
DZIENNIK USTAW

ROZPORZ�DZENIE MINISTRA GOSPODARKI, PRACY I POLITYKI

SPOŁECZNEJ 1)
z dnia 13 lutego 2004 r.

w sprawie wymaga� metrologicznych, którym powinny odpowiada� ciepłomierze do wody i
ich elementy

(Dz. U. Nr 37, poz. 332)

Na podstawie art. 9 pkt 3 ustawy z dnia 11 maja 2001 r. - Prawo o miarach (Dz. U. Nr 63, poz.
636, z pó�n. zm. 2)) zarz�dza si�, co nast�puje:

Rozdział 1

Przepisy ogólne

§ 1. Rozporz�dzenie okre�la wymagania metrologiczne, którym powinny odpowiada�:

1) ciepłomierze do wody, zwane dalej "ciepłomierzami";
2) nast�puj�ce elementy ciepłomierzy do wody:

a) przeliczniki wskazuj�ce,
b) pary czujników temperatury,
c) przetworniki przepływu

- zwane dalej "elementami".

§ 2. U�yte w rozporz�dzeniu okre�lenia oznaczaj�:

1) ciepłomierz - przyrz�d pomiarowy słu��cy do pomiaru ciepła oddanego przez
przepływaj�c� wod�, b�d�c� ciekłym no�nikiem ciepła w obiegu wymiany ciepła;
2) przelicznik wskazuj�cy - przyrz�d pomiarowy odbieraj�cy sygnały pary czujników
temperatury i przetwornika przepływu, przetwarzaj�cy je oraz obliczaj�cy i wskazuj�cy
warto�� liczbow� ciepła przekazanego w obiegu wymiany ciepła;
3) para czujników temperatury - przyrz�d pomiarowy wytwarzaj�cy sygnały wyj�ciowe,
b�d�ce funkcj� temperatury no�nika ciepła na wej�ciu i na wyj�ciu obiegu wymiany
ciepła;
4) przetwornik przepływu - przyrz�d pomiarowy wytwarzaj�cy sygnał wyj�ciowy,
b�d�cy funkcj� obj�to�ci, masy, strumienia obj�to�ci lub strumienia masy no�nika ciepła,
mierzonych na wej�ciu lub na wyj�ciu obiegu wymiany ciepła;
5) górna granica zakresu temperatury tmax - najwi�ksz� warto�� temperatury no�nika
ciepła, przy której ciepłomierz i jego element mo�e działa� bez przekroczenia bł�dów
granicznych dopuszczalnych;
6) dolna granica zakresu temperatury tmin - najmniejsz� warto�� temperatury no�nika
ciepła, przy której ciepłomierz i jego element mo�e działa� bez przekroczenia bł�dów
granicznych dopuszczalnych;
7) ró�nica temperatury �t - ró�nic� temperatury no�nika ciepła na wej�ciu obiegu
wymiany ciepła i temperatury no�nika ciepła na wyj�ciu obiegu wymiany ciepła;

8) minimalna ró�nica temperatury �tmin - najmniejsz� warto�� ró�nicy temperatury, przy
której bł�dy ciepłomierza i jego elementu nie mog� przekracza� bł�dów granicznych
dopuszczalnych;
9) maksymalna ró�nica temperatury �tmax - najwi�ksz� warto�� ró�nicy temperatury
wyst�puj�c� przy maksymalnej mocy cieplnej, przy której bł�dy ciepłomierza i jego
elementu nie mog� przekracza� bł�dów granicznych dopuszczalnych;
10) przepływ q - strumie� obj�to�ci lub strumie� masy no�nika ciepła;
11) przepływ minimalny qi - najmniejsz� warto�� przepływu, przy której bł�dy
ciepłomierza i jego elementu nie mog� przekracza� bł�dów granicznych dopuszczalnych;
12) przepływ nominalny qp - najwi�ksz� warto�� przepływu, dopuszczaln� podczas
działania ci�głego, przy której bł�dy ciepłomierza i jego elementu nie mog� przekracza�
bł�dów granicznych dopuszczalnych;
13) przepływ maksymalny qs - najwi�ksz� warto�� przepływu, dopuszczaln� w krótkich
okresach czasu, nieprzekraczaj�cych w sumie 1 godziny na dob� i 200 godzin rocznie,
przy której bł�dy ciepłomierza i jego elementu nie mog� przekracza� bł�dów granicznych
dopuszczalnych;
14) maksymalna moc cieplna Ps - najwi�ksz� warto�� mocy cieplnej, przy której bł�dy
ciepłomierza nie mog� przekracza� bł�dów granicznych dopuszczalnych.

Rozdział 2

Wymagania metrologiczne w zakresie konstrukcji, materiałów i wykonania ciepłomierzy
oraz ich elementów

§ 3. W zale�no�ci od konstrukcji rozró�nia si� nast�puj�ce rodzaje ciepłomierzy:

1) zespolone, niemaj�ce oddzielnych elementów;
2) składane, b�d�ce rozdzielnymi zestawami elementów;
3) hybrydowe, b�d�ce zespołami elementów, rozdzielnymi w sposób okre�lony przez
producenta.

§ 4. 1. Ciepłomierz i przelicznik wskazuj�cy powinien zawiera� liczydło ciepła wskazuj�ce
warto�� ciepła w d�ulach albo watogodzinach, albo ich wielokrotno�ciach dziesi�tnych.
2. Nazwa lub oznaczenie jednostki miary ciepła powinny by� umieszczone w taki sposób, aby
warto�� liczbowa wskazywana na liczydle ciepła i jednostka mogły by� odczytywane
jednocze�nie.
3. Cyfry wskazuj�ce cz��ci całkowite warto�ci liczbowej ciepła powinny mie� te same wymiary.
4. Cyfry wskazuj�ce cz��ci dziesi�tne warto�ci liczbowej ciepła powinny by�:

1) oddzielone od innych przecinkiem lub kropk�;
2) wyra�nie wyró�nione, w szczególno�ci: ramk�, wymiarami lub kolorem.

5. Wysoko�� cyfr liczydła ciepła nie powinna by� mniejsza ni� 4 mm.

§ 5. 1. Liczydło ciepła powinno by� tak skonstruowane, aby ci�gła praca ciepłomierza i
przelicznika wskazuj�cego, w czasie 3.000 godzin przy maksymalnej mocy cieplnej Ps, nie
powodowała powtórzenia si� wskazania tego liczydła.
2. Ciepło zmierzone przez ciepłomierz przy maksymalnej mocy cieplnej Ps, w czasie 1 godziny,
powinno powodowa� zmian� wskazania liczydła ciepła co najmniej o warto�� 1 działki
elementarnej, rozumianej jako najmniejszy przyrost wskazania tego liczydła, który mo�na
odczyta� bez interpolacji.

§ 6. 1. Liczydło ciepła powinno by�:

1) elektroniczne - wy�wietlacz albo

2) elektromechaniczne o konstrukcji b�benkowej, z podziałk� cyfrow� lub cyfrowo-
kreskow�, o zakresie od 0 do 9.

2. W liczydłach ciepła elektronicznych wskazanie warto�ci ciepła powinno by� widoczne w
sposób ci�gły albo powraca� samoczynnie po przeł�czeniu wy�wietlacza na inne wskazanie lub
pojawia� si� jako pierwsze po wywołaniu wskazania na samoczynnie wygaszonym
wy�wietlaczu.
3. W liczydłach ciepła elektromechanicznych o konstrukcji b�benkowej:

1) ostatni b�benek powinien si� porusza� w sposób ci�gły, w kierunku od dołu ku górze,
natomiast pozostałe b�benki powinny si� porusza� skokowo;
2) zmiana wskazania b�benka powinna si� dokona� całkowicie, podczas gdy nast�pny
b�benek zmienia wskazanie z "9" na "0".

§ 7. 1. Konstrukcja ciepłomierza i przelicznika wskazuj�cego powinna uniemo�liwia� zmian�
wskazania liczydła ciepła przez osoby nieuprawnione.
2. W przypadku przerwy w zasilaniu elektrycznym ostatnie wskazanie liczydła ciepła i czas jego
zapisu powinny by� przechowywane w pami�ci ciepłomierza i przelicznika wskazuj�cego w
czasie nie krótszym ni� 1 rok i dost�pne po ponownym podł�czeniu zasilania.

§ 8. Ciepłomierz i jego elementy powinny by� tak skonstruowane i wykonane, aby mo�liwe było
nało�enie cech zabezpieczaj�cych uniemo�liwiaj�cych:

1) dost�p do zespołów pomiarowych i elementów adiustacji - przed zamontowaniem
ciepłomierza;
2) dost�p do zasilania elektrycznego i poł�cze� elektrycznych mi�dzy elementami
ciepłomierza składanego i hybrydowego - po zamontowaniu ciepłomierza;
3) demonta� ciepłomierza z ruroci�gu.

§ 9. Ciepłomierze i przeliczniki wskazuj�ce, których parametry maj�ce wpływ na wynik pomiaru
s� programowane po zamontowaniu, powinny spełnia� nast�puj�ce warunki:

1) mo�liwo�� zmiany parametrów powinna by� zabezpieczona kodem cyfrowym lub
kluczem do zamka mechanicznego;
2) co najmniej ostatnia operacja zmiany parametrów powinna by� przechowywana w
pami�ci ciepłomierza lub przelicznika wskazuj�cego;
3) zapis w pami�ci powinien zawiera� warto�ci wprowadzonych parametrów, dat� i znak
identyfikuj�cy osob� dokonuj�c� zmiany;
4) czas przechowywania w pami�ci ostatniego zapisu nie powinien by� krótszy ni� 5 lat.

§ 10. W przelicznikach wskazuj�cych, które mog� by� stosowane do jednoczesnego pomiaru
ciepła w kilku obiegach wymiany ciepła, przy współdziałaniu z przetwornikami przepływu i
parami czujników temperatury, zamontowanymi w ka�dym z tych obiegów, wskazania ciepła
oddanego w ka�dym z obiegów powinny by� wyra�nie wyró�nione.

§ 11. W miejscu zamontowania ciepłomierza ruch cieplny cieczy w ruroci�gu za zamkni�tym
zaworem lub przepływ przez sprawny, zamkni�ty zawór, nie powinny powodowa� zmiany
wskazania ciepłomierza.

§ 12. Ciepłomierz, przelicznik wskazuj�cy i przetwornik przepływu powinny mie� sygnał
testowy, wykorzystywany podczas sprawdzania tego przyrz�du pomiarowego, b�d�cy:

1) wskazaniem cyfrowym ciepła, obj�to�ci lub masy;
2) wskazaniem cyfrowym, którego warto�� poprawn� oblicza si� według wzoru
podanego przez producenta;

3) wyj�ciem elektrycznych impulsów o okre�lonej warto�ci, wyra�onej w liczbie
impulsów na jednostk� ciepła, obj�to�ci lub masy, lub
4) wyj�ciem sygnału cyfrowego do dalszego przetwarzania.

§ 13. W ciepłomierzu składanym para czujników temperatury powinna:

1) mie� charakterystyk� termometryczn� platynowych czujników termometrów
rezystancyjnych Pt 100, Pt 500 lub Pt 1.000; czujniki temperatury o innej charakterystyce
termometrycznej mog� by� zastosowane jedynie w ciepłomierzach zespolonych i w
ciepłomierzach hybrydowych, w których czujniki s� trwale poł�czone z przelicznikiem
wskazuj�cym;
2) by� typu:

a) głowicowego, z zaciskami do podł�czenia elektrycznych przewodów
zewn�trznych, albo
b) bezgłowicowego, z trwale podł�czonymi elektrycznymi kablami
zewn�trznymi, o jednakowej dla obu czujników długo�ci i powierzchni
przekroju przewodów, które powinny by� zako�czone zaciskanymi,
nielutowanymi ko�cówkami;

3) by� przeznaczona do monta�u w osłonach lub bez osłon - w zale�no�ci od konstrukcji
czujnika;
4) mie� okre�lon� przez producenta minimaln� gł�boko�� zanurzenia, rozumian� jako
taka gł�boko�� zanurzenia w cieczy termostatycznej o temperaturze (80 ± 5) °C, przy
temperaturze otoczenia (25 ± 5) °C, �e dalsze zanurzanie czujnika w cieczy nie powoduje
wzrostu jego rezystancji o warto�� wi�ksz� od odpowiadaj�cej 0,1 °C;
5) mie� okre�lony przez producenta czas odpowiedzi , rozumiany jako czas potrzebny do
osi�gni�cia przez czujnik 50% warto�ci całkowitej zmiany rezystancji, spowodowanej
skokow� zmian� temperatury;
6) mie� rezystancj� izolacji mi�dzy obudow� ka�dego z czujników, bez osłony, i ka�dym
z jego przył�czy, zacisków w czujniku głowicowym lub przewodów zewn�trznych w
czujniku bezgłowicowym, przy obu polaryzacjach napi�cia probierczego, nie mniejsz�
ni�:

a) 100 M	 w temperaturze od 15 °C do 35 °C, przy wilgotno�ci wzgl�dnej od
25% do 75% i przy napi�ciu probierczym stałym 100 V,
b) 10 M	 przy górnej granicy zakresu temperatury tmax i przy napi�ciu
probierczym stałym 10 V.

§ 14. W parze czujników temperatury typu bezgłowicowego dla czujników:

1) Pt 100, podł�czonych dwuprzewodowo - warto�� długo�ci kabli zewn�trznych nie
powinna przekracza� dla kabli o powierzchni przekroju przewodów zewn�trznych
wynosz�cej:

a) 0,22 mm2 - 2,5 m,
b) 0,25 mm2 - 3,0 m,
c) 0,50 mm2 - 5,0 m,
d) 0,75 mm2 - 7,5 m,
e) 1,50 mm2 - 15,0 m;

2) Pt 500, podł�czonych dwuprzewodowo - warto�� długo�ci kabli zewn�trznych, w
zale�no�ci od powierzchni przekroju przewodów zewn�trznych, powinna by� 5 razy
wi�ksza od odpowiednich warto�ci, o których mowa w pkt 1;
3) Pt 1.000, podł�czonych dwuprzewodowo - warto�� długo�ci kabli zewn�trznych, w
zale�no�ci od powierzchni przekroju przewodów zewn�trznych, powinna by�
odpowiednio 10 razy wi�ksza od warto�ci, o których mowa w pkt 1;

4) podł�czonych czteroprzewodowo - warto�� powierzchni przekroju przewodów
zewn�trznych nie powinna by� mniejsza ni� 0,14 mm2.

§ 15. Dla ciepłomierzy i przetworników przepływu o �rednicach nominalnych DN nie wi�kszych
ni� 250 mm warto�ci przepływu nominalnego qp, w zale�no�ci od �rednicy nominalnej DN
ciepłomierza i przetwornika przepływu, nie powinny przekracza� nast�puj�cych warto�ci:

1) 0,6 m3/h, 1,0 m3/h lub 1,5 m3/h dla DN 15;
2) 2,5 m3/h dla DN 20;
3) 3,5 m3/h dla DN 25;
4) 6,0 m3/h dla DN 32;
5) 10 m3/h dla DN 40;
6) 15 m3/h dla DN 50;
7) 25 m3/h dla DN 65;
8) 40 m3/h dla DN 80;
9) 60 m3/h dla DN 100;
10) 100 m3/h dla DN 125;
11) 150 m3/h dla DN 150;
12) 250 m3/h dla DN 200;
13) 400 m3/h dla DN 250.

§ 16. Dla ciepłomierzy i przetworników przepływu o �rednicach nominalnych DN wi�kszych ni�
250 mm warto�ci przepływu nominalnego qp powinny by� tak dobrane, aby pr�dko�� przepływu
wody nie przekraczała 3 m/s.

§ 17. Warto�� maksymalnej mocy cieplnej Ps powinna by� podana przez producenta, je�eli nie
odpowiada ona ró�nicy temperatury �tmax i przepływowi qs.

§ 18. Ci�nienie nominalne, b�d�ce najwi�kszym nadci�nieniem no�nika ciepła w miejscu
zainstalowania ciepłomierza, przy którym mo�e on działa� w sposób ci�gły, nie powinno by�
mniejsze od 10 barów.

§ 19. Maksymalna strata ci�nienia �pmax, b�d�ca warto�ci� straty ci�nienia no�nika ciepła
wyst�puj�c� przy przepływie nominalnym qp tego no�nika przez ciepłomierz i przetwornik
przepływu, nie powinna by� wi�ksza od 0,25 bara.

§ 20. Zespoły ciepłomierza i jego elementu powinny by� wykonane z materiałów odpornych na
korozj� w warunkach wła�ciwego u�ytkowania i transportu, z uwzgl�dnieniem zarówno wpływu
czynników zewn�trznych, jak i wpływu no�nika ciepła.

§ 21. Obudowa ciepłomierza i jego elementu powinna zabezpiecza� układy elektroniczne przed
przedostaniem si� no�nika ciepła oraz wody i pyłu z otoczenia.

§ 22. 1. Na ciepłomierzu zespolonym i hybrydowym powinny by� zamieszczone w sposób
trwały i czytelny w szczególno�ci:

1) nazwa lub znak producenta;
2) znak fabryczny;
3) rok produkcji i numer fabryczny;
4) warto�ci graniczne zakresu temperatury, oznaczonej symbolem t lub
 i wyra�onej w
°C:

a) tmin i tmax dla ciepłomierza i przelicznika wskazuj�cego,
b) tmin i tmax lub tmax dla przetwornika przepływu;

5) warto�ci graniczne zakresu ró�nicy temperatury, oznaczonej symbolem �t lub �
 i
wyra�onej w K lub °C: �tmin i �tmax;
6) warto�ci graniczne przepływu: qi, qp i qs; je�eli qs = qp, to warto�ci qs nie podaje si�;
7) miejsce pomiaru obj�to�ci, masy lub przepływu no�nika ciepła; wej�cie obiegu
wymiany ciepła powinno si� oznacza� wyrazem "zasilanie", a wyj�cie obiegu wymiany
ciepła - wyrazem "powrót";
8) warto�� ci�nienia nominalnego, je�eli jest ona wi�ksza ni� 10 barów;
9) oznaczenie kierunku przepływu no�nika ciepła w postaci strzałki.

2. Na przeliczniku wskazuj�cym powinny by� zamieszczone w sposób trwały i czytelny w
szczególno�ci oznaczenia, o których mowa w ust. 1 pkt 1-3, 5 i 7, oraz:

1) warto�ci graniczne zakresu temperatury, oznaczonej symbolem t lub
 i wyra�onej w
°C: tmin i tmax;
2) rodzaj czujników temperatury: Pt 100, Pt 500 lub Pt 1.000;
3) charakterystyka wyj�cia przetwornika przepływu, rozumiana jako zale�no�� sygnału
wyj�ciowego przetwornika przepływu od obj�to�ci, masy, strumienia obj�to�ci lub
strumienia masy no�nika ciepła.

3. Na obu czujnikach wchodz�cych w skład pary czujników temperatury powinny by�
zamieszczone w sposób trwały i czytelny oznaczenia, o których mowa w ust. 1 pkt 1-3, 5 i w ust.
2 pkt 1, oraz oznaczenia rodzaju czujników temperatury: Pt 100, Pt 500 lub Pt 1.000, je�eli znak
fabryczny nie zawiera oznaczenia rodzaju czujnika.
4. Na przetworniku przepływu powinny by� zamieszczone w sposób trwały i czytelny
oznaczenia, o których mowa w ust. 1 pkt 1-3, 6, 8, 9 i w ust. 2 pkt 3, oraz warto�ci graniczne
zakresu temperatury dopuszczalnej dla przetwornika przepływu, oznaczonej symbolem t lub
 i
wyra�onej w °C: tmin i tmax lub tmax.

Rozdział 3

Charakterystyki metrologiczne ciepłomierzy i ich elementów

§ 23. 1. Zakres obci��e� pomiarowych ciepłomierza okre�laj� warto�ci graniczne:

1) temperatury: tmin i tmax;
2) ró�nicy temperatury: �tmin i �tmax;
3) przepływu: qi, qp i qs;
4) mocy cieplnej: Ps.

2. Zakresy obci��e� pomiarowych elementów ciepłomierza s� okre�lone nast�puj�co:
1) dla przelicznika wskazuj�cego - przez warto�ci graniczne, o których mowa w ust. 1 pkt
1, 2 i 4;
2) dla pary czujników temperatury - przez warto�ci graniczne, o których mowa w ust. 1
pkt 1 i 2;
3) dla przetwornika przepływu - przez warto�ci graniczne, o których mowa w ust. 1 pkt 1
i 3.

3. Zakresy obci��e� pomiarowych ciepłomierza zespolonego i hybrydowego oraz przetwornika
przepływu powinny by� tak dobrane, aby były spełnione wymagania, o których mowa w ust. 13 i
17 zał�cznika do rozporz�dzenia.
4. Zakres obci��e� pomiarowych ciepłomierza składanego i hybrydowego okre�la si� jako cz���
wspóln� zakresów obci��e� pomiarowych jego elementów.
5. Dolna granica zakresu temperatury tmin nie powinna by� wi�ksza ni� 30 °C.
6. Górna granica zakresu temperatury tmax nie powinna by� mniejsza ni� 90 °C.
7. Minimalna ró�nica temperatury �tmin powinna przyjmowa� warto�ci: 3 K, 5 K lub 10 K.
8. Stosunek maksymalnej ró�nicy temperatury �tmax do minimalnej ró�nicy temperatury �tmin nie
powinien by� mniejszy od 10.

9. Stosunek przepływu nominalnego qp do przepływu minimalnego qi nie powinien by� mniejszy
od 10.

§ 24. Bł�dy wzgl�dne procentowe oraz bł�dy graniczne dopuszczalne wzgl�dne ciepłomierza i
jego elementów oraz wzory, według których oblicza si� te bł�dy, okre�la zał�cznik do
rozporz�dzenia.
§ 25. 1. Dla ciepłomierzy i ich elementów, których typy zostały zatwierdzone od dnia 1 stycznia
1994 r. do dnia 15 maja 1999 r., podczas legalizacji:

1) bł�dy graniczne dopuszczalne wzgl�dne przelicznika wskazuj�cego ELd, wyra�one w
procentach, w zale�no�ci od ró�nicy temperatury �t, wynosz�:

a) ELd = ± 1,5% dla �tmin � �t < 20 °C,
b) ELd = ± 0,75% dla 20 °C � �t � �tmax;

2) bł�dy graniczne dopuszczalne wzgl�dne pary czujników temperatury ETd, wyra�one w
procentach, w zale�no�ci od ró�nicy temperatury �t, wynosz�:

a) ETd = ± 3,5% dla �tmin � �t < 10 °C,
b) ETd = ± 2,5% dla 10 °C � �t < 20 °C,
c) ETd = ± 1,25% dla 20 °C � �t � �tmax;

3) bł�dy graniczne dopuszczalne wzgl�dne przetwornika przepływu EPd, wyra�one w
procentach, w zale�no�ci od przepływu q, wynosz�:

a) EPd = ± 5% dla qmin � q < qt, gdzie qmin - przepływ minimalny, rozumiany
jako najmniejsza warto�� przepływu, przy której bł�dy ciepłomierza i jego
elementu nie powinny przekracza� bł�dów granicznych dopuszczalnych, qt -
przepływ po�redni, rozumiany jako najmniejsza warto�� przepływu, przy
której warto�� bł�du EPd nie przekracza ± 3%,
b) EPd = ± 3% dla qt � q � qmax, gdzie qmax - przepływ maksymalny, rozumiany
jako najwi�ksza warto�� przepływu, dopuszczalna w krótkich okresach czasu
(nieprzekraczaj�cych w sumie 1 godziny na dob� i 200 godzin rocznie), przy
której bł�dy ciepłomierza i jego elementu nie powinny przekracza� bł�dów
granicznych dopuszczalnych;

4) bł�d graniczny dopuszczalny bezwzgl�dny pojedynczego czujnika temperatury,
wchodz�cego w skład pary czujników temperatury, wynosi ± 2 °C.

2. Bł�dy graniczne dopuszczalne wzgl�dne ciepłomierza składanego i hybrydowego, w którym
typ przynajmniej jednego z elementów został zatwierdzony od dnia 1 stycznia 1994 r. do dnia 15
maja 1999 r., ustala si� zgodnie z ust. 1.
3. Warto�ci bł�dów wzgl�dnych procentowych ciepłomierzy i ich elementów, których typy
zostały zatwierdzone od dnia 1 stycznia 1994 r. do dnia 15 maja 1999 r., wyznaczone podczas
legalizacji, nie powinny przekracza� warto�ci odpowiednich bł�dów granicznych
dopuszczalnych, o których mowa w ust. 1.

Rozdział 4

Przepis ko�cowy

§ 26. Rozporz�dzenie wchodzi w �ycie po upływie 7 dni od dnia ogłoszenia.

Minister Gospodarki, Pracy i Polityki Społecznej: J. Hausner

Zał�cznik do rozporz�dzenia
Ministra Gospodarki, Pracy i
Polityki Społecznej z dnia 13 lutego
2004 r. (poz. 332)

BŁ�DY WZGL�DNE PROCENTOWE ORAZ BŁ�DY GRANICZNE DOPUSZCZALNE
WZGL�DNE CIEPŁOMIERZA I JEGO ELEMENTÓW ORAZ WZORY, WEDŁUG

KTÓRYCH OBLICZA SI� TE BŁ�DY

1. Bł�d wzgl�dny procentowy ciepłomierza EQ okre�la si� według wzoru:

 Qi - Qc
 EQ = -------- 100 %
 Qc

gdzie: Qi - warto�� wskazana ciepła,
Qc - warto�� poprawna ciepła.
2. Warto�� poprawna ciepła Qc wynosi:

gdzie: qm - strumie� masy no�nika ciepła,
�h - warto�� ró�nicy entalpii wła�ciwej no�nika ciepła w temperaturze na wej�ciu i w
temperaturze na wyj�ciu obiegu wymiany ciepła, pod odpowiadaj�cym im ci�nieniem,
τ - czas,
τ0 - czas pocz�tku pomiaru,
τ1 - czas ko�ca pomiaru.

3. W warunkach ustalonych, w szczególno�ci przy sprawdzaniu ciepłomierza, warto�� poprawn�
ciepła oblicza si� według wzoru:

Qc = m �h lub Qc = k V�t

gdzie: m - masa no�nika ciepła,
V - obj�to�� no�nika ciepła,
�t - ró�nica temperatury,
k - współczynnik cieplny, b�d�cy funkcj� wła�ciwo�ci fizycznych no�nika ciepła, zale�n� od
temperatury na wej�ciu i temperatury na wyj�ciu obiegu wymiany ciepła, ci�nienia no�nika
ciepła oraz miejsca pomiaru obj�to�ci, masy lub przepływu no�nika ciepła; współczynnik cieplny
powinien by� wyznaczany według wzorów podanych w ust. 15-18.

4. Warto�ci bł�du wzgl�dnego procentowego ciepłomierza, o którym mowa w ust. 1,
wyznaczone podczas zatwierdzenia typu i legalizacji, nie powinny przekracza� warto�ci bł�dów
granicznych dopuszczalnych wzgl�dnych ciepłomierza, o których mowa w ust. 7-8.

5. Bł�dy wzgl�dne procentowe elementów ciepłomierza EN oblicza si� według wzoru:

 Xi - Xc
 EN = -------- 100 %
 Xc

gdzie: Xi - warto�� wskazana lub zmierzona wielko�ci wyj�ciowej (sygnału b�d�cego funkcj�
obj�to�ci, masy, przepływu, ró�nicy temperatury lub ciepła),
Xc - warto�� poprawna wskazania lub wyniku pomiaru wielko�ci wyj�ciowej,
N - symbol elementu ciepłomierza, przyjmuj�cy oznaczenia: L - przelicznik wskazuj�cy, T -
para czujników temperatury, P - przetwornik przepływu.

6. Warto�ci bł�dów wzgl�dnych procentowych, o których mowa w ust. 5, wyznaczone podczas
zatwierdzenia typu i legalizacji, nie powinny przekracza� warto�ci odpowiednich bł�dów
granicznych dopuszczalnych wzgl�dnych, o których mowa w ust. 9-12.

7. Bł�dy graniczne dopuszczalne wzgl�dne ciepłomierza EQd, wyra�one w procentach, w
zale�no�ci od ró�nicy temperatury �t i przepływu q, oblicza si� według wzoru:

EQd = ± (4 + 4 �tmin/�t + 0,05 qp/q)

8. Warto�� EQd nie powinna przekracza� ± 10%.

9. Bł�dy graniczne dopuszczalne wzgl�dne przelicznika wskazuj�cego ELd, wyra�one w
procentach, w zale�no�ci od ró�nicy temperatury �t, oblicza si� według wzoru:

ELd = ± (0,5 + �tmin/�t)

10. Bł�dy graniczne dopuszczalne wzgl�dne pary czujników temperatury ETd, wyra�one w
procentach, w zale�no�ci od ró�nicy temperatury �t, oblicza si� według wzoru:

ETd = ± (0,5 + 3 �tmin/�t)

11. Bł�dy graniczne dopuszczalne wzgl�dne przetwornika przepływu EPd, wyra�one w
procentach, w zale�no�ci od przepływu q, oblicza si� według wzoru:

EPd = ± (3 + 0,05 qp/q)

12. Warto�� EPd nie powinna przekracza� ± 5%.

13. Bł�dy graniczne dopuszczalne wzgl�dne ciepłomierza składanego i hybrydowego oblicza si�
według wzoru:

EQd = ELd + ETd + EPd

14. Bł�d graniczny dopuszczalny bezwzgl�dny pojedynczego czujnika temperatury,
wchodz�cego w skład pary czujników temperatury, wynosi ± 2 °C.

15. Warto�ci współczynnika cieplnego k dla wody, wyra�one w MJ/(m3 • K), dla ci�nienia p =
16 bar, w zale�no�ci od warto�ci temperatury na wej�ciu obiegu wymiany ciepła t1, wyra�onej w
°C, i temperatury na wyj�ciu obiegu wymiany ciepła t2, wyra�onej w °C, oraz miejsca monta�u
przetwornika przepływu, oblicza si� według wzoru:

 h1 - h2
 k(p, t1, t2) = -----------------
 1.000 v (t1 - t2)

gdzie: v - obj�to�� wła�ciwa wody, wyra�ona w m3/kg, w temperaturze t1 lub t2, w zale�no�ci od
miejsca monta�u przetwornika przepływu,
h1 - entalpia wła�ciwa wody, wyra�ona w kJ/kg, w temperaturze t1,
h2 - entalpia wła�ciwa wody, wyra�ona w kJ/kg, w temperaturze t2.
16. Warto�� v oblicza si� według wzoru:

 RT

 v(π, τ) = ---- πγπ
 p

gdzie:
R - stała równa 461,526 J/(kg • K),
T - temperatura bezwzgl�dna, wyra�ona w K i obliczona według wzoru: T = t + 273,15, gdzie:
t = t1 w przypadku zamontowania przetwornika przepływu na wej�ciu obiegu wymiany ciepła (w
temperaturze t1) lub t = t2 w przypadku zamontowania przetwornika przepływu na wyj�ciu
obiegu wymiany ciepła (w temperaturze t2),
p - ci�nienie przyj�te jako stałe i równe 1,6 • 106 Pa (16 barów),
π - ci�nienie zredukowane, obliczone według wzoru: = p/p*, gdzie p* = 16,53 • 106 Pa,
τ - temperatura zredukowana, obliczona według wzoru: = T*/T, gdzie T* = 1.386 K,
 γπ- współczynnik obliczony według wzoru:

gdzie:
ni, Ii i Ji - współczynniki, których warto�ci okre�la tabela nr 1.
17. Warto�ci h1 i h2 w temperaturach, odpowiednio, t1 i t2, oblicza si� według wzoru:

h (π, τ)= 0,001 RT τ γτ
gdzie:
R, T, π i τ - parametry zdefiniowane w ust. 16, z tym �e do obliczenia warto�ci h1 przyjmuje si�,
i� T = t1 + 273,15, a do obliczenia warto�ci h2 - i� T = t2 + 273,15,
 γτ - współczynnik obliczony według wzoru:

gdzie:
ni, Ii i Ji - współczynniki, których warto�ci okre�la tabela nr 1.

18. Warto�ci temperatury T i ci�nienia p powinny spełnia� nast�puj�ce warunki:
273,15 K � T � 623,15 K,
ps(T) � p � 100 MPa, gdzie ps(T) - ci�nienie nasycenia pary wodnej w temperaturze T.
19. Warto�ci odniesienia k, h1, h2 i v dla p = 16 bar, t1 = 70 °C i t2 = 30 °C, w zale�no�ci od
temperatury w miejscu monta�u przetwornika przepływu, okre�la tabela nr 2.

Tabela nr 1. Współczynniki i wykładniki równa� definiuj�cych współczynniki γπ i γτ

i Ii Ji ni i Ii Ji ni
1 0 -2 0,146 329 712 131 67 18 2 3 -0,441 418 453 308 46 • 10-5
2 0 -1 -0,845 481 871 691 14 19 2 17 -0,726 949 962 975 94 • 10-15
3 0 0 -0,375 636 036 720 40 • 101 20 3 -4 -0,316 796 448 450 54 • 10-4
4 0 1 0,338 551 691 683 85 • 101 21 3 0 -0,282 707 979 853 12 • 10-5

5 0 2 -0,957 919 633 878 72 22 3 6 -0,852 051 281 201 03 • 10-9
6 0 3 0,157 720 385 132 28 23 4 -5 -0,224 252 819 080 00 • 10-5
7 0 4 -0,166 164 171 995 01 • 10-1 24 4 -2 -0,651 712 228 956 01 • 10-6
8 0 5 0,812 146 299 835 68 • 10-3 25 4 10 -0,143 417 299 379 24 • 10-12
9 1 -9 0,283 190 801 238 04 • 10-3 26 5 -8 -0,405 169 968 601 17 • 10-6
10 1 -7 -0,607 063 015 658 74 • 10-3 27 8 -11 -0,127 343 017 416 41 • 10-8
11 1 -1 -0,189 900 682 184 19 • 10-1 28 8 -6 -0,174 248 712 306 34 • 10-9
12 1 0 -0,325 297 487 705 05 • 10-1 29 21 -29 -0,687 621 312 955 31 • 10-18
13 1 1 -0,218 417 171 754 14 • 10-1 30 23 -31 0,144 783 078 285 21 • 10-19
14 1 3 -0,528 383 579 699 30 • 10-4 31 29 -38 0,263 357 816 627 95 • 10-22
15 2 -3 -0,471 843 210 732 67 • 10-3 32 30 -39 -0,119 476 226 400 71 • 10-22
16 2 0 -0,300 017 807 930 26 • 10-3 33 31 -40 0,182 280 945 814 04 • 10-23
17 2 1 0,476 613 939 069 87 • 10-4 34 32 -41 -0,935 370 872 924 58 • 10-25

Tabela nr 2. Warto�ci odniesienia k, h i v dla p = 16 bar, t1 = 70 °C i t2 = 30 °C, w zale�no�ci od

miejsca monta�u przetwornika przepływu

Symbol
wielko�ci

Jedno
stka

Przetwornik przepływu
zamontowany w temperaturze
t1

Przetwornik przepływu
zamontowany w temperaturze
t2

k
MJ/(
m3 •
K)

4,0874 4,1621

h1 kJ/kg 0,294301 • 103 0,294301 • 103
h2 kJ/kg 0,127200 • 103 0,127200 • 103
v m3/kg 0,102204 • 10-2 0,100370 • 10-2

1) Minister Gospodarki, Pracy i Polityki Społecznej kieruje działem administracji rz�dowej -
gospodarka, na podstawie § 1 ust. 2 pkt 1 rozporz�dzenia Prezesa Rady Ministrów z dnia 7
stycznia 2003 r. w sprawie szczegółowego zakresu działania Ministra Gospodarki, Pracy i
Polityki Społecznej (Dz. U. Nr 1, poz. 5).

2) Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2001 r. Nr 154, poz. 1800, z 2002
r. Nr 155, poz. 1286 i Nr 166, poz. 1360 oraz z 2003 r. Nr 170, poz. 1652.

