
EGÉSZSÉGTUDOMÁNY, LV. ÉVFOLYAM, 2011. 1. SZÁM

TOVÁBBKÉPZÉS

PROF. DÉSI ILLÉS

SZTE Népegészségtani Intézet, Szeged

Összefoglalás: Az SI, az egységek, a súlyok és a mértékek egységes nemzetközi rendszere, amely standardokat

dolgozott ki a tudomány és a műszaki világ számára. A metrikus rendszer kezdeteit a francia nemzetgyűlés

utasítására hozták létre a Nagy Forradalom alatt. A közlemény vázolja az SI rendszer kialakulását, történetét,

bemutatja a hét bázisegységet és a származtatott egységeket. Továbbá felsorol nem SI-ben megadott mértékeket,

amelyeket még többfelé használnak a világban.

Kulcsszavak: SI rendszer, méter, kilogramm, bázisértékek, származtatott értékek, nem SI rendszerű értékek, EU

szabályozás

Egészségtudomány 55/1 36-41 (2011) Prof. DÉSI ILLÉS

Közlésre érkezett: 2010. december 21. tel: 06-20-555-49-56

Elfogadva: 2011. január 10. e-mail: desi.illes@gmail.com

EGÉSZSÉGTUDOMÁNY, LV. ÉVFOLYAM, 2011. 1. SZÁM

2010-ben lett 50 éves az SI rendszer, a „Systeme international d’unités”, vagyis az egységek

nemzetközi rendszere és maga az SI elnevezés, ezeket a Conférence Générale des Poids et

Measures (l. alább) fogadta el 1960 októberében. A rendszer nemzetközileg egyeztetett,

azonos standardokat hozott a tudományba és a műszaki életbe. Az SI rendszer sikere

megérdemel egy visszatekintést.

A metrikus rendszert a francia nemzetgyűlés által az egységes és racionális mérési rendszer

létrehozásával megbízott tudósok egy csoportja (köztük Lavoisier, „a modern kémia atyja”)

alkotta meg. 1793-ban a National Convetion elfogadta az un. decimális métert ideiglenes

hosszúsággal és a többi decimális egységet előzetes definíciókkal. 1795. augusztus 1-jén a

gramm és a kilogramm váltotta fel a régi elnevezéseket. A metrikus rendszert 1799-ben

fogadták el véglegesen Franciaországban.

A Méteregyezményt 1875. május 20-án írták alá Párizsban, 18 állam részvételével. Az

egyezmény diplomáciai alapokon jött létre, így a hivatalos nyelve francia, és eredeti neve:

Convention du Mètre (angolul: Treaty of the Meter). 1921-ben jelentősen felülvizsgálták.

1960 óta SI (Système international d'unités, Nemzetközi Mértékegységrendszer) néven

nevezik.

1875-ben a méteregyezménnyel három nemzetközi szervezetet alapítottak a metrikus

állandók felügyeletére. A létrehozott három intézmény:

* CGPM, Conférence générale des poids et mesures, Általános Súly- és Mértékügyi

Konferencia, ahol az összes tagállam küldöttei 4-6 évente összeülnek.

* BIPM, Bureau international des poids et mesures, Nemzetközi Súly- és Mértékügyi

Hivatal. Mérésügyi, nemzetközi metrológiai központ Párizs mellett, Sèvres-ben. (A

metrológia a mérések tudománya, magában foglalja az összes mérést, amelyet az emberi

tevékenység bármely területén végeznek.)

A hivatalt azzal a céllal hozták létre, hogy egyetlen, azonos mérési rendszert használjanak

az egész világon. Legfelsőbb döntéshozó testületként funkcionál. Teljes jogú tagországainak a

száma 2008-ban 54, a társult tagjaié 32 volt.

* CIPM, Comité international des poids et mesures, Nemzetközi Súly- és Mértékügyi

Bizottság; a BIPM tanácsadó testülete, amely évente ülésezik.

A decimális méterrendszer, mint említettük, a francia forradalom idejéből, 1799-ből

származik, a méteren és a kilogrammon alapul. Ezeknek a prototípusát tiszta platinából

készítették, és a Francia Köztársaság archívumában helyezték el. A rendszer lassan terjedt,

Európában és Dél-Amerikában. Elsők között fogadta el Brazilia, 1862-ben és Románia, 1864-

ben.

Az 1875-ös megegyezés szerint új nemzetközi méter és kilogramm prototípust alkottak,

platina-irridium 90:10 ötvözetéből, amelynek példányait szétosztották a hivatal tagországai

között, majd a CGPM az első konferenciáján, 1889-ben fogadta el.

Azonban a II. világháború végén még számos országban különböző tradicionális mérési

rendszerek voltak érvényben. Ezek némelyike a metrikus módozat variációja volt, míg mások

a régebben szokásos struktúrán alapultak.

Az egyes országok tudatára ébredtek, hogy egységes nemzetközi rendszerre van szükség.

A 9. CGPM ezért 1948-ban felkérte a CIPM-et nemzetközi tanulmányok végzésére. Ezek

alapján a 10. CGPM 1954-ben hat alapbázis bevezetését határozta el. 1960-ban a 11. CIPM

alkotta meg az SI nevet a francia elnevezés rövidítéséből. A hetedik bázisegységet a 14.

CIPM-en, 1971-ben tették hozzá (I. táblázat).

http://hu.wikipedia.org/wiki/P%C3%A1rizs
http://hu.wikipedia.org/wiki/S%C3%A8vres

EGÉSZSÉGTUDOMÁNY, LV. ÉVFOLYAM, 2011. 1. SZÁM

I.TÁBLÁZAT: Az SI rendszer hét bázisegysége

TABLE I: The seven base units of the SI

Mennyiség Egység Jel

Quantity Unit Symbol

Hosszúság, length méter, metre m

Tömeg, mass kilogramm, kilogram kg

Idő, time másodperc, second s

Elektromos áram, electric current amper A

Termodinamikus hőmérséklet kelvin K

thermodinamic temperature kelvin K

Anyagmennyiség, amount of substance mól, mole mol

Fényerősség, luminous intensity kandela, candela cd

Ez idő óta is sokat fejlesztettek a rendszeren. Több bázisegység definícióját a metrológia új

kísérleti eredményeinek megfelelően -- a tudomány halad és a mérési módszerek finomodnak

--, valamint az egész rendszer koherenciájának a biztosítására revideálták.

A méter definícióját a CGPM 17. ülésén, 1983-ban újra szabályozták, a fény sebességének

vákuumban való haladásra alapozva, ami annak az útnak a hossza, amit a fény 1/299 792 458

másodperc alatt megtesz. Ebből következik, hogy a fény sebessége vákuumban 299 792 458

m/sec.

Az egyik CIPM bizottság számos változtatást javasol a bázisegységek definíciójában.

Jelenleg készen állnak a tervek a hét bázisegység közül négy – a kilogramm, az amper, a

kelvin és a mól -- definíciójának a megváltozatására, hogy minden egység meghatározása a

természet valamely alapvető állandóján alapuljon.

A kilogramm az egyetlen SI egység, amelyet műtermék alapon határoztak meg, de úgy

találták, hogy a tömege lassan változik, bár csak néhány mikrogrammot tíz év alatt, de

mérhető mennyiségben. Így a BIPM azt javasolta, hogy újra definiálják a Planck-állandó

kifejezéssel. A kérdést a 2011. évi 24. CGPM fogja megtárgyalni. Az

EU direktívákban standardizálta az SI rendszert mint a mértékek legális egységét. Az első

direktívát 1971-ben adták ki, ez megköveteli a tagországoktól az SI alkalmazását a különböző

cgs és mks egységek helyett. A másodok direktíva 1979-ből való, ez az első helyébe lépett, és

számos deregulációt hagyott jóvá az Egyesült Királyság és Írország számára.

A méterrendszer folyamatosan, kötelezően elterjedt a világ országaiban, kivétel jelenleg az

Egyesült Államok (itt a használata javasolt, de nem hivatalosan kötelező), Libéria és Burma.

Magyarországon 1874-ben vezették be a méterrendszert. Az ország 1875-ben csatlakozott,

az Osztrák--Magyar Monarchia tagjaként, a méteregyezményhez. 1907-ben törvényt hoztak

az állami mérésügyről, létrejött a Magyar Királyi Központi Mértékhitelesítő Intézet. 1925-ben

önálló országként újból csatlakozott a méteregyezményhez.

Az SI rendszer Magyarországon 1976 óta hatályos. 19 évvel az európai bevezetés után

Magyarország is kötelezően bevezette az SI rendszert. A mérésügyről szóló 1991. évi XLV.

Törvény rögzítette, hogy az Országos Mérésügyi Hivatal a mérésügy országos hatáskörű

központi irányító és felügyeleti szerve.

Az összes többi mennyiséget származtatott mennyiségnek nevezzük, származtatott

egységekben mérjük, és a bázisegységek hatványában határozzuk meg (II. táblázat).

EGÉSZSÉGTUDOMÁNY, LV. ÉVFOLYAM, 2011. 1. SZÁM

II.TÁBLÁZAT: Néhány származtatott mennyiség és egység

TABLE II. Some derived quantities and units

Származtatott mennyiség Származtatott egység Jel

Derived quantity Drived unit Symbol

Terület, négyzetméter, m2

area square metre

Térfogat, köbméter, m3

volume cubic metre

Sebesség, méter/másodperc, m/s

speed metre per second

Gyorsulás, méter per másodperc a négyzeten m/s2

acceleration metre per second squared

Tömegsűrűség, kg/köbméter kg/m3

mass density kg per cubic metre

Felszíni sűrűség, kilogramm/ négyzetméter kg/m2

surface density kilogram per square meter

Fajlagos térfogat, köbméter/kilogramm m3/kg

specific volume cubic metre per kilogram

Áramsűrűség, amper/négyzetméter A/m2

current density amper per square metre

Mágneses térerő, amper/méter A/m

magnetic field strenght ampere per metre

Koncentráció, mol/ köbméter mol/m3

concentracion mole per cubic metre

Tömegkoncentráció, kilogramm/köbméter kg/m3

mass concentration kilogram per cubic metre

Fényerő, kandela/négyzetméter cd/m2

luminance candela per square metre

Néhány származtatott egységnek speciális neve van, ez mindössze tömör forma a gyakran

használt bázisegységek kombinációjának a kifejezésére (III. táblázat).

EGÉSZSÉGTUDOMÁNY, LV. ÉVFOLYAM, 2011. 1. SZÁM

III. TÁBLÁZAT: Speciális elnevezésű származtatott egységek

TABLE III: Derived units with special names

Származtatott mennyiség Név Jel Elnevezés más egység szakkifejezésével

Derived quantity Name Symbol Expression in terms of other units

Frekvencia, frequency hertz Hz s-1

Erő, force newton N m kg s-2

Nyomás, pressure pascal Pa m-1kg s-2

Energia, munka, hőmennyiség, joule J Nm= m2 kg s-2

energy, work, amount of heat

Erő, áram, watt W J/s= m2 kg s-3

power, radiant flux

Elektromos feszültségkülönbség, volt V W/A=m2 kg s-3 A-1

electric potential difference

Kapacitás, farad F C/V= 7m-2 kg-1 s4 A2

capacitance

Elektromos ellenállás, ohm Ω V/A= m2 kg s-3 A-2

electric resistance

Elektromos vezetőképeség, siemens S A/V= m-2 kg-1 s3 A2

electric conductance

Celsius hőmérséklet, fok Celsius oC , K

celsius temperature

Radionuclid aktivitás, becquerel Bq s-1

activity referred to a radionuclid

Abszorbeált dózis, fajlagos energia gray Gy J/kg= m2s-2

absorbed dose, specific energy

Dózis ekvivalens, sievert Sv J/kg= m2 s-2

dose equivalent

Az SI rendszer az egyetlen mérési módozat, amelyet nemzetközileg általánosan elismernek.

Több nem SI egységet azonban széles körben alkalmaznak, részben mert mélyen

beágyazódtak a kultúránkba, és speciális csoportok szükségleteit elégítik ki, részben mert

nincs alkalmas választható SI kínálat (IV. táblázat). Az Egyesült Királyságban, az Egyesült

Államokban és a Brit Nemzetközösség több országában még ma is használnak angolszász

egységeket. Ezek hátulütője, hogy az egyes mennyiségek különböző egységei között nem

decimális az átszámítás. Például 1 yard=3 feet=36 inches=0.814 m. Ilyen, nem SI rendszerben

mérik többek között a folyadékokat, különösen az alkoholosakat. Így a sört Angliában pintben

árulják (egy pint 568 mL). A csillagászati távolságokat asztronómiai egységekben és

EGÉSZSÉGTUDOMÁNY, LV. ÉVFOLYAM, 2011. 1. SZÁM

fényévben határozzák meg (egy fényév mintegy 9.461 peta m, azaz 9461000000,000.000 m)

{peta= 1015 m}.

Az Egyesült Államokban a vércukrot millig per deciliterben (mg/dL) mérik, míg

Kanadában, Ausztráliában, Új-Zélandban és Európában SI–ben, millimol per liter (mm/L)

értékben A nem SI egységeket többnyire SI egységekben definiálják, az SI-re vonatkoztatott

konverziós faktort célszerű idézni.

IV: TÁBLÁZAT: Néhány nem SI egység

Table IV: A few non-SI units

Mennyiség Egység Jel Viszony az SI-hez

Quantity Unit Symbol Relation to SI

Idő, time perc, minute min 1 min=60 s

 óra, hour h 1 h=3600 s

 nap, day d 1 d=86 400 s

Űrtartalom, volume liter, litre L 1 L=1 dm3

Tömeg, mass tonna, tonne t 1 t=1000 kg

Energia, energy elektronvolt, electronvolt eV 1 eV= 1.602x 10 -19 J

Nyomás, pressure bar bar 1 bar=100 kPa

 mmHg mmHg 1 mmHg=133.3 Pa

Hosszúság, lenght ǻngström Ǻ Ǻ=10-10 m

 tengeri mérföld, nautical mile M 1 M=1852

Erő, force din, dyne din, dyn 1 dyn= 10-5 N

Energia, energy erg erg 1 erg= 10-7 J

A Chemistry International 2010, Vol 32, No. 6 cikkei alapján

PROF. ILLÉS DÉSI

Department of Public Health

University of Szeged, Szeged

Phone: 06-20-555-49-56

e-mail: desi.illes@gmail.com

Abstract: The name „International System of Units” and the symbol „SI” had been adopted. fifty years ago.

The SI provided internationally accepted standards for the worlds of science and technology and had been

introduced in the majority of countries. The article describes its history, enumerates the seven basic units and the

derived units, as well as the non SI units used still at many places.

Keywords: SI system, basic units, derived units, non SI units, EU regulations

