

EMRP

European Metrology Research Programme
• Programme of EURAMET

The EMRP is jointly funded by the EMRP participating countries within EURAMET and the European Union

EURAMET

European Association of National Metrology Institutes

Mierzymy dla Wszystkich
od 1919 r.

**Warsztaty
na temat**

**Udział Polski
w Europejskich Programach
Metrologicznych
– EMRP i EMPIR**

5 listopada 2013

**GŁÓWNY
URZĄD
MIAR**

Honorowy patronat

prof. dr hab. inż.
Michał Kleiber
Prezes PAN

Janusz Piechociński
Wiceprezes Rady Ministrów
Minister Gospodarki

Szanowni Państwo,

w ubiegłym roku podczas jesiennego seminarium w Głównym Urzędzie Miar (**GUM**) przekonywaliśmy Państwa, że... „Mierzmy dla wszystkich”. To hasło i jego praktyczny wymiar oczywiście obowiązują nadal. Tym razem naszym celem jest pokazanie różnych aspektów i możliwości współpracy w ramach Europejskich Programów Badawczych. W czasie warsztatów podsumujemy dotychczasowe uczestnictwo Polski w programie EMRP (Europejski Program Badawczy w dziedzinie Metrologii) oraz prześlemy aktualne informacje na temat nowego programu badań w metrologii – **EMPIR** (European Metrology Programme for Innovation and Research), który rozpocznie się w 2014 r.

Stanie na straży spójności pomiarowej i dążenie do podnoszenia poziomu technik pomiarowych, mających szerokie zastosowanie w nauce i gospodarce to jedne z ważniejszych zadań krajowej instytucji metrologicznej, czyli GUM. Jesteśmy świadomi dużych oczekiwań związanych z dokładnością pomiarów – oczekiwania te płyną z dziedzin życia, w których ta dokładność jest najbardziej pożądana. Ale przed metrologią i tym samym przed GUM stoją ciągle nowe wyzwania. Systematycznie bowiem poszerza się obszar badań naukowych, w których niezwykle specjalistyczne i zaawansowane technologicznie pomiary znajdują zastosowanie. Bardzo ważne jest, aby prowadzenie prac badawczo-rozwojowych w dziedzinie metrologii odbywało się na gruncie jak najlepszej współpracy z innymi instytucjami w Polsce i zagranicą. To przecież właśnie wielostronne, międzynarodowe, wspólne projekty badawcze są najbardziej doceniane i promowane w ramach realizacji EMRP.

Szanowni Państwo, już dziś możemy stwierdzić, że EMRP spełnił swoje zadanie, bo zarówno zrealizowane, jak i trwające europejskie programy badawczo-rozwojowe w różnych obszarach naukowych, zyskały bardzo wysoką ocenę ekspertów Komisji Europejskiej. Mam tutaj na myśli programy dotyczące wsparcia metrologicznego, zwiększenia konkurencyjności i innowacyjności najważniejszych dziedzin gospodarki, w tym głównie przemysłu i szeroko rozumianego życia społecznego. Warto w tym miejscu przypomnieć, że Europejskie Programy Metrologiczne finansują także granty dla szerokiego kręgu pracowników nauki, zarówno dla profesorów, doktorów, jak i młodych początkujących naukowców wywodzących się z różnych środowisk. Istotną wartością tego ogólnoeuropejskiego projektu naukowego jest możliwość uczestnictwa w nim podmiotów spoza Krajowych Instytucji Metrologicznych, czyli Instytucji Desygnowanych – upoważnionych do utrzymywania państwowych wzorców jednostek miar.

Oczywiście w ogólnym powodzeniu programów badawczych nie do przecenienia jest rola Stowarzyszenia Europejskich Krajowych Instytucji Metrologicznych (**EURAMET**), jednostki zarządzającej Programem EMRP.

Na koniec pragnę podziękować wszystkim, dzięki którym te warsztaty mogły się odbyć. Mam nadzieję, że przyczynią się one do realizacji celów naukowych, jakie stoją przed środowiskiem metrologicznym.

Janina Maria Popowska
Prezes Głównego Urzędu Miar

Europejska współpraca metrologiczna w ramach programu EMRP – udział GUM w wybranych projektach

Streszczenie

Referat dotyczy zainicjowanego przez Europejską Współpracę w zakresie wzorców pomiarowych (EUROMET) i kontynuowanego przez Europejskie Stowarzyszenie Krajowych Instytucji Metrologicznych (EURAMET) wspólnego programu badawczego w zakresie metrologii – EMRP (ustanowionego Decyzją Parlamentu Europejskiego i Rady Nr 912/2009/WE z dnia 16 września 2009 r. w sprawie udziału Wspólnoty w Europejskim Programie Badawczo-Rozwojowym w dziedzinie Metrologii, podjętym przez kilka państw członkowskich).

W referacie przedstawiono przyczyny i proces tworzenia programu, jak również jego umocowanie w aktach prawnych Unii Europejskiej. Omówiono również dwa inne programy stanowiące wstępną fazę programu EMRP – oparty o zasady Programu Ramowego 6. program iMERA oraz o zasady Programu Ramowego 7. program iMERA Plus. Przedstawiono ramy czasowe okresu realizacji programów iMERA Plus i EMRP, ich zakres merytoryczny, kraje w nich uczestniczące, ich zaangażowanie finansowe i wynikającą z niego siłę głosu ich przedstawicieli w tworzącym zasady funkcjonowania i zarządzającym programem Komitecie EMRP.

Dla każdego z siedmiu tematycznych, otwartych konkursów z dziedzin: energia, środowisko, przemysł, zdrowie, jednostki SI, nowe technologie i nowe idee zaprezentowano również poszczególne fazy i tryb wyłaniania wspólnych projektów badawczych (JRP):

- 1) otwarte dla wszystkich podmiotów zgłaszanie propozycji tematyki badawczej,
- 2) wybór najbardziej wartościowych zgłoszeń,
- 3) formułowanie propozycji wspólnych projektów badawczych i tworzenie konsorcjów,
- 4) dokonywana przez zewnętrznych ekspertów ocena zgłoszonych projektów,
- 5) zatwierdzanie projektów przez Komitet EMRP
- 6) zatwierdzanie projektów przez Radę ds. Badań.

Zaprezentowano zasady udziału w trzech rodzajach grantów – grantach profesorskich, grantach dla doktorantów oraz grantach dla młodych naukowców (REG, RMG i ESRMG).

Zwrócono uwagę na te fazy realizacji programu, które umożliwiają uczestnictwo w nich podmiotów spoza Krajowych Instytucji Metrologicznych (NMI) i upoważnionych do utrzymywania państwowych wzorców jednostek miar Instytucji Desygnowanych (DI). Omówione zostały zasady udzielania i wysokość współfinansowania ze strony Komisji Europejskiej. Szczególną uwagę poświęcono otwartym konkursom tematycznym, w których z pozytywnym wynikiem udział wzięli specjaliści z pełniącego w Polsce rolę Krajowej Instytucji Metrologicznej (NMI) Głównego Urzędu Miar oraz dwóch polskich Instytucji Desygnowanych (DI) – Instytutu Niskich Temperatur i Badań Strukturalnych INTiBS oraz Narodowego Centrum Badań Jądrowych NCBJ/POLATOM. Przedstawiono dla tych przypadków zakres merytoryczny wyłonionych Wspólnych Projektów Badawczych (JRP) oraz szczegóły dotyczące ich finansowania.

Słowa kluczowe: Europejski Program Badawczo-Rozwojowy w dziedzinie Metrologii EMRP.

JRP SIB06 BioQuaRT **„Biologically weighted quantities in radiotherapy”**

Streszczenie

Celem projektu JRP SIB06 BioQuaRT (EURAMET) pt.: „Wielkości pomiarowe w radioterapii z uwzględnieniem efektów biologicznych”, finansowanego przez EMRP, jest rozwój technik pomiarowych i symulacyjnych dla wyznaczenia fizycznych właściwości cząstek jonizujących na różnych odcinkach toru, oraz zbadanie jak te charakterystyki toru korelują się z biologicznymi skutkami promieniowania na poziomie komórkowym. Zakres badań dotyczy odcinka toru od 2 nm (średnica helisy DNA) do 10 μm (średnica jądra komórki). Projekt jest podzielony na 5 następujących zadań roboczych (WP):

- WP1 – w ramach tego zadania będzie opracowany micro-kalorymetr do bezpośredniego pomiaru energii linealnej (lineal energy) oraz poprawek do widm z konwencjonalnego mikro-dozymetru.
- WP2 – w ramach tego zadania będą opracowywane techniki pomiarowe toru cząstek naładowanych na różnych jego odcinkach, szczególnie w zakresie nanometrowym.
- WP3 – będzie badać pośredni efekt promieniowania jonizującego. Badane będą poszczególne rodniki i reaktywne formy tlenu.
- WP4 – jest poświęcone biologicznym aspektom uszkodzeń DNA. Wykonane będą analizy radiobiologiczne określające indukowane uszkodzenia DNA oraz tzw efekty późne. Badania te będą przeprowadzone dla wiązek jonowych, stosowanych w radioterapii, o różnych jakościach promieniowania.
- WP5 – dostarczy danych do ewaluacji przekrojów czynnych dla DNA w powiązaniu ze strukturą toru cząstek naładowanych. Projekt zawiera też programy związane poprzez granty.

NCBJ (Polska) bierze udział w realizacji WP2. Jesteśmy odpowiedzialni za rozwój techniki pomiarowej zw. Jet Counter. Urządzenie to jest specjalnie przydatne do doświadczeń z elektronami i miękkim promieniowaniem X. Zaprezentowane będą rezultaty osiągnięte w doświadczeniach z elektronami Auger emitowanymi przez I-125 jak też doświadczenia z elektronami I-131.

JRP ENV09 METRORWM **„Metrology for radioactive waste management”**

Streszczenie

Projekt dotyczy opracowania metod segregacji odpadów promieniotwórczych z elektrowni jądrowych. Aktualnie działające systemy nie gwarantują spójności pomiarowej oraz odpowiedniej identyfikacji i selekcji, dlatego istniała potrzeba podjęcia wspólnych działań dążących do opracowania nowych systemów i procedur pomiarowych niezbędnych przy pomiarach odpadów z elektrowni.

JRP INDO4 METROMETAL **„Ionising Radiation Metrology for the metallurgical Industry”**

Streszczenie

Projekt dotyczy opracowania metod kontroli zanieczyszczeń radioizotopami produktów metalowych. Podczas produkcji milionów ton stali rocznie istnieje możliwość pojawiania się zanieczyszczeń w stali, powstałych ze stopionego źródła promieniotwórczego ukrytego w odpadach. W rezultacie może dojść do skażenia metalowego odlewu, odpadów i środowiska, czego skutkiem może być narażenie na promieniowanie jonizujące ludności.

Aktualnie działające systemy kontroli nie gwarantują spójności pomiarowej oraz odpowiedniej identyfikacji i dlatego istniała potrzeba podjęcia wspólnych działań koniecznych do opracowania nowych urządzeń, materiałów odniesienia, procedur technicznych i wzorców niezbędnych do monitoringu odpadów stałych, gazowych, popiołów i stalowych odlewów.

Projekt ma na celu standaryzację zwalidowanych metod pomiarowych i instrumentów służących do kontroli produktów metalowych oraz ich odpadów.

Anna SZMYRKA-GRZEBYK, Aleksandra KOWAL,

Agnieszka GRYKAŁOWSKA

Instytut Niskich Temperatur i Badań Strukturalnych im. Wł. Trzebiatowskiego PAN
we Wrocławiu

METEOMET

Metrologia dla meteorologii

Streszczenie

Projekt ENV07 Metrology for pressure, temperature, humidity and airspeed in the atmosphere (Metrologia ciśnienia, temperatury, wilgotności i prędkości powietrza w atmosferze) jest jednym z największych projektów realizowanych w ramach EMRP. Bierze w nim udział 18 europejskich instytutów metrologicznych, 3 partnerów z europejskich uniwersytetów bez dofinansowania i około 40 instytucji współpracujących, przede wszystkim organizacji meteorologicznych, w tym WMO. Koordynatorem projektu jest Instytut Metrologii INRiM w Turynie.

Polska w projekcie reprezentowana jest przez Instytut Niskich Temperatur i Badań Strukturalnych PAN (DI) oraz Główny Urząd Miar. W projekcie bierze udział także Uniwersytet Wrocławski – Zakład Klimatologii i Ochrony Atmosfery w charakterze partnera niefinansowanego. Z polskimi realizatorami projektu aktywnie współpracuje Instytut Meteorologii i Gospodarki Wodnej.

Projekt poświęcony jest przede wszystkim rozpoznaniu problemów metrologicznych w meteorologii i opracowaniu ujednoczonych, dokładnych metod badania i wzorcowania czujników parametrów meteorologicznych – temperatury, wilgotności i ciśnienia.

Prace podzielone są na następujące cztery zadania badawcze:

WP 1 – Pomiary górnych warstw atmosfery: czujniki i techniki pomiarowe,

WP 2 – Nowe metody, narzędzia i pomiary parametrów klimatu,

WP 3 – Spójne metody pomiarowe i formularze protokołów naziemnych obserwacji meteorologicznych,

WP 4 – Harmonizacja danych. Ocena miarodajności historycznych wyników pomiarów temperatury

i dwa zadania organizacyjne:

WP 5 – Rozpowszechnianie rezultatów projektu,

WP 6 – Zarządzanie i koordynacja.

Polskie instytuty zaangażowane są w realizację zadań WP2 i WP3. Dzięki współpracy z Uniwersytetem Wrocławskim posiadającym stację meteorologiczną na Spitsbergenie możliwe będzie przeprowadzenie badań na rzecz projektu w polarnych warunkach ekstremalnych.

Polscy współpracownicy są współautorami 10 publikacji i doniesień konferencyjnych.

Koordynator projektu – Andrea Merlone otrzymał prestiżową nagrodę EURAMET Impact Prize 2013.

Udział w grantie nr JRP SIB10-RMG1 „Effects of impurities on the triple point of Mercury”

Streszczenie

Punkt potrójny rtęci jest jednym z definicyjnych punktów stałych Międzynarodowej Skali Temperatury z 1990 r. Rtęć wykorzystywana do produkcji komórek jest bardzo wysokiej czystości, także pomiary w punkcie potrójnym rtęci są możliwe z dużą dokładnością. Analiza budżetu niepewności dla pomiarów w tym punkcie wykazuje, że głównym jego składnikiem są zanieczyszczenia rtęci. W celu zminimalizowania niepewności od zanieczyszczeń rozpoczęto badania wpływu bardzo małych ilości zamieszceń na realizację punktu potrójnego rtęci.

W ramach grantu badawczego SIB10-RMG1, realizowanego w programie EMRP, wyprodukowano dwie komórki rtęci, wykonano kilkakrotne domieszkowania znanymi wartościami zanieczyszczeń manganu i kadmu. Jednocześnie prowadzono pomiary, zarówno przed jak i pomiędzy domieszkowaniami, w punkcie potrójnym rtęci realizowanym w komórkach badanych i w komórce referencyjnej.

Prace prowadzone były w Hiszpańskim Centrum Metrologii w Tres Cantos pod Madrytem.

JRP IND53 LARGE VOLUME „Large volume metrology in industry”

Streszczenie

Projekt dotyczy zagadnień związanych z wykonywaniem pomiarów elementów konstrukcyjnych o wymiarach nie przekraczających ($10 \times 10 \times 5$) m w warunkach przemysłowych cechujących się dużymi gradientami temperatury i wilgotności powietrza. Celem projektu jest opracowanie metod pomiarowych umożliwiających uzyskanie niepewności pomiarów $\leq 50 \mu\text{m}$.

Kluczowym zadaniem projektu jest opracowanie sposobu pomiaru współczynnika załamania światła w powietrzu, który ma wpływ na wyniki pomiarów uzyskiwanych za pomocą laser trackerów oraz interferometrów laserowych. Zadaniem Laboratorium Długości Zakładu Długości i Kąta będzie opracowanie układu pomiarowego umożliwiającego pomiar współczynnika załamania światła w powietrzu na stanowisku 50 m komparatora interferencyjnego. Wyniki uzyskiwane przez układ pomiarowy opracowany w ramach projektu będą porównane z dwoma przyrządami pomiarowymi opracowanymi przez PTB (Niemcy) oraz CNAM (Francja).

W projekcie, którego realizacja przewidziana jest na 3 lata uczestniczy GUM, NPL, PTB, CNAM, INRIM, University of Bath, University College London, The University of Sheffield, wielu przedstawicieli przemysłu, takich jak Airbus, Boeing, Rolls-Royce oraz producentów sprzętu pomiarowego jak Hexagon Metrology, SIOS Meßtechnik GmbH, Coord3 Industries srl, ITER i BAE Systems Limited.