
Cпециализированные 
измерительные комплексы

© 2016-2017 НПП «МЕРА»


1НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

Содержание

Специализированные  
измерительные комплексы

Сканеры для регистрации медленноменяющихся параметров������������������������������������������������2, 9 – 11
Бортовые измерительные системы��������������������������������������������������������������������������������������� 3, 12 – 14
Комплексы для наземных транспортных испытаний������������������������������������������������������������� 4, 15 – 16
Радиотелеметрические измерительные системы������������������������������������������������������������������ 5, 17 – 20
Комплексы контрольно-проверочной аппаратуры, управления испытаниями и 
инициирования пиротехнических средств���������������������������������������������������������������������������� 6, 21 – 25
Мониторинг и бесконтактный контроль состояния энергоагрегатов������������������������������������� 7, 26 – 27
Телеметрические станции���������������������������������������������������������������������������������������������������� 8, 28 – 32
Электродистанционная система управления����������������������������������������������������������������������������33 – 34


2 НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

Cпециализированные измерительные комплексы  
НПП «МЕРА»

1. Сканеры для регистрации медленноменяющихся параметров

Сканер давлений 
MIC-170

Сканер температур
MIC-140

Тензостанция
MIC-185


3НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

2. Бортовые измерительные системы

Бортовой измерительный комплекс 
MIC-710

Внешний измерительный модуль 
MIC-1170

Портативный регистратор сигналов
MIC-1150Н


4 НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

3. Комплексы для наземных транспортных испытаний

Портативный регистратор сигналов
MIC-1150P

Измерительный комплекс
MIC-ТИ


5НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

Ротационная система бесконтактных измерений
МIC-1100

Телеметрическая измерительная система
МIC-1500

4. Радиотелеметрические измерительные системы


6 НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

5. Комплексы контрольно-проверочной аппаратуры, управления 
испытаниями и инициирования пиротехнических средств

Управляющий вычислительный комплекс
MIC-800

Управляющий вычислительный комплекс 
MIC-850


7НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

6. Мониторинг и бесконтактный контроль состояния энергоагрегатов

Измерительный комплекс для бесконтактного контроля 
состояния лопаток турбин

MIC-1200


8 НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

7. Телеметрические станции

Телеметрическая станция 
«Источник-М»


9НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

Сканер температур

Особенности

Технические характеристики

Характеристика Значение
Количество измерительных каналов 24/48/96

Типы термопар R, S, B, J, T, E, K, N, A, L
Частота дискретизации, Гц/канал 10 ... 100

Погрешность измерения температуры компенсации холодного спая, °C ± 0,2
Дополнительная погрешность для всех типов термопар, °С ±0,05 на 10 °С
Групповая гальваническая развязка, В 500
Напряжение питания, В 18 ... 36
Рабочий диапазон температур, °C -30 … +50
Масса, кг, не более 11
Габариты, мм 390 x 300 x 98

MIC-140

Сканер температур MIC-140H  
в бортовом исполнении 

Назначение

MIC-140

•	 Встроенные датчики температуры холодного спая.
•	 Термостатированный корпус, рассчитанный на работу в жестких условиях.
•	 Индивидуальные градуировочные характеристики термопар.
•	 Синхронизация с другим оборудованием системой единого времени (СЕВ), IRIG-B.
•	 Для подключения питания, Ethernet и СЕВ используется комбинированный разъем.

Благодаря своим конструктивным особенностям MIC-140 может устанавливаться в непосредствен-
ной близости от места измерений, например на адаптере газотурбинного двигателя. Это позволяет 
значительно сократить длину дорогостоящих термопарных линий, что снижает вероятность искажения 
сигналов и повышает достоверность получаемых результатов. 

Температура холодного спая измеряется установленными в корпусе прибора термосопротивлени-
ями высокого класса точности и компенсируется при обработке результатов измерений. Стабильность 
температуры холодного спая обеспечивается конструктивным решением по термоизоляции и термо-
стабилизации  прибора.

Адресный сбор и обработка данных, отображение результатов измерений осуществляется под 
управлением ПО Recorder, установленного на подключенной к MIC-140 станции сбора данных (ССД). 
Связь с ССД осуществляется посредством Ethernet интерфейса. 

Многоканальный прецизионный сканер для 
измерения температур при помощи термопар (с 
автоматической компенсацией температуры хо-
лодного спая).

Основной областью применения сканеров 
температуры MIC-140 являются многоканальные 
автоматизированные информационно-измери-
тельные системы испытательных стендов, а также 
системы бортовых измерений. 


10 НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

Сканер давлений

Сканер давлений MIC-170H
в бортовом исполнении 

Многоканальный сканер для измерения абсо-
лютных и дифференциальных давлений сухих не-
агрессивных газов. 

Основной областью применения измерителей 
давления MIC-170 являются многоканальные авто-
матизированные информационно-измерительные 
системы испытательных стендов, а также системы 
бортовых измерений.

Назначение

MIC-170

MIC-170

•	 Передача данных и управление по Ethernet.
•	 Синхронизация данных по стандарту IRIG-B (СЕВ).
•	 Пылевлагозащищенный корпус (степень защиты оболочки IP65).
•	 Поставляется комплект аксессуаров (виброизоляторы, ключ для обжимных фитингов).

Измеритель давления может располагаться в непосредственной близости от объекта измерений и 
использоваться в широком диапазоне климатических условий, в том числе при наличии осадков, устой-
чив к вибрационному и шумовому воздействию.

Измеритель давления MIC-170 оснащен функциями самотестирования, самокалибровки и автомати-
зированного удаления конденсата из каналов.

Каждый датчик давления конструктивно объединен с индивидуальным запоминающим устройством 
и датчиком температуры в модульный элемент, позволяющий осуществлять его оперативную замену 
без дополнительных настроек.

Для коррекции нулевых значений датчиков, диапазона, линейности и термических ошибок исполь-
зуются сохраняемые во встроенном энергонезависимом накопителе данные. Накопитель сохраняет не 
только данные о калибровке, но и такую идентификационную информацию датчика, как серийный 
номер датчика, рабочий диапазон давления, данные о дате заводской калибровки и об установленных 
пользователем последних параметрах калибровки. По запросу с управляющего компьютера может осу-
ществляться балансировка ноля, что практически устраняет возможность ошибок, вызванных смеще-
нием ноля датчика.

Полная поддержка в ПО Recorder.

Особенности


11НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

Тензостанция

Технические характеристики

Характеристика Значение

Количество измерительных каналов 64 

Количество каналов (групп) термокомпенсации 4

Диапазоны измерения входных напряжений, мВ ±5 ; ±50; ±500 
Частота дискретизации, Гц/канал 1; 10; 50; 100; 200

Основная приведенная погрешность измерений, %, не более ±0,3
Дополнительная температурная погрешность, %/°С, не более 0,03
Ток питания датчиков, мА 2; 3; 4; 5; 6 
Сопротивление датчиков, Ом 100 … 1000
Масса, кг, не более 4
Габариты, мм 89 х 500 х 365

Рабочие условия эксплуатации
Температура окружающего воздуха, °С 5 … 50
Относительная влажность воздуха,  %, не более     80
Атмосферное давление, кПа (мм рт. ст.) 70 … 106,7

(525 … 800)

Напряжение питающей сети, В    18 ... 36

Допустимая амплитуда виброперемещений в диапазоне от 1 до 25 Гц, мм, не более  1

Назначение

Особенности

Комплекс тензоизмерительный (тензостан-
ция) предназначен для измерения температур 
термопарами и термосопротивлениями, измере-
ния выходного напряжения тензометрических 
датчиков, измерения напряжения постоянно-
го тока, измерения сопротивления постоянному 
току. Обеспечивает проведение измерений при 
использовании одиночных тензорезисторов, полу-
мостовых и полных мостовых измерительных схем 
с применением полумостовых дополнений.

•	 Питание тензодатчиков стабилизированным током.
•	 Передача данных по Ethernet.
•	 Синхронизация данных системой единого времени.
•	 Специализированное ПО «Тензо» для настройки и обработки тензорозеток и одиночных 

тензорезисторов.
•	 Групповая термокомпенсация.
•	 Быстросъемные разъемы RJ-45.
•	 Конструктив корпуса 19". 

Комплекс тензоизмерительный MIC-185 обеспечивает измерение по 64 тензометрическим каналам, 
питание датчиков, температурную компенсацию сигналов датчиков, аналогово-цифровое преобразо-
вание и передачу измерительной информации на внешний управляющий компьютер для регистрации, 
хранения и последующей обработки.

MIC-185

MIC-185


12 НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

Бортовой измерительный комплекс

MIC-710

•	 Высокая степень защиты от воздействия внешних факторов, ударных и вибрационных перегрузок.
•	 Возможность конструировать распределенные измерительные системы из отдельных блоков.
•	 модульная конструкция, позволяющая произвольно конфигурировать аппаратные средства 

измерений.
•	 Дублирование измерительных каналов для повышения надежности.
•	 Функции автоматической диагностики измерительной системы в процессе работы и 

автоматизированной диагностики системы при испытаниях с контрольно-проверочной 
аппаратурой.

•	 В качестве внутреннего интерфейса измерительного комплекса используется PC/104, 
поддерживаемый более 150 производителями встроенных устройств, что позволяет включать  
в блоки MIC-700 модули сторонних производителей.

•	 Информационный обмен между измерительными комплексами осуществляется по интерфейсам: 
Ethernet, SpaceWire, МКО ГОСТ Р 52070-03.

Бортовой измерительный комплекс MIC-710 
предназначен для работы с датчиками различных 
типов:
•	 датчиками с выходом по напряжению;
•	 потенциометрическими датчиками;
•	 термопарами;
•	 термометрами сопротивления.

Измерительный комплекс MIC-710 применя-
ется при построении бортовых систем измерений, 
используемых при испытаниях авиационной и ра-
кетно-космической техники. Рассчитан на жёсткие 
условия эксплуатации. 

Назначение

Технические характеристики

Особенности

MIC-710

Характеристика Значение

Количество каналов (в блоке из 9 модулей, что является максимальным количеством)
•	 аналоговых (2 модуля МВ-132)
•	 температурных (2 модуля МВ-232)
•	 цифровых (3 модуля МВ-464)

64
64
192

Длительность записи полного потока телеметрической информации в энергонезависимую память при 
потоке 4 Мбит/с, час до 4
Рабочий диапазон температур, °С -40 ... +85
Масса, кг 2,6

Габариты, мм 120 x 134 x 161


13НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

Бортовой регистратор сигналов

Характеристика
Значение

MIC-1150Р MIC-1150E MIC-1150Н
Количество измерительных модулей 2/4/8
Количество измерительных каналов (в зависимости от количества и типов 
измерительных модулей)

от 8 до 128

Рабочий диапазон температур, оС -40 … +70 -40 … +70 -55 … + 75
Потребляемая мощность, Вт 45
Напряжение питания, В 18 … 36
Габариты, мм 278×100×103 262×115×114 206×120×133

Особенности

Технические характеристики

Портативный модульный регистратор сигна-
лов MIC-1150 применяется при построении бор-
товых систем сбора данных и систем мониторин-
га различного технологического оборудования, а 
также при проведении транспортных испытаний. 
Регистратор MIC-1150 оснащается набором из 
8 измерительных модулей серии MS.

Регистратор выпускается в трёх модификациях: 
•	 стандартное промышленное исполнение для стендовых систем – MIC-1150P; 
•	 «полевое» исполнение для работы в неблагоприятных внешних условиях – MIC‑1150E; 
•	 «бортовое» исполнение (защита от высокого уровня вибраций и звукового давления до 130 дБ) – 

MIC-1150Н.

MIC-1150P

Назначение

•	 Автономная работа и регистрация на встроенный энергонезависимый накопитель (от 2 ГБ).
•	 Модульная конструкция, позволяющая гибко конфигурировать аппаратные средства.
•	 Передача данных по Ethernet и Wi-Fi.
•	 Групповой разъем: питание, СЕВ, Ethernet.
•	 Питание от внешних аккумуляторов. 
•	 Исполнение корпуса прибора по запросу (до IP65).

MIC-1150

MIC-1150E MIC-1150Н


14 НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

Бортовой измерительный модуль

Внешний измерительный модуль MIC-1170 
применяется для организации распределённых 
систем сбора данных при создании бортовых си-
стем измерения летательных аппаратов. Работает 
в едином комплексе с регистратором MIC-1150.  

Назначение

MIC-1170

MIC-1170

MIC-1150

MS-685

MIC-1170 MIC-1170 MIC-1170

Для подключения MIC-1170 к MIC-1150, в регистраторе MIC-1150 используется модуль-контроллер  
MS-685. Возможны модификации MIC-1170 на базе модулей MS-142, MS-202, MS-304, MS-340. 

Особенности

•	 Типы измерительных каналов: электрическое напряжение, сила тока, температура, давление, 
вибрации, акустика, тензо и т. д.

•	 Степень защиты корпуса IP53.
•	 Последовательный интерфейс RS-485 (питание, сигнал).
•	 Возможность каскадирования. 

Технические характеристики

Характеристика Значение

Количество измерительных каналов 4
Скорость передачи данных, Мбит/с 1
Потребляемая мощность, Вт 1
Длина линий связи, м до 20
Рабочий диапазон температур, oC -40 … +70
Габариты, мм 80×60×22


15НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

Измерительный комплекс в защищенном исполнении

MIC-ТИ
Назначение

Особенности

Измерительно-вычислительный комплекс для транспортных испытаний MIC-ТИ предназначен для 
измерения различных физических параметров: давления, температуры, деформации, вибрации, элек-
трических параметров и т. д. 

MIC-ТИ создается на базе измерительных комплексов MIC-1150, MIC-026 и применяется при транс-
портных испытаниях гражданской и военной техники, для создания мобильных систем измерений. 

•	 Исполнение по индивидуальному заказу. Может оснащаться индивидуальными транспортировоч-
ными кросс-боксами.

•	 Рассчитан на жесткие условия эксплуатации.
•	 Выполнен в прочном пылевлагозащищенном корпусе.
•	 Устойчив к значительным ударным и вибрационным перегрузкам.
•	 Позволяет работать с различными типами датчиков: термопары, термометры сопротивления, 

тензодатчики, пьезоакселерометры, датчики перемещения, датчики расхода, фазовые отметчики, 
индуктивные датчики генераторного и отметочного типа и т. д.

•	 Регистрация данных на встроенный энергонезависимый накопитель (4…32 ГБ) при автономной 
работе. Время непрерывной регистрации для 8-ми каналов от 19 до 3600 часов в зависимости от 
частоты дискретизации.

•	 Передача измеряемых данных на операторскую станцию по Ethernet.
•	 Регистрация координат и скорости, получаемых от внешнего приемника ГЛОНАСС/GPS.
•	 Аппаратное предотвращение сбоев в работе комплекса (функция Watchdog).
•	 Синхронизация работы нескольких комплексов MIC-ТИ.

MIC-ТИ на базе MIC-1150 


16 НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

Измерительный комплекс в защищенном исполнении

СТР представляют собой модульную конструкцию в переносных корпусах, предназначенных для 
транспортирования.

•	 Прибор выполнен в удобном для переноски кейсе, оснащен автономным источником питания 
и встроенным дисплеем, может оснащаться любыми тремя модулями серии МС, что позволяет 
организовать до 48 каналов измерения. Данная модификация отличается наличием встроенного 
компьютера с процессором Intel® Coreтм i3 и ОС Windows 7. При установке ПО WinПОС это дает 
возможность не только регистрировать, но и обрабатывать полученные данные. 

•	 Для отображения процесса настройки, регистрации и обработки информации используется 
встроенный 14" дисплей с  разрешением 1366×768. Компьютер измерительного комплекса имеет 
твердотельный накопитель информации объемом 256 ГБ. Есть возможность оснащения комплекса 
SSD емкостью до 1ТБ (по требованию заказчика). 

•	 Благодаря наличию внешнего аккумулятора (24 В, 18 А·ч) MIC-ТИ может автономно работать в 
режиме измерений в течение 16 часов. 

•	 Степень защиты оболочки переносного кейса – IP64. 
•	 Масса измерительного комплекса 7,6 кг. 
•	 Масса аккумуляторного блока 13,1 кг.

На основе MIC-ТИ могут создаваться распределенные телеметрические системы (СТР), предназна-
ченные для измерения, сбора, передачи и обработки информации с датчиков, установленных на объ-
ектах, находящихся на значительном удалении друг от друга, например при исследованиях на ж/д 
транспорте.

Вариант исполнения со встроенным компьютером и дисплеем

Измерительный блок СТР Блок автономного питания


17НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

Ротационная система бесконтактных измерений

Назначение

Система ротационная измерительно-вычисли-
тельная MIC-1100 предназначена для усиления, пре-
образования и бесконтактной передачи на регистри-
рующий прибор сигналов датчиков, расположенных 
на вращающихся валах или деталях машин, напри-
мер, на осях колёсных пар железнодорожных ваго-
нов.

MIC-1100 применяется для измерения:
•	 температур термопарами и термометрами 

сопротивления;
•	 давлений потенциометрическими, 

тензометрическими датчиками, датчиками 
других типов;

•	 вибраций пьезоэлектрическими датчиками, 
датчиками других типов;

•	 усилий, деформаций.

•	 Модульная архитектура; количество каналов и тип измеряемых параметров определяются 
набором установленных модулей.

•	 Рассчитан на жесткие условия эксплуатации (пылевлагозащищенность, виброустойчивость).
•	 Измерительные модули, крейт-контроллер, встроенный накопитель данных и аккумуляторы 

заливаются  специальным герметизирующим, виброзащищающим составом.
•	 Питание передатчика и первичных преобразователей производится с помощью вращающегося 

трансформатора, крепящегося вместе с измерительной частью на вращающемся валу.
•	 Автономное питание от блока аккумуляторных батарей в течение 8 часов.
Состав MIC-1100:
•	 крейт-контроллер, управляющий работой измерительных модулей;
•	 измерительные модули, выполненные в специализированной конструкции, приспособленной для 

размещения на вращающихся частях оборудования;
•	 приемо-передающее устройство;
•	 аккумуляторы резервного питания (до 8 часов автономной работы);
•	 встроенный энергонезависимый накопитель 16 ГБ.

Сбор данных, поступающих от датчиков в роторной части системы, осуществляется специализиро-
ванными по типу принимаемых данных измерительными модулями. Сигналы преобразуются аналогово-
цифровым преобразователем, накапливаются в буфере контроллера и передаются в статорную часть 
системы. Радиосвязь между роторной и статорной частями системы выполнена по стандарту Wi-Fi. Ис-
пользование системы цифрового кодирования передаваемого сигнала позволяет передавать данные по 
радиоканалу помехозащищенным методом.

Для управления процессом измерения, настройки и тестирования аппаратных измерительных 
средств, для проведения калибровки, градуировки, поверки каналов, графического отображения из-
меряемых данных используется программное обеспечение Recorder.

Особенности

MIC-1100

MIC-1100


18 НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

Ротационная система бесконтактных измерений

Технические характеристики

Характеристика Значение

Количество модулей 16

Количество измерительных каналов до 64

Диапазон измерений входных напряжений каналов, мВ/В

0 ... 2; ±2
0 ... 4; ±4
0 ... 8; ±8

0 ... 16; ±16
0 ... 32; ±32

Приведенная погрешность измерения, % ±0,2 

Напряжение питающей сети постоянного тока, В 18 ... 36

Время автономной работы роторной части комплекса в нормальных условиях эксплуатации при полном 
заряде аккумуляторов, часов, не менее

8

Температура эксплуатации, оС –40 ... +50

Составные части измерительного канала MIC-1100

Датчик

Измерительный модуль

Объект исследования

Обработка измеренияСтанция сбора 
данных

Приемо-передатчик
Wi-Fi

MIC-1100


19НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

Цифровая многоканальная телеметрическая система

•	 Модульная архитектура позволяет изменять количество и номенклатуру измерительных каналов 
за счёт изменения числа установленных передатчиков. Система может иметь до 64 тензоканалов 
и до 80 температурных каналов.

•	 Передача измеренной информации осуществляется по высокочастотному каналу на внешний 
блок приема информации при помощи антенной системы. Параметры высокочастотного канала 
(частота передачи) могут изменяться в зависимости от конфигурации системы.

•	 Система MIC-1500 состоит из: 
•	 измерительной части, размещённой в держателе-роторе, где установлены: 8 измерительных 

модулей-передатчиков МI-1500, 8 модулей питания MBP-1500, роторная (“приёмная”) часть 
вращающегося трансформатора, служащего для передачи энергии питания измерительной 
части и для передачи сигналов канала управления, роторная (“передающая”) часть антенной 
системы;

•	 приёмной части, размещённой на статоре, содержащей передающую часть индуктивного 
канала антенной системы и приёмную часть ВЧ канала антенной системы;

•	 аппаратуры приёма и питания.
•	 Аппаратура приёма и питания устанавливается на расстоянии до 30 метров от статорной части 

телеметрической системы в рабочей кабине испытательного стенда.
•	 Диагностика КЗ и обрыва датчика.

Цифровая многоканальная телеметрическая система MIC-1500 предназначена для измерения тем-
пературы при помощи термопар и измерения динамических деформаций при помощи теннзодатчиков, 
установленных на вращающихся узлах изделия.

Система может применяться для установок испытания компрессоров, газогенераторов двигателей, 
роторов низкого давления полноразмерного двигателя. 

Назначение

MIC-1500

Особенности

МIC-1500


20 НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

Цифровая многоканальная телеметрическая система

Технические характеристики модуля-передатчика MI-1500

Характеристика Тензометрические 
каналы

Температурные 
каналы

Количество измерительных каналов 8 10 (термопары) + 1 (ТХС)

Частота дискретизации, Гц до 105 000 не менее 10

Диапазон измерения, мВ ±3; ±7;  ±15;  ±30;  ±60  -4,9 ... +66

Приведённая погрешность, %

± 3 мВ – 0,2 %
± 7 мВ – 0,1 %

± 15 мВ – 0,05 %
± 30 мВ – 0,05 %
± 60 мВ – 0,05 %

0,2 %

Ток питания, мА 0; 4; 8 2,45 (для ТХС)
Номинал калибровочного шунта, кОм 60,4; 150 -
Частота динамического шунтирования, кГц 1 -
Количество каналов передатчика 2
Диапазон ВЧ-передатчика, ГГЦ 1,1 ... 1,8
Диапазон рабочих температур, оС -45 ... 125
Габариты, мм 38 × 34 ×21
Масса, г 62

•	 Рабочие условия для передатчика МI-1500:
•	 частота вращения до 18 000 об/мин;
•	 центробежное ускорение до 40 000 g;
•	 рабочий диапазон температур -45 … + 125оС;
•	 вибрации до 150 g в диапазоне частот 0 … 400 Гц;
•	 избыточное давление до 4 кгс/см2.


Рубрика

21НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

Управляющий вычислительный комплекс

Управляющий вычислительный комплекс 
УВК MIC-800 входит в состав блоков управле-
ния автоматизированных комплектов прове-
рочной аппаратуры (КПА) бортовых систем из-
мерения. 

В составе блоков управления УВК MIC-800 
обеспечивает выполнение следующих основ-
ных функций:

1.	 контроль целостности и отсутствия замыканий в цепях наземной кабельной сети подачи пита-
ния на бортовые системы, контроль значений сопротивления изоляции;

2.	 коммутация цепей для подачи питания на бортовые системы измерения и автоматики;
3.	 формирование и выдача команд управления на бортовые системы автоматики,  измерение и 

прием сигналов контроля исполнения команд в виде замыкания «сухих контактов» и в виде по-
тенциальных сигналов напряжения. 

Комплект проверочной аппаратуры бортовых систем измерения КПА СИ на базе УВК MIC-800 вклю-
чает следующее оборудование:

1.	 блок управления в составе:
•	 управляющий вычислительный комплекс MIC-800;
•	 блок питания МВР-800;
•	 модуль синхронизации и коммутации МЕ-815;

2.	 блок контроля и имитации на базе УВК MIC-800;
3.	 специализированный пульт ручного управления ПУО;
4.	 станция оператора на базе компьютеров;
5.	 станция приема телеметрической информации от бортовых систем измерения на базе телеме-

трических станций «Источник-М».

Назначение

MIC-800

УВК MIC-800 представляет собой 19-ти дюймовый крейт формата 3U, в котором размещаются си-
ловые модули коммутации, модули выдачи и приема дискретных сигналов, измерительные модули, 
модули питания схем УВК, контроллер управления. Базовый состав УВК MIC-800 обеспечивает:
•	 коммутацию 16-ти цепей подачи питания с контролем целостности цепи перед коммутацией и 

контролем напряжения и тока в цепи после коммутации;
•	 формирование до 68-ми команд управления: из них 64 команды с током нагрузки до 1 А и 

4 команды с током нагрузки до 8 А;
•	 прием до 64-х сигналов контроля исполнения команд;
•	 прием и фиксирование сигнала «контакт подъема» с высокой точностью.

Управление работой модулей в MIC-800 выполняет контроллер, который по шине MR обменивается 
данными с модулями. Контроллер так же обеспечивает связь УВК MIC-800 по интерфейсу Ethernet с опе-
раторскими станциями для управления и передачи информации о состоянии бортовых систем и назем-
ной кабельной сети. В качестве операторских станций в составе КПА могут использоваться специали-
зированные пульты ручного управления ПУО и компьютеры. Пульты ПУО подключаются к УВК MIC-800 
через модуль синхронизации и коммутации МЕ-815, выполняющий функции коммутатора ЛВС, а также 
обеспечивающий возможность синхронизировать шкалу времени УВК с системой единого времени СЕВ.

Особенности

MIC-800


Рубрика

22 НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

Управляющий вычислительный комплекс

Технические характеристики

Характеристика Значение

Количество каналов питания 16

Количество команд управления до 68

Количество каналов контроля исполнения команд до 64

Коммутируемое напряжение, В до 40

Максимальное значение коммутируемого тока, А 1
Cила тока команд управления, А 1; 8

Контроллер, кроме того, обеспечивает автономную работу MIC-800 в составе блока управления 
в соответствии с автоматической программой, загружаемой предварительно с компьютера. В случае 
автономной работы MIC-800 пульты ПУО или компьютеры используются для отображения результатов 
работы программы и в случае перехода на ручное управление.

В качестве выходных разъемов для связи с изделием в базовом исполнении используются 102-кон-
тактные разъемы типа РРМ46, которые располагаются на модулях выходных разъемов, в этом случае 
определено и распределение сигналов питания, управления и ответных сигналов по контактам вы-
ходного разъема. При необходимости изменения типа выходного разъема и изменения распределения 
сигналов по контактам – меняется  модуль выходных разъемов. 

В УВК MIC-800 используются модули питания с резервированием, допускающие замену в процессе 
функционирования. 

В состав УВК MIC-800 в базовом исполнении входят следующие функциональные модули:
а)	 силовые модули коммутации МЕ-808 в количестве 4-х штук; 

Модуль МЕ-808 содержит:
•	 силовой интерфейс, состоящий из четырёх каналов силовой коммутации, выведенных 

на четыре пары силовых контактов соединителя, и цепей вспомогательного питания 
шины MR;

•	 сигнальный интерфейс, в который входят цепи адреса, цепи интерфейса SPI, аналоговый 
коммутатор с выходом на аналоговую цепь шины MR.

б)  модули вывода дискретных сигналов, 16 разрядные (MR-404);
в)  модули ввода дискретных сигналов, 32 разрядные (MR-405);
г)  модули измерения напряжения постоянного тока, 16 разрядные (MR-114).
В состав блока управления КПА для выполнения дополнительных функций по проверке бортовой 

сети перед подключением устройств бортовой автоматики и бортовых систем измерения может входить 
ИВК MIC-224. ИВК MIC-224 позволяет расширить функциональные возможности комплекта провероч-
ной аппаратуры и обеспечить проверку бортовой кабельной сети на отсутствие замыканий в цепях 
передачи питания и дискретных сигналов к бортовой автоматике и системам измерений. Данная функ-
ция актуальна для стендов проверки на заводе изготовителе изделия ракетной техники перед сборкой 
бортовых систем.


Рубрика

23НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

Управляющий вычислительный комплекс

Рабочие станции операторов Блок управления

Ethernet, 
питание

Ethernet, 
питание

Ethernet, 
питание

Ethernet, 
питание

Ethernet

220 В

до 10 км

ПУО №1

Ноутбук оператора КПА

ИБП

ME-815

ПУО №8

...

...

ME-815

МIC-800

МВР-800

ИБП

Команды прямого 
управления,  

до 10 км

К системе единого 
времени

Питание 
бортовых 
систем

Сигналы 
управления, 

сигналы 
исполнения

220 В

Структурная схема КПА

ME-815 ME-815

ИБП ИБП

К системе 
единого 
времени

К системе 
единого 
времени

220 В 220 В

Станция приема  
телеметрической информации

Телеметрическая станция «Источник М» №1 Телеметрическая станция «Источник М» №8


Рубрика

24 НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

Управляющий вычислительный комплекс

УВК MIC-850 представляет собой 19-дюймовый крейт формата 6U в котором размещаются модули 
коммутации, модули управляемых источников тока, модули выдачи и приема дискретных сигналов, 
контроллер управления. 

В состав УВК MIC-850 в базовом исполнении для 4-х ПТС входят следующие функциональные мо-
дули:

1.	 четыре модуля коммутации МЕ-812;
2.	 четыре модуля управляемых источников тока МЕ-814;
3.	 модули вывода дискретных сигналов, 16 разрядные (MR-404);
4.	 модули ввода дискретных сигналов, 32 разрядные (MR-405).

Управляющий вычислительный комплекс УВК 
MIC-850 входит в состав пультов управления испы-
таниями и пультов инициирования пиротехнических 
средств (ПТС) для испытательных стендов изделий 
ракетной техники.

В составе пультов УВК MIC-850 обеспечивает вы-
полнение следующих основных функций:
1.	 контроль целостности цепей; 
2.	 контроль изоляции;
3.	 формирование в соответствии с циклограммой и 

выдача сигналов инициирования;
4.	 формирование тока инициирования;
5.	 контроль напряжения, величины и формы тока 

инициирования в каждом канале;
6.	 формирование и выдачу сигналов управления 

(максимально до восьми);
7.	 формирование 24-х гальванически не связанных друг с другом сигналов синхронизации в виде 

коммутации цепей;
8.	 формирование сигналов управления предупредительной световой и звуковой сигнализацией;
9.	 формирование и выдачу десяти команд в соответствии с циклограммой и контроль их выдачи;
10.	выдачу пяти команд с пульта ручного управления и в автоматическом режиме в соответствии с 

циклограммой, с возможностью программного выбора режима выдачи;
11.	разрешение подачи исполнительного тока; 
12.	прием до десяти дискретных сигналов контроля;
13.	хранение циклограммы формирования команд в памяти контроллера.  

 
Пульт управления испытаниями и инициирования ПТС на базе УВК MIC-850 включает в себя сле-
дующее оборудование:
1.	 управляющий вычислительный комплекс УВК MIC-850;
2.	 блок питания МВР-800;
3.	 пульт ручного управления;
4.	 станция оператора на базе промышленного компьютера или ноутбука;
5.	 источник бесперебойного электропитания.

Назначение

Особенности

MIC-850

MIC-850


Рубрика

25НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

Управляющий вычислительный комплекс

Характеристика Значение
Количество инициируемых ПТС 4
Напряжение инициирования, В 33
Ток инициирования, А 1 ... 8
Точность установки заданной величины тока инициирования, А, не более 0,005
Задержка времени замыкания/размыкания в цепях инициирования, с, не более 0,00005

Частота дискретизации контроля напряжения и тока инициализации в каждом канале, кГц до 8

Ток нагрузки сигналов синхронизации, А 0,3

Напряжение сигналов синхронизации, В до 50

Задержка времени замыкания/размыкания в цепях синхронизации, с, не более 0,00012

Технические характеристики

Пульт ручного 
управления

Передняя панель

Структурная схема пульта управления (для инициирования 4-х ПТС)

MIC-850. Вид задней панели

27 В КПА

Пит. комм.

Ин
иц

. П
П

Ин
иц

. П
П

Си
нх

р.

Си
нх

р.

Пит. 
MIC

Станция оператора

ИБП

MIC-850
ME-814 ME-814 ME-814 ME-814

MВР-800
~220 В

~220 В

Et
he

rn
et

...


Рубрика

26 НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

Бесконтактный контроль состояния лопаток турбин

MIC-1200

Измерительно-вычислительный комплекс 
MIC-1200 (MIC-ДФМ) предназначен для контроля 
состояния лопаток турбин бесконтактным дис-
кретно-фазовым методом (tip timing). С помощью 
MIC-1200 осуществляется контроль состояния ло-
паточного аппарата при проведении исследова-
ний, настройке и диагностике турбомашин. 

Измерительный комплекс ДФМ MIC-1200 по-
зволяет регистрировать и проводить экспресс-
анализа временных отметок от отметчиков по-
зиций лопаток роторов в энергогенерирующих 
турбинах, авиадвигателях, компрессорах и т. п., 
поступающих по независимым каналам.

Область применения MIC-1200 − исследова-
тельские и производственные испытания авиаци-
онных газотурбинных двигателей, мониторинг и 
диагностика энергетических газотурбинных уста-
новок и парогазовых турбин.

•	 MIC-1200 позволяет работать с различными видами временных отметчиков (индукционными, 
емкостными и т. д.). Для работы с емкостными отметчиками соответствующие каналы прибора 
комплектуются внешними преобразователями сигналов МЕ-405 / МЕ-410. 

•	 Наличие встроенных генераторов позволяет диагностировать всю систему контроля состояния 
лопаток и проводить отладку «по месту» при неработающем контролируемом объекте.

•	 Связь со станцией сбора данных осуществляется по Ethernet. 

В программное обеспечение MIC-1200 входят три основные программы:
•	 BladeRecorderNet – предназначена для управления комплексом MIC-1200, обеспечивает просмотр 

входной информации в синхронном режиме (режим осциллографирования, применяемый при 
настройке системы) и в асинхронном режиме (режим сбора данных и оперативной обработки). В 
первом режиме можно наблюдать осциллограммы входных сигналов и прецизионных импульсов, 
во втором – производить запись результатов измерений в файлы и наблюдать оперативные 
результаты обработки. При необходимости получения результатов измерений в реальном времени 
для программы BladeRecorderNet могут быть написаны специальные плагины, ориентированные 
на задачи измерений.

•	 BladeProcessor – предназначена для обработки файлов, записанных программой BladeRecorder-
Net. Результаты этой обработки могут быть импортированы в файлы формата *.mera для более 
детальной обработки и документирования.

•	 DoctorBlade – позволяет оценить качество записанных файлов, подготовить исходные данные 
для регистрации измерений (файлы угловых ворот и сигнатуры), оценить метрологические 
характеристики системы. 

Назначение

Особенности

MIC-1200


Рубрика

27НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

Бесконтактный контроль состояния лопаток турбин

Технические характеристики

Характеристика Значение

Число входных каналов временных отметок1 8 / 16 / 24

Число выходных аналоговых недифференциальных каналов
(сервисных каналов) 2

Интерфейс управления 100 Base-TX

Интервал дискретизации отметок, нс 25
Максимальный поток отметок, сек-1 250 000
Максимальный уровень внеполосной помехи, дБ, не более -90
Основная приведенная погрешность измерения интервала времени,%, не более 0,1
Разрядность АЦП сервисных каналов, бит 12
Частота преобразования (fs) контролируемого канала, Гц 100 ... 1 500 000
Входное сопротивление, МОм 1
Питание внешних предусилителей, В ±12
Входная емкость, пФ 30
Защита аналоговых входов, В 40
Амплитудный диапазон, В ±1,225
Средний срок службы прибора, не менее, лет 7
Время прогрева, мин 20
Напряжение питания постоянного тока, В  18 ... 36
Номинальная потребляемая мощность, Вт, не более 20
Наработка на отказ, ч, не менее 10 000
Габариты, мм 138 x 115 x 240
Масса, кг 2,37

1 Временная отметка – момент времени, соответствующий переходу из 1 в 0 логического сигнала, поступающего на вход канала временных 
отметок.


Рубрика

28 НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

Телеметрическая станция

Технические характеристики ТМС

Телеметрическая станция (ТМС) «Источник-М» предназначена для создания систем сбора, реги-
страции, обработки, представления, анализа, передачи телеметрической информации и выдачи ре-
зультатов обработки в целях обеспечения испытаний и эксплуатации ракетно-космической техники на: 
•	 пристартовых и трассовых измерительных пунктах;
•	 монтажно-испытательных комплексах на полигонах и космодромах;
•	 комплексно-измерительных стендах главных конструкторов изделий ракетно-космической техни-

ки.

ТМС «Источник-М» выполняет следующие функции:
•	 прием и регистрация до восьми потоков всех существующих отечественных ТМ структур;
•	 одновременная регистрация телеметрической информации различных ТМ структур;
•	 передача как обработанной информации, так и в формате «непосредственная запись» по  

Ethernet;
•	 формирование сигналов автономного времени и привязка регистрируемой информации к 

сигналам единого времени;
•	 регистрация служебной информации о работе станции.

ТМС «Источник-М» может поставляться в стационарном или мобильном исполнении.
Процедуры настройки ТМС на выбранную несущую частоту радиосигнала и структуру бортовой 

радиотелеметрической системы (БРТС), декоммутация назначенной структуры ТМ кадра и регистрация 
ТМИ выполняется установленной в ТМС программой «ТМ Регистратор».

Телеметрическая станция «Источник-М»

Характеристика Значение

Прием радиосигналов в диапазонах частот (при использовании конверторов), МГц
125 ... 250;
625 ... 650;
950 ... 1050;
2200 ... 2300

Безнастроечное вхождение в синхронизацию при отклонениях несущей частоты от номинальных 
значений, МГц до 1
Динамический диапазон входного сигнала по напряжению, дБ, не менее 90
Время вхождения в связь, мс, не более 30
Время восстановления приема после кратковременных пропаданий радиосигнала, мс, не более 20
Избирательность по соседнему каналу, дБ, более 60
Избирательность по зеркальному каналу, дБ, более 60
Максимальный уровень входного, В 3
Чувствительность (для цифровой БРТС) при вероятности ошибки приема информации на символ не 
более 10-5, мкВ, не хуже 10
Чувствительность (для аналоговой БРТС) при величине шумов и взаимовлияний по каждому каналу не 
более 5%, мкВ, не хуже 30

Телеметрическая станция «Источник-М»


29НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

Телеметрическая станция

Устройство коммутации низкочастотных 
сигналов МЕ-427 используется для организации 
тракта приема и обработки телеметрических 
сигналов.

•	 Полоса пропускания 0 ... 10 МГц.
•	 Тип сигнала – дифференциальный с амплитудой от ±1 до ±12 В.
•	 Входное/выходное сопротивление 75 Ом.
•	 Количество входов – 10.
•	 Количество выходов – 20.
•	 Управление по Ethernet.

ME-427

Нормализатор сигнала МЕ-407 используется 
для организации приемного тракта телеметри-
ческой системы. Предназначен для ретрансля-
ции НЧ сигналов типа код «0-1» или «видеокод» 
бортовых радиотелеметрических систем семей-
ства РТС9 и Орбита с информативностью от 1 до 
512 кбит/с на расстояние до 300 м.

ME-407

Назначение

Назначение

•	 Импульсный код «1» и «0»:
•	 полярность положительная
•	 амплитуда 3,5 ... 15 В
•	 длительность импульсов по уровню 0,5 при скважности Q=2 – 0,3...6 мкс.

•	 Потенциальный биполярный код:
•	 амплитуда сигнала 5±0,5 В относительно нулевого потенциала
•	 выходное сопротивление 75 Ом.

•	 ТМ структуры: КИМ-Ц, БИТС-2, БИТС-Б, МБИТС, РТСЦ-М2.
•	 Дальность ретрансляции 300 м.

Особенности и технические характеристики

Особенности и технические характеристики

MЕ-407

ME-427


30 НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

Телеметрическая станция

Делитель мощности МЕ-711 используется для 
организации приемного тракта телеметрической 
системы.

ME-711

Назначение

•	 Мощность входного сигнала < 0,5 Вт.
•	 Взаимовлияние каналов -20 дБ.
•	 Потери 3,1 дБ.

Назначение

Особенности и технические характеристики

Особенности и технические характеристики

Особенности и технические характеристики

•	 Максимальная мощность 1 мВт.
•	 Диапазон входных сигналов: 625 ... 650 МГц; 950 ... 1050 МГц.
•	 Диапазон выходных сигналов 125 ... 250 МГц.

Конвертирование высокочастотных сигна-
лов из диапазонов Д1, Д2 в частотный диапазон 
125 ... 250 МГц.

ME-710

Назначение

Усилитель мощности МЕ-712 используется для 
организации приемного тракта телеметрической 
системы. ME-712

•	 Максимальная входная мощность 0,5 Вт.
•	 Усиление +30 дБ.
•	 Питание 12 В.

ME-710

ME-711

ME-712


31НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

Телеметрическая станция

Особенности и технические характеристики

Особенности и технические характеристики

Особенности и технические характеристики

Назначение

Назначение

Универсальный имитатор телеметрических 
сигналов МЕ-718 используется для организации 
приемного тракта телеметрической системы.

•	 Два канала НЧ сигналов.
•	 Два канала ВЧ сигналов.
•	 Номинальная мощность 10 мВт.
•	 Глубина ослабления 60 дБ.
•	 Частоты: 125 ... 250; 625 ... 650; 950 ... 1050; 2200 ... 2300 МГц.
•	 Управление по Ethernet.

ME-718

Назначение

Блок коммутации ВЧ МЕ-715 используется для 
организации приемного тракта телеметрической 
системы. ME-715

•	 Максимальная мощность 3 мВт.
•	 Взаимовлияние каналов -40 дБ.
•	 Собственные потери 0,9 дБ.
•	 Питание 12 В.

ME-715

ME-718

ME-720

•	 Максимальная мощность 1 мВт.
•	 Диапазон входных сигналов 2200 ... 2300 МГц.
•	 Диапазон выходных сигналов 125 ... 250 МГц.

ME-720

Конвертирование высокочастотных сиг-
налов из диапазона Д4 в частотный диапазон 
125 ... 250 МГц.


32 НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

Телеметрическая станция

Назначение

•	 Частотный диапазон 125 ... 250 МГц.
•	 Максимальная мощность входного сигнала 0,5 Вт.
•	 Количество входов – 6.
•	 Количество выходов – 12.
•	 Управление по Ethernet.

Устройство коммутации высокочастотных сиг-
налов МЕ-725 используется для организации 
радиоприемного тракта телеметрической системы.

ME-725

Особенности и технические характеристики

ME-725


Рубрика

33НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

Электродистанционная система управления

Электродистанционная 
система управления
«РУД»

Назначение

Электродистанционная система управления (ЭДСУ) «РУД» 
предназначена для управления режимами работы авиадвигате-
лей в процессе стендовых испытаний.

Управление авиадвигателем осуществляется двумя спосо-
бами:
•	 механическим перемещением (вращение) вала 

исполнительного механизма, связанного с  рычагом  
насоса-регулятора;

•	 выдачей сигналов с датчиков типа RVDT (угловой 
дифференциальный трансформатор переменной 
индуктивности), поступающих на штатную систему 
управления авиадвигателя.
Режимы работы системы регулирования:

•	 Ручной – задание и поддержание установленного значения режима работы двигателя 
оператором.

•	 Автоматизированный – задание установленного режима по заранее составленной циклограмме 
оператором и отработка циклограммы без участия оператора.

•	 Сервисный режим – настройка ЭДСУ в соответствии с диаграммой работы насоса-регулятора 
перед проведением испытаний.

В состав ЭДСУ «РУД» входят:
•	 ручка управления двигателем (РУД) для задания режимов работы двигателя,
•	 панель сенсорная,
•	 контроллер для управления работой комплекса оборудования ЭДСУ,
•	 привод исполнительного механизма,
•	 источник бесперебойного питания,
•	 кнопка аварийного останова,
•	 кабели.


34 НПП «МЕРА»  |   (495) 783-71-59  |   www.nppmera.ru

Электродистанционная система управления

Особенности

•	 Высокая точность установки угла рычага насоса-регулятора при изменении режима работы 
двигателя : ± 0,5° с дискретностью не более 0,1°.

•	 Высокая скорость переключения; минимальное время поворота ведущего шкива из положения 
«малый газ» в положение «взлёт»: 0,5 … 1 с.

•	 Наличие аварийной энергонезависимой пневматической системы возврата в положение «малый 
газ».

•	 Ручное и автоматическое управление заданием режимов работы двигателя.
•	 Функция ограничения крутящего момента электропривода.
•	 Оснащение различными типами датчиков положения (емкостные, индуктивные, оптические 

энкодеры и т. д.).

Технические характеристики

Характеристика Значение
Пределы перемещения вала исполнительного механизма:
•	 ручной режим
•	 автоматизированный режим

± 1° (0°Стоп ... 120°Взлетный режим)
± 0,25° (0°Малый газ ... 120°Взлетный режим)

Усилие на выходном валу исполнительного механизма, ограниченное 
механическим способом, Н·м, не более 21

Точность позиционирования рычага насоса-регулятора:
•	 в диапазоне угловых скоростей 0,5 °/с ... 60 °/с
•	 в диапазоне угловых скоростей 60 °/с ... 120 °/с

± 0,25°
± 0,5°

Стабильность удержания вала исполнительного механизма в заданном положении, 
час, не менее 5, колебания не допускаются

Электропитание, В
•	 переменного тока
•	 постоянного тока, не более

110 ... 265
24

Потребление, не более
•	 переменного тока, не более
•	 постоянного тока, не более

1000 Вт
16 А


Научно-производственное предприятие «МЕРА»
Адрес: Россия, 141002, Московская область, 
г. Мытищи, ул. Колпакова, д. 2, корпус №13

  Тел.: (495) 783-71-59   |   Факс: (495) 745-98-93
info@nppmera.ru  |  www.nppmera.ru


