

A MEGÚJÍTOTT NEMZETKÖZI MÉRTÉKEGYSÉGRENDSZER (SI)

Nagyné Szilágyi Zsófia, Szűcs László

BFKH Metrológiai és Műszaki Felügyeleti Főosztály

1124 Budapest, Németvölgyi út 37-39.

Előadás vázlat

- Mérés, mért érték, mértékegység és etalonok
- A Nemzetközi Mértékegységrendszer (SI) kialakulása
- Az utolsó műtárgy etalon
- A 26. CGPM döntése
- Az új kilogramm és az egységes keretbe foglalt SI definíciók
- A újradefiniált mértékegységek megvalósítása
- Az alapvető változások összefoglalása
- A továbbfejlődés útja, mi a következő lépés

A mérés szerepe

- Egymás közötti kommunikáció!
- Saját célok kivitelezése.
- Információ rögzítés tankönyvekben, műszaki leírásokban és az irodalomban egyaránt.
- Modern világunkban az elkülönült részegység gyártást követő integráció.

**Ekkora
mammutot
láttam!!**

A mérés

A mérés egy olyan eljárás, amelyben egy **fizikai mennyiség nagyságát** határozzuk meg egy adott, állandónak tartott **egységhez** viszonyítva:

$$Q = (\{q\} \pm \{\Delta q\}) \cdot [Q]$$

A mérési „eredmény” összetett:

- számérték,
- bizonytalanság,
- mértékegység,
- ???

ETALON

Fizikai mennyiségek

- viszonylag kevés számú, (7) alapegység
- koherens rendszert alkotnak
- pl.: távolság, tömeg, idő...
- az alapmennyiségekből álló kombinált mennyiségek
- pl.: sebesség, munka...

Mértékegységek

- Ugyanannak a mennyiségnek több viszonyítási alapja, mértékegysége alakulhatott ki, amelyek földrajzi területekhez, városállamokhoz, birodalmakhoz köthetők.
- Bár az egyes mértékegységek átszámíthatók, a XVIII. század második felében felmerült az igény az általánosan elfogadott mértékegységekre.

Az SI kialakulása

1790: A francia nemzetgyűlés megbízta vezető tudósait egy új mértékegységrendszer kidolgozásával. Az ún. *decimális mérték-egységrendszer*, gyakorlatilag az SI előfutára

1791: A Francia Akadémia elfogadja a méteren alapuló egységrendszert:

- **Méter:** a Párizson áthaladó negyed délkör tízmilliomod része
- **Kilogramm:** 1 dm³-nyi tiszta víz tömege 4 °C-on (3,984 °C, legnagyobb sűrűség)

Az SI kialakulása

- 1799:** Elhelyezik a méter és a kilogramm platina prototípusait a Párizsi Levéltárban (Mètre des Archives, felirata: „Minden időkre, minden nemzetnek”)
- 1867:** A párizsi világkiállításon tudósok egy csoportja létrehozta a Nemzetközi Méterbizottságot. 23 országot hívtak meg, köztük az Osztrák-Magyar Monarchiát.
- 1875. május 20.:** 17 ország aláírta a Méteregezményt. Ausztriától való elszakadást követően ezt Magyarország 1925-ben megerősítette.

Az SI kialakulása

Három intézmény kezdte meg munkáját

Nemzetközi Súly- és Mértékügyi Hivatal **(BIPM)**

- Alapetalonok fenntartása,
- A mérési egységesség biztosítása,
- Székhely: Párizs (Sèvres)

Nemzetközi Súly- és Mértékügyi Bizottság **(CIPM)**

- 18 tagja van,
- Felügyeli a BIPM munkáját,
- Megválasztja a Tanácsadó Bizottságok (CC) elnökeit,
- Együttműködik egyéb metrológiai szervezetekkel,

Általános Súly- és Mértékügyi Konferencia **(CGPM)**

- A Méteregyezményt aláíró tagországok konferenciája,
- Ellátja a BIPM felügyeletét,
- Dönt a BIPM stratégiájáról,
- Irányítja a CIPM munkáját,
- A nemzetközi mértékegységek fenntartása,
- Jóváhagyja a fizikai alapállandók értékének meghatározását.

Az SI kialakulása

1882: A francia kormány 30 db méterrudat és 40 db egy kilogrammos hengert rendelt Londonból (90% platina+10% iridium), amelyeket a CIPM kalibrált.

1889: (szeptember 24.) sorsolással szétosztották az országok között. Magyarország a 14. számú méter és a 16. sorszámú kilogramm etalont kapta.

Ekkor létrejön az MKS (m, kg, s) mértékegységrendszer, ahol a másodperc a szoláris középnap 86400-ad része.

Az SI kialakulása

- 1948:** A 9. CGPM elfogadta az amper bevezetését az alapegységek közé, így alakult ki az MKSA.
- 1954:** A 10. CGPM jóváhagyta a kelvin (hőmérséklet) és a kandela (fényerősség) alapegységként való bevezetését.
- 1960:** A 11. CGPM ülés jóváhagyta a Nemzetközi Mértékegységszisztemet, az SI létrehozását hat alapegységgel: m, kg, s, A, K, cd.
- 1971:** A CGPM 14. ülése kibővítette az SI rendszert az anyagmennyiség egységével, a hetedik egység a mól.

Az utolsó műtárgy etalon

- A tömeg mértékegységét megvalósító etalon (IPK) az utolsó mesterséges tárgy (\varnothing 39 mm x 39 mm)!
- A BIPM-ben őrzött kg etalon tömege a mindenkori 1kilogramm, még akkor is, ha az megváltozik!
- A nemzeti etalonokat rendszeresen visszaküldik kalibrálásra.

Az utolsó műtárgy etalon

- A nemzeti etalonok tömege nőtt a BIPM etalonjához képest:

Az új definíciók előestje

- A nemzeti kg etalonok tömegnövekedésének következményei:
 - Nem biztosított a kg hosszú idejű stabilitása!
 - A jelenleg érvényes definíciók szerint három másik alapegységet: A, cd, mól és több származtatott mértékegységet is érint.
- A mól 1971-es bevezetését követően elkezdődött az SI mértékegységek természeti és atomi állandókhoz kötésének a folyamata.
- A 24. CGPM ülés (2011) már lefektette az új definíciókra történő áttérés szándékát.

A 26. CGPM ülés

- 2018. november 16. : 26. CGPM ülés Versailles-ban, egyhangúan döntött az SI alapegységeinek újradefiniálásáról.
- Magyarországot Nagyné Szilágyi Zsófia (BFKH MMFF) képviselte.
- A hét mértékegység mindegyike egy természeti állandóhoz kapcsolódik, amelyek **értéke rögzítetté** vált.
- A definíciók formailag is egységes szerkezetűek lettek.

Az SI definíciós állandói

- A ^{133}Cs atom két perturbálatlan alapállapota közötti hiperfinom átmenet frekvenciája (idő): $\Delta\nu = 9\,192\,631\,770\text{ Hz}$,
- A fény sebessége vákuumban (hossz): $c = 299\,792\,458\text{ m/s}$,
- A Planck állandó: (tömeg) $h = 6.626\,070\,15 \times 10^{-34}\text{ J s}$,
- Az elemi töltés: (áramerősség) $e = 1.602\,176\,634 \times 10^{-19}\text{ C}$,
- A Boltzmann állandó: (hőmérséklet) $k = 1.380\,649 \times 10^{-23}\text{ J/K}$,
- Az Avogadro szám (anyagmennyiség) $N_A = 6.022\,140\,76 \times 10^{23}\text{ mol}^{-1}$,
- Az $540 \times 10^{12}\text{ Hz}$ frekvenciájú monokromatikus sugárzás (fényerősség) $K_{\text{cd}} = 683\text{ lm/W}$.

A kg természeti állandóhoz való kötése (a Kibble-balance)

Az eredetileg Watt-balance eljárást B.P. Kibble (NPL, UK) javasolta 1975-ben.

Bryan Peter Kibble
1938 - 2016

Működési elv alapjai

$$BLI = mg$$

$$BLv = U$$

$$mgv = UI$$

A kg természeti állandóhoz való kötése (a Kibble-balance)

A „mérleg egyenletet” átrendezve kapjuk:

$$m = \frac{1}{g\nu} UI$$

A feszültség a Josephson-effektuson alapuló feszültség etalonnal történő összehasonlítással határozható meg:

$$U = u' f_J \frac{h}{2e}$$

f_J : a Josephson frekvencia: $\sim 484 \text{ GHz/mV}$,

u' : dimenzió nélküli szorzó,

h : a Planck állandó,

e : az elektromos töltés.

Brian David Josephson
1940 -

A kg természeti állandóhoz való kötése (a Kibble-balance)

A Hall-effektus:

Edwin Hall
1855 - 1938

Az U_H arányos a mágneses tér nagyságával. A Hall-ellenállás:

$$R_H = \frac{U_H}{I}$$

A kg természeti állandóhoz való kötése (a Kibble-balance)

A kvantum Hall-effektus:

- 1980: Klaus von Klitzing erős mágneses terekben vizsgálta a Hall-effektust.
- A Hall-feszültség, így az ellenállás is lépcsőzetes!
- A kvantum Hall-effektus ellenállás:

Klaus von Klitzing
1943-

$$R = r' \frac{h}{e^2}$$

r' : dimenzió nélküli szorzó,
 h : a Planck-állandó,
 e : az elektromos töltés.

$$R_K = \frac{h}{e^2}$$

Klitzing-állandó

A kg természeti állandóhoz való kötése (a Kibble-balance)

Kibble-balance: $m = \frac{1}{gV} UI$ Josephson: $U = u' f_J \frac{h}{2e}$

Az áram kifejezhető a feszültség és az ellenállás hányadosaként:

$$I = \frac{U}{R} = \frac{u'_2 f_{J2} \frac{h}{2e}}{r' \frac{h}{e^2}} = \frac{u'_2 f_{J2} e}{r' 2}$$

Azaz a tömeg: $m = \frac{1}{gV} UI = \frac{1}{gV} u' f_J \frac{h}{2e} \frac{u'_2 f_{J2} e}{r' 2} = \frac{u' u'_2}{r'} f_J f_{J2} \frac{1}{gV} \frac{h}{4}$

A kg természeti állandóhoz való kötése (a Kibble-balance)

A NIST 4-es sz. Kibble-balance A BIPM Kibble-balance

A kg természetesi állandóhoz való kötése (a szilícium gömb)

Kibble-balance vagy szilícium gömb?

- Csatolás:
- ^{28}Si atomok dúsítása (99,99%),
 - nagytisztaságú szilícium kristály növesztése,
 - átmérő pontos meghatározása,
 - rácsállandó meghatározása,

Amedeo Avogadro
1776 - 1856

A kg természetesi állandóhoz való kötése (a szilícium gömb)

- Az első két ^{28}Si gazdag egykristályt 2007-ben növesztették.
- Mechanikai megmunkálás folyamatai:

- A ^{28}Si kristályszerkezete:

- A rácsállandó meghatározása XRCD (X-ray-crystal-density) módszerrel történt.
- Az elkészült gömbök gömb alaktól való eltérése $< 50 \text{ nm}$, a felületi durvaság $< 0,2 \text{ nm}$ volt.

Képek eredete: Kenichi Fujii: Realization of the kilogram by the XRCD method (Metrologia 53, 2016)

A kg természeti állandóhoz való kötése

A jobb reprodukálhatóság és kisebb bizonytalanság miatt a döntés a Planck állandó (Kibble-balance) mellett született. Az új definíció:

A kilogramm (jele: kg) a tömeg SI-mértékegysége. Definíció szerint a Planck-állandó (h) rögzített számértéke legyen $6,626\ 070\ 15 \times 10^{-34}$, amely J s egységben van kifejezve, ami megegyezik a $\text{kg m}^2 \text{s}^{-1}$ -nel, ahol a métert és a másodpercet c , illetve $\Delta\nu_{\text{Cs}}$ határozza meg.

Az idő egysége a másodperc

- A másodperc már az MKS mértékegységrendszernek is részét képezte.
- 1960 előtt az „átlagos csillagászati nap” 1/86400-ad része.
- 1960: az 1900-as évre korlátozódik.
- 1967, 13. CGPM döntése: legyen 1 s az alapállapotú ^{133}Cs $6S_{1/2}$ nívó hiperfinom átmeneti energiájához tartozó frekvencia 9 192 631 770 periódusa.

A diagram showing two horizontal lines representing energy levels. A vertical double-headed arrow between the lines is labeled with the equation $\Delta E = h\nu$.

Az idő egysége a másodperc

A másodperc új definíciója:

A másodperc (jele: s) az idő SI mértékegysége. Definíció szerint a cézium-133 atom $\Delta\nu_{Cs}$ perturbálatlan alapállapotú hiperfinom átmeneti frekvenciájának rögzített számértéke legyen 9 192 631 770, amely Hz egységben van kifejezve, ami megegyezik a s^{-1} -nel.

A definíció alapján:
$$1\text{ s} = \frac{9\ 192\ 631\ 770}{\Delta\nu_{Cs}}$$

Az idő egysége a másodperc

Kiegészítések:

- **Perturbálatlan atom:** az SI definíció egy magányos Cs-133 atomra vonatkozik.
- **A definíció mögött rejlik:** az így definiált másodperc az általános relativitáselmélet értelmében a **sajátidő** egysége!
- **Megvalósítás:** A CIPM elfogadta a másodperc különböző másodlagos megvalósításait is.

A másodperc megvalósítása

NBS-5 atomóra

Az atomórák pontosságának
változása

NIST-F1
Cézium fountain

A méter definiálása

- Az első méter etalon egy mesterséges platina-iridium rúd volt.
- 1960: 11. CGPM ülés: 1 m a Kr-86 atom két ($2p_{10}$ és $5d_5$) elektronpálya nívója közti átmenet hullámhosszának az $1650763,73$ szorosa.
- A fenti definíció megvalósítása nehéz volt: viszonylag nagy vonalszélesség a kripton atomok mozgása miatt.
- 1983 Új definíció, amely már a fénysebességhez kötötte a méter hosszát.

A méter definiálása

A méter új definíciója:

A méter (jele: m) a hosszúság SI-mértékegysége. Definíció szerint a vákuumbeli fénysebesség (c) rögzített számértéke legyen 299 792 458, amely m/s egységben van kifejezve, ahol a másodpercet $\Delta\nu_{Cs}$ határozza meg.

A definíció alapján:

$$1 \text{ m} = \left(\frac{c}{299\,792\,458} \right) s = \frac{9\,192\,631\,770}{299\,792\,458} \frac{c}{\Delta\nu_{Cs}} \approx 30.663\,319 \frac{c}{\Delta\nu_{Cs}}$$

Az amper definíciója

Az amper: 1948 óta az MKSA rendszer része.

A definíciója kapcsolódott a méter, kilogramm és másodperc egységekhez:

1 amper az áramerősség, ha két egymástól 1 m-re vákuumban lévő, végtelen kis átmérőjű, végtelen hosszú vezeték 1 méteres szakaszai között $2 \cdot 10^{-7}$ N erő hat.

A mértékegység megvalósítása ún. árammérlegek segítségével történt. Probléma a tekercsek súlya és az energia disszipáció (hőtermelődés)

Az amper új definíciója

Az áramerősség definíciója:

Az amper (jele: A) az áramerősség SI-mértékegysége. Definíció szerint az elemi töltés (e) rögzített számértéke legyen $1,602\ 176\ 634 \times 10^{-19}$, amely C egységben van kifejezve, ami megegyezik az As -mal, ahol a másodpercet $\Delta\nu_{Cs}$ határozza meg.

- A definíció mögött rejlik: Az amper előző definíciója a vákuum μ_0 mágneses permeabilitását rögzítette, az új definíció az e értékét.

A Kelvin

A Kelvin korábbi definíciója:

a víz hármaspontja hőmérsékletének
1/273,15-szorosa

A Kelvin új definíciója:

A kelvin (jele: K), a termodinamikai hőmérséklet SI-mértékegysége. Definíció szerint a Boltzmann-állandó (k) rögzített számértéke legyen $1,380\,649 \times 10^{-23}$, amely J K^{-1} egységben van kifejezve, ami megegyezik a $\text{kg m}^2 \text{s}^{-2} \text{K}^{-1}$ -nel, ahol a kilogrammot, a métert és a másodpercet h , c , illetve $\Delta\nu_{\text{Cs}}$ határozza meg.

A Kelvin megvalósítása

A Kelvin megvalósítása a gázok állapotegyenlete alapján lehetséges:

$$pV = N_A kT$$

Azaz:

$$T = \frac{pV}{N_A k}$$

A definíció mögött rejlik: A hőmérséklet skála esetén $T_0=273,15$ K referencia érték segítségével felírt $t=T-T_0$ értékét Celsius hőmérsékletnek hívjuk.

A kelvin új definíciója lehetővé teszi, hogy a hőmérséklet skála bármely pontjában megvalósítható legyen.

A mól definíciója

A mól-t a CGPM 14. ülésén (1971) fogadták a mértékegységrendszerbe:

A mól korábbi definíciója:

A mól annak a rendszernek az anyagmennyisége, amely annyi elemi egységet tartalmaz, mint ahány atom van 0,012 kilogramm szén-12-ben.

A mól alkalmazásakor meg kell határozni az elemi egység fajtáját.

A mól egy technikai jellegű mértékegység volt, nem igazán alapegység.

A mól új definíciója

- a) A mól (jele: mol) az anyagmennyiség SI-mértékegysége. Egy mól pontosan $6,022\ 140\ 76 \times 10^{23}$ elemi egységet tartalmaz. Ez a szám az Avogadro-állandó (N_A) rögzített értéke mol^{-1} egységben kifejezve, az ún. Avogadro-szám.
- b) Az anyagmennyiség (jele: n) egy rendszer meghatározott elemi egységei számának a mérőszáma. Az elemi egység lehet atom, molekula, ion, elektron, bármely más részecske vagy meghatározott részecskecsoport. A mól használata esetén meg kell adni az elemi egységek fajtáját.

A mól megvalósítása

- A mól az új definícióval egy valódi alapegységgé vált.
- Megvalósítása a már bemutatott ^{28}Si gömbön keresztül történik, azzal, hogy ismerve az egykristályban lévő Si atomok számát, valamint tömegét, az Avogadro-szám alkalmazásával megadható a mólszám.

A fényerősség mértékegysége

- A kandela definíciója:

A kandela (jele: cd) az egy adott irányban mért fényerősség SI-mértékegysége. Definíció szerint az 540×10^{12} Hz frekvenciájú monokromatikus sugárzás fényhatásfokának állandója K_{cd} rögzített számértéke legyen 683, amely lm W^{-1} egységben van kifejezve, ami megegyezik a cd sr W^{-1} -nel, vagy a $\text{cd sr kg}^{-1} \text{ m}^{-2} \text{ s}^3$ -nal, ahol a kilogrammot, a métert és a másodpercet h , c és Δv_{Cs} határozza meg.

Az alapvető változások összefoglalása

Legfontosabb:

Eddig az etalonjaink segítségével a természeti állandókat határoztuk meg, az etalonoknak nem volt bizonytalansága, az állandóknak igen.

2019. május 20-a után az állandók értéke rögzített!

Előnyök:

- Minden mértékegység természeti egy esetben technikai állandóhoz lett csatolva.
- Tetszőleges helyen és időpontban megvalósíthatók.
- Számos esetben egy érték megvalósítása helyett egy tartomány bármely pontjára alkalmazható (kg, K)

Az alapvető változások összefoglalása

Hátrányok:

- Az új definíciók megvalósítása nagyon magas technikai szintet és szakmai ismereteket igényelnek.
- A definíciók nehezen érthetőek, nem magyarázhatók általános vagy középiskolás szinten (ez érthető a kvantummechanikai effektusok miatt).

További előrelépés

Köszönjük megtisztelő figyelmüket!