器是我公司精心研制的新型智能化仪器。该仪器采用微电脑技术，直接显示测量结果，直观、方便、准确。仪器显示采用STN型点阵液晶，中文显示， 用户可以根据屏幕提示，直接操作。仪器的标定采用软件标定，通过键盘即可对仪器进行标定。

该仪器采用孔口流量测量原理，应用微控制器和传感器技术，根据国家环环境保护总局《HJ/T 368-2007标定总悬浮颗粒物采样器用的孔口流量计技术要求及检测方法》，KL-100适用于中流量采样器的流量校准，KL-1000型适用于大流量采样器的流量校准。

该仪器克服了传统人工读取水柱对比曲线换算流量存在误差较大的缺点，是环境监测、卫生防疫、科研院所、工矿企业等领域标定气体流量的理想设备。

二. 主要技术参数

1． 量程范围：
KL-100中流量孔口流量计：75.0L/min～125.0L/min；

KL-1000大流量孔口流量计：0.800m3/min～1.400m3/min；

差压压力传感器：0～－2.000kPa

2． 准确度：不超过±1.5%；

3． 重复性：1%；

4． 环境温度：－10℃～＋45℃；

5． 电源：四节7号电池。

三. 使用方法
1． 将被校准仪器按正常采样放置，打开TSP切割器采样盖，放入一张干净的采样用滤膜。将孔口校准器与TSP切割器连接。

2． 打开孔口校准器的电源开关，屏幕显示仪器型号，程序版本，并进行自检。如屏幕显示不清晰，可用小改锥调节仪器顶部（靠近进气嘴处）的对比度电位器。

3． 自检完成进入主菜单。

4． 选择“设置”菜单，按确认键，进入设置子菜单，由用户输入环境温度与大气压力。

 SHAPE * MERGEFORMAT

5． 仪器进行测量前应进行自动调零，选择主菜单的“调零”菜单，按确认键，进入自动调零程序，注意此时采样嘴处将悬空。待读数稳定在零时，按确认键退出。

 SHAPE * MERGEFORMAT

6． 进入测量菜单，屏幕分两行显示测量结果，用户可以按“查询”键翻看其他数据。

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

[image: image5.wmf](

)

P

T

Q

Q

N

´

+

´

´

=

15

.

273

15

.

273

325

.

101

式中：
Q
—— 检定状态下的流量值

QN
—— 标准状态下的流量值

P
—— 现场大气压力（kPa）

T
—— 现场温度（℃）

四. 仪器标定

1. 标定差压：用户可以连接标准的压力计对差压传感器进行验证或重新标定。

将标准微压计通过软管与仪器取压嘴相连，当动压测量值稳定下来时，通过修改差压零点值B使动压的测量值校准为0。使零点数值减小，测量值将变高；使零点数值增大，测量值将变低。将微压计调到－0.100kPa，当动压测量值稳定时读取数值验证是否超差。若超差，则按公式
新倍率＝原倍率×标准值／测量值

计算新倍率K，然后将新倍率修改好。上式中原倍率为仪器出厂设定的倍率值，标准值为微压计调的数值，测量值为仪器的实测值。重复进行，直至不超差为止。再将微压计分别调到－0.300kPa、-0.500kPa、-0.700kPa、-0.900kPa，重复进行，直至都不超差为止。

 SHAPE * MERGEFORMAT

2. 标定流量：

孔口标定说明

说明书中给出的标定算法是基于国家环保总局发布的环境产品技术要求《HBC 4-2001环境保护产品认定技术要求 标定总悬浮颗粒物采样器用的孔口流量计》中的算法，标准算法要求在整个流量范围内均匀选取7点流量值，实际使用时一般选取一到两个点就足以达到标定要求。

1. 选取一个点的标定算法

对于KL-1000型大流量孔口，可以选取1.000m3/min流量点，对于KL-100型中流量孔口，可以选取100.0L/min流量点。

步骤1：记录标定现场的环境温度T（单位：℃）与大气压力P（单位：kPa）。打开仪器电源，进入设置菜单，输入环境温度与大气压力。

步骤2：进入调零菜单，仪器传感器校零，注意调零时仪器取样嘴悬空。

步骤3：进入测量菜单，按查询键显示标况流量。将仪器与标准流量计相连，启动采样泵将流量调节至1.000m3/min（对于KL-100则调节至100.0L/min），待流量稳定后，读取标准流量计的标况流量读数，记作QN，读取仪器屏幕显示的标况流量读数，记作QY。

步骤4：计算标定系数。进入标定菜单，选择流量选项，记录屏幕显示的倍率B为原倍率B0，计算新倍率BN。

[image: image7.wmf]B0

QN

QY

BN

原倍率

读数

标准流量计的标况流量

数

仪器显示的标况流量读

＝

新倍率

´

步骤5：输入新倍率BN，返回测量菜单，验证标定结果。

说明：通常标定系数的零点设置为0的情况都能满足标定要求，如果使用一个标定点得到的结果不能满足标定要求，则可以使用下面的选取两个点的标定算法。

2. 选取两个点的标定算法

对于KL-1000型大流量孔口，可以选取0.800m3/min与1.000m3/min两个点。对于KL-100型中流量孔口，可以选取80.0L/min与100.0L/min两个点。

步骤1：记录标定现场的环境温度T（单位：℃）与大气压力P（单位：kPa）。打开仪器电源，进入设置菜单，输入环境温度与大气压力。

步骤2：进入调零菜单，仪器传感器校零，注意调零时仪器取样嘴悬空。

步骤3：进入测量菜单，将仪器与标准流量计相连，启动采样泵，将流量调节至0.800m3/min（对于KL-100则调节至80.0L/min），待流量稳定后，读取标准流量计的标况读数，记作QN1，读取仪器屏幕显示的差压读数，记作ΔP1。将流量调节至1.000m3/min（对于KL-100则调节至100.0L/min），待流量稳定后，读取标准流量计的标况读数，记作QN2，读取仪器屏幕显示的差压读数，记作ΔP2。

步骤4：计算标定系数。将差压读数ΔP1与大气压力P以及温度T代入公式

[image: image8.wmf](

)

T

P

P

Y

+

´

´

´

D

=

15

.

273

325

.

101

15

.

273

求出Y1，再将差压读数ΔP2与大气压力P以及温度T代入公式，求出Y2。

[image: image9.wmf](

)

QN2

B

Y2

A

QN1

QN2

1

2

B

´

=

-

－

，零点

－

＝

倍率

Y

Y

步骤5：进入标定菜单，选择流量选项，将计算得到的零点A与倍率B输入。返回测量菜单，验证标定结果。

五. 注意事项

1． 使用前需检查螺纹尺寸是否匹配，应确保气路密封。如果系统存在漏气现象，测得的流量值无效。

2． 使用时严禁超量程使用，否则会影响仪器的性能，使测量精度下降，重复性变差，甚至损坏仪器内部电子微压传感器，造成仪器整机的损坏。

 设置 调零

 测量 标定

温度：+25.0 ℃

气压：101.3 kPa

请将采样嘴悬空！

差压：+0.000 kPa

差压：－0.720 kPa

流量：101.2 L/m

标况： 98.7 L/m

温度：+25.0 ℃

气压：101.3 kPa

差压：－0.830 kPa

流量：1.056 m3/m

标况：0.982 m3/m

温度：+25.0 ℃

气压：101.3 kPa

差压：－0.720 kPa

B：32760 K：1.000

_1307274625.unknown

_1307275402.unknown

_1307276184.unknown

_1265529425.unknown

