

测量误差的理论基础

实验结果 ... 实验数据 ... 与其理论期望值不完全相同

一、测量误差的分类及产生原因

1、测量误差的分类

- (1) 按误差本身量纲分类: 绝对误差和相对误差
- (2) 按误差出现的规律分类: 系统误差、随机误差和粗大误差

- ① 系统误差 (System error) --- 有规律可循

由特定原因引起、具有一定因果关系并按确定规律产生

 装置、环境、动力源变化、人为因素

再现性 --- 偏差 (Deviation)

理论分析/实验验证 --- 原因和规律 --- 减少/消除

系统误差是有规律性的，因此可以通过实验的方法或引入修正值的方法计算修正，也可以重新调整测量仪表的有关部件予以消除。

夏天摆钟变慢的原因是什么？

② 随机误差 (Random error)

因许多不确定性因素而随机发生

偶然性 (不明确、无规律)

概率和统计性处理 (无法消除/修正)

③ 粗大误差 (Abnormal error)

检测系统各组成环节发生异常和故障等引起

异常误差 --- 混为系统误差和偶然误差 --- 测量结果失去意义

分离 --- 防止

产生粗大误差的一个例子

对测量结果评价的三个概念

- (1) 精密度
- (2) 正确度
- (3) 精确度(准确度)

常用质量名词术语

精度

它说明测量传感器输出值的分散值。

精密度是随机误差大小的标志，精密度高 → 随机误差小

正确度

它说明传感器输出值与真值的偏离程度。

正确度是系统误差大小的标志，正确度高 → 系统误差小

精确度（准确度）

它是精密度与正确度两者的总和。

精确度高 → 精密度和正确度都高

随机误差小
系统误差小

1

评价：随机误差比较小，系统误差比较大，
精密度比较高。

2

评价：系统误差比较小，随机误差比较大，
正确度比较高。

3

评价：系统误差与随机误差都比较小，
精确度比较高！

- 新华网雅典8月22日专电 在雅典奥运会射击最后一天的比赛中，第一次参加奥运会的中国选手贾占波以1264.5环的成绩战胜夺金热门美国选手埃蒙斯，夺得男子50米步枪3x40比赛冠军。
- 主裁判瓦西里斯·德里奥斯在赛后告诉新华社记者：“他（埃蒙斯）射中了其他选手的靶子”。

(3) 按使用的工作条件分类： 基本误差和附加误差

基本误差指仪表在规定的标准（额定）条件下所产生的误差。

当仪表的使用条件偏离标准（额定）工作条件，就会出现附加误差。

(4) 按误差的特性分类： 静态误差和动态误差

2、测量误差的产生原因

(1) 检测系统误差

(2) 环境误差

(3) 方法误差

(4) 人员误差

系统误差与随机误差的比较

项目	系统误差	随机误差
产生原因	固定因素，有时不存在	不定因素，总是存在
分类	方法误差、仪器与环境误差、主观误差	环境的变化因素、主观的变化因素等
性质	重现性、单向性（或周期性）、可测性	服从概率统计规律、不可测性
影响	正确度	精密度
消除或减小的方法	校正	增加测定的次数

二、系统误差的估计与判定

- 系统误差也叫可测误差，它是定量分析误差的主要来源，对测定结果的准确度有较大影响。它是由于分析过程中某些确定的、经常的因素造成的，对分析结果的影响比较固定。系统误差的特点是具有“重现性”、“单一性”和“可测性”。
- 即在同一条件下，重复测定时，它会重复出现；使测定结果系统偏高或系统偏低，其数值大小也有一定的规律；如果能找出产生误差的原因，并设法测出其大小，那么系统误差可以通过校正的方法予以减小或消除。

曲线a是恒定系统误差

曲线b是线性变化系统误差

曲线c是非线性变化系统误差

曲线d是周期性变化系统误差

曲线e是复杂规律变化系统误差

1、实验对比法

仅适用于发现**恒值**系统误差

2、残余误差观察法

主要用于**有规律变化的变值**系统误差

(a)

图（a）说明各残差大体正负相间，无显著变化规律，故不含有变值系统误差。

(b)

图（b）的残差数值有规律地递增或递减，则说明存在线性递增的系统误差。

(c)

图（c）的残差符号由正变负，再由负变正，循环交替地变化，则说明存在周期性系统误差

(d)

图（d）的残差值变化既有线性递增又有周期性变化，则说明存在复杂规律的系统误差。

3、标准差判据

该判据使用时必须满足其有效性条件，即

测量次数n>19

消除和减少系统误差的一般方法

- ① 找出规律 --- 修正值
 - ② 测量方法 --- 避免出现系统误差
- 1) 分析系统误差产生的原因
- 防止系统误差出现的最基本办法
- 测量前 --- 对可能产生的误差因素进行分析，采取相应措施
- 2) 引入修正值进行校正
- 已出现的系统误差
- 理论分析/专门的实验研究 --- 系统误差的具体数值和变化规律
- 确定修正值（温度、湿度、频率修正等）
 - 修正表格、修正曲线、修正公式 --- 按规律校正

3) 检测方法上消除或减小

--- 实际测量中，采取有效的测量方法

--- 现有仪器设备取得更好的效果（提高测量准确度）

① 换位法/替代法

引起系统误差的条件（如被测量的位置）相互交换 --- 其他条件不变 --- 产生系统误差的因素对测量结果起相反的作用

--- 抵消

已知量替换被测量

例：等臂天平称重 --- 左右两臂长的微小差别 --- 恒值系统误差

被测物 --- X； 平衡物 --- T； 砝码 --- P

a) X与P左右交换 --- 两次测量的平均值 --- 消除系统误差

b) T与X 平衡 P与T平衡

$$X = \frac{L_2}{L_1} T$$

$$P = \frac{L_2}{L_1} T$$

测量结果

换位/替代法

② 抵消法 --- 异号相消法

改变测量条件（如方向）--- 两次测量结果的误差符号相反
--- 平均值消除带有间隙特性的定值系统误差

例：千分尺 --- 空行程（刻度变化，量杆不动）--- 系统误差

正反两个方向对准标志线——不含系统误差 $-a$,

空程引起误差 $-\varepsilon$

顺时针 --- $d = a + \varepsilon$

逆时针 --- $d' = a - \varepsilon$

→ 正确值 --- $a = (d + d')/2$

③ 差动法

被测量对传感器起差动作用 干扰因素起相同作用

--- 被测量的作用相加

--- 干扰的作用相减

作用： 抑制干扰
提高灵敏度和线性度

图 1-11 差分结构

④ 比值补偿法

利用比值补偿原理 --- 影响因素在输出计算式的分子、分母上同时出现 --- 约消

例：比色高温计 --- 消除辐射率变化的影响

⑤ 半周期偶数观测法 --- 系统误差随某因素成周期性变化

测量 --- $\frac{1}{2}$ 变化周期

两次测量所得的周期系统误差 --- 数值相等、正负相反 --- 取平均值

自动检测 --- 检测的时间间隔为 $\frac{1}{2}$ 周期（克服随时间周期变化因素的影响）

综合：

传感器信号转换 --- 选频放大器、滤波器、滤色片 --- 截断/删除无用频带（只让有用信号频带通过） --- 减轻校正、补偿难度

有影响的因素 --- 定值/较窄范围 --- 系差稳定 --- 修正值措施 --- 恒温、稳压或稳频

三、减小随机误差的方法

随机误差是不可以消除的，但随机误差服从统计规律，具有的抵偿性

(1) 提高检测系统准确度

尽量避免使用存在摩擦的可动部分，减小可动部分器件的重量

采用负反馈结构的平衡式测量，应用无间隙传动链

(2) 抑制噪声干扰

屏蔽、接地、滤波、选频、去耦。隔离传输等等

(3) 对测量结果的统计处理

通过对测量数据的统计平均，可精确地给出测量结果地范围。

按误差出现的规律，将下列误差进行分类

- 1、用一只电流表测量某电流，在相同条件下每隔一定时间重复测量n次，测量数值间有一定的偏差。
- 2、用万用表测量电阻时，由于零点没有调整，测得的阻值始终偏大。
- 3、由于仪表放置的位置问题，使观测人员只能从一个非正常角度对指针式仪表读数，由此产生的读数误差。
- 4、由于仪表刻度（数值）不清楚，使用人员读错数据造成的误差。
- 5、用热电偶测量温度，由于导线电阻引起的测量误差。
- 6、要求垂直安装的仪表，没有按照规定安装造成的测量误差。

补充：有效数字

一、有效数字的概念

1. 定义：测量结果中可靠的几位数字加可疑的一位数字统称为有效数字。

例如：用毫米分度的钢尺测量某物体的长度，除了确切地读出钢尺上有刻度线的位数之外，还应估读一位，即读到十分之一毫米。比如读数为：20. 5MM，表明20是可靠数字，不会有读数误差，最后一位5是估读位，存在读数误差，是可疑数字。

2. 注意事项

(1) 注意有效数字中的“0”

数字前的“0”不是有效数字，数字中间或末尾的“0”是有效数字。

0.0135m 是三位有效数字

1.0350m 是五位有效数字

1.0350m \neq 1.035m

(2) 有效数字的科学记数法

对于大数或小数，常用 $*.* * \times 10^{\pm n}$ 形式书写(其中 $*.* *$ 反映测量结果的有效数字)，例如：4.60 \dot{t} ，用 g 为单位时，一定写成：

而不能写为 4600000 g; 又如：

0.010323 纳米，用米为单位时，应该写

成：1.0323 $\times 10^{-11}$ 米。

二、有效数字的性质

1. 有效数位数的多少与被测对象的大小有关。
2. 有效数位数的多少与测量仪器的精确度有关。
3. 有效数位数的多少与测量方法有关。

三、有效数字的运算

1.有效数字的运算原则

(1) 一般原则

- ①可靠数字之间相运算，其结果为可靠数字。
可靠数字与可疑数字或可疑数字之间相运算，
其结果均为可疑数字。
- ②结果一般只保留一位可疑数字。
- ③运算中常数、无理数及常系数等的位数不受限制。

(2) 加减法

加减运算结果的有效数字,以参与运算各数的末位数中数量级最大的那一位为运算结果的末位.例如:**55.234+3.23-1.5246-1=56**(参与运算的四个数中,末位数量级最大的数是1,在个位上,故运算结果的有效位数末位在个位上)

(3) 乘除法

积商运算结果的有效数字与参与运算各量中有效数位数最少的相同。

例如： $1.21 \times 56.231 = 68.0$ (三位数乘以五位数结果有效数字应该是三位)

(4) 函数运算结果的有效位数与自变量的有效位数相同.如 $\ln 3.45 = 1.38$

(5) 有多个数值参与运算时，**在运算中途应该多保留一位**，以免引入计算误差，运算最后应按规定保留有效数位数。

(6) 尾数舍入法则

尾数小于五则舍，大于五则入，等于五则把前一位凑成偶数。

四舍六入五成双

1.532

4.036

2.465

2.435

1.53

4.04

2.46

2.44