误差与有效数字练习题答案

1. 有甲、乙、丙、丁四人, 用螺旋测微计测量一个铜球的直径, 各人所得的结果表达如下: d = =(1.2832 ± 0.0003) cm , $d_{\rm Z}$ = (1.283 ± 0.0003) cm , $d_{\rm H}$ = (1.28 ± 0.0003) cm , $d_{\rm T}$ = (1.3 ± 0.0003) cm , 问哪个人表达得正确? 其他人错在哪里?

答: 甲对。其他人测量结果的最后位未与不确定度所在位对齐。

2. 一学生用精密天平称一物体的质量 m , 数据如下表所示 : Δ_{α} =0.0002g

次数	1	2	3	4	5	6
<i>m</i> /g	3. 6124	3. 6127	3. 6122	3. 6121	3.6120	3. 6125

请计算这一测量的算术平均值,测量标准误差及相对误差,写出结果表达式。

$$\overline{m} = \frac{\sum m_i}{n} = 3.61232g$$

A 类分量:
$$S = t_{0.683} (n-1) \sqrt{\frac{\sum (m_i - \overline{m})^2}{n(n-1)}} = 1.11 \times 0.000108 = 0.000120g$$

B 类分量:
$$u = 0.683\Delta_{(\chi)} = 0.683 \times 0.0002 = 0.000137g$$

合成不确定度:
$$U = \sqrt{S^2 + u^2} = \sqrt{0.00120^2 + 0.000137^2} = 0.000182g = 0.00018g$$
 取 $0.00018g$,测量结果为:

$$m \pm U = (3.6123 \pm 2 \ 0.06)$$
 (P=0.683)

相对误差:
$$E = \frac{U}{m} = \frac{0.00018}{3.61232} = 0.005\%$$

3. 用米尺测量一物体的长度, 测得的数值为

次数	1	2	3	4	5	6	7	8	9	10
L/cm	98. 98	98. 94	98. 96	98. 97	99. 00	98. 95	98. 97	98. 96	98. 98	98. 94

试求其算术平均值,A类不确定度、B类不确定度、合成不确定度及相对误差,写出结果表达式。

$$\overline{L} = \frac{\Sigma L_i}{n} = 98.965 \, cm \; ,$$

A 类分量:
$$S = t_{0.683} (n-1) \sqrt{\frac{\Sigma (L_i - \overline{L})^2}{n(n-1)}} = 1.06 \times 0.006 = 0.0064 \text{cm}$$

B 类分量:
$$u = 0.683\Delta_{\chi} = 0.683 \times 0.05 = 0.034 cm$$

合成不确定度:
$$U = \sqrt{S^2 + u^2} = \sqrt{0.006^2 + 0.034^2} = 0.035cm = 0.04cm$$

相对误差:
$$E = \frac{U}{\overline{L}} = \frac{0.04}{98.96} = 0.04\%$$
 (P=0.683)

结果: $\overline{L} \pm U = (98.96 \pm 0.04)cm$

4. 在测量固体比热实验中,放入量热器的固体的起始温度为 t_1 ± S_{t1} = 99. 5 ± 0. 3℃,固体放入水中后,温度逐渐下降,当达到平衡时, t_2 ± S_{t2} = 26. 2 ± 0. 3℃,试求温度降低值 t = t_2 − t_1 的表示式及相对误差。

处理: $t = t_2 - t_1 = 26.2 - 99.5 = -73.3 ^{\circ}$ C, $U = \sqrt{S_{t1}^2 + S_{t2}^2} = \sqrt{0.3^2 + 0.3^2} = 0.5 ^{\circ}$ C,

$$E = \frac{U}{t} = \frac{0.5}{73.3} = 0.7\%$$
 (或 -0.7%)

$$t = (-73.3 \pm 0.5) ^{\circ}\text{C}$$
 (P=0.683)

5. 一个铅质圆柱体,测得其直径为 $d \pm U_d$ =(2. 040±0. 003) cm ,高度为 $h \pm U_h$ =(4. 120 ± 0. 003) cm,质量为 $m \pm U_n$ =(149. 10 ± 0. 05)g。试求:(1)计算铅的密度 ρ ;(2)计算铅的密度 ρ 的相对误差和不确定度;(3)表示 ρ 的测量结果。

处理: (1)
$$\overline{\rho} = \frac{m}{V} = \frac{4\overline{m}}{\pi \overline{d}^2 h} = \frac{4 \times 149.10}{3.14159 \times 2.040^2 \times 4.120} = 11.072 \text{ g/cm}^3$$

(2)
$$E = \frac{U\rho}{\overline{\rho}} = \sqrt{\left(\frac{0.05}{149.10}\right)^2 + 4\left(\frac{0.003}{2.040}\right)^2 + \left(\frac{0.003}{4.120}\right)^2} = 0.0030 = 0.3\%$$

$$U_{\rho} = \rho \times E = 11.072 \times 0.003 = 0.033 = 0.04 \frac{g}{cm^3}$$

(3)
$$\bar{\rho} \pm U_{\rho} = (11.07 \pm 0.04) \text{ g/cm}^3$$
 (P=0.683)

- 6. 按照误差理论和有效数字运算规则改正以下错误:
- (1) $N = 10.8000 \pm 0.3$ cm
- 正: $N = (10.8 \pm 0.3)$ cm ,测量误差决定测量值的位数 (测量结果存疑数所在位与误差对齐)
- (2) 有人说 0.2870 有五位有效数字,有人说只有三位,请纠正,并说明其原因。

答:有效数字的位数应从该数左侧第一个非零数开始计算,0.2870 应有四位有效数字。其左端的"0"为定位用,不是有效数字。右端的"0"为有效数字。

(3) L = 28cm = 280mm

正: $L=2.8\times10^2$ mm , 改变单位时, 其有效数字位数不变。

 $(4) L = (28000 \pm 8000) \text{ mm}$

正: $L = (2.8 \pm 0.8) \times 10^4 \text{mm}$, 误差约定取一位有效数字。

7. 试计算下列各式(在书写计算过程中须逐步写出每步的计算结果):

(1) 已知 $y = \lg x$, $x \pm \sigma_x = 1220 \pm 4$, 求 y:

处理:
$$y = \lg x = \lg 1220 = 3.0864$$

 $Uy = \frac{Ux}{x \ln 10} = \frac{4}{1220 \ln 10} = 0.0014$

$$y \pm Uy = 3.0864 \pm 0.0014$$
 (P=0.683)

(2) 已知 $y = \sin\theta$, $\theta \pm S_{\theta} = 45^{\circ}30' \pm 0^{\circ}04'$, 求 y :

处理:
$$y = \sin 45^{\circ}30' = 0.7133$$

$$U_{y} = |\cos\theta| U_{\theta} = |\cos45^{\circ}30'| \times \frac{\pi \times 4}{180 \times 60} = 0.0008$$
,

$y \pm U_y = 0.7133 \pm 0.0008 \text{ (P=0.683)}$

8. 某同学在弹簧倔强系数的测量中得到如下数据:

F/g	2.00	4. 00	6. 00	8. 00	10.00	12. 00	14. 00
y/cm	6. 90	10.00	13. 05	15. 95	19. 00	22. 05	25. 10

其中F为弹簧所受的作用力,y为弹簧的长度,已知 $y-y_0=(\frac{1}{k})$ F ,用图解法处理数据(必须用直角坐标纸,不允许用代数方格纸或自行画格作图),从图中求出弹簧的倔强系数 k ,及弹簧的原长 y_0 。处理:按要求作图(见作图示意,注意注解方框里内容的正确表达,正确取轴和分度,正确画实验点和直线拟合,正确取计算針率的两点),

计算斜率
$$t_g\theta = \frac{y_2 - y_1}{F_2 - F_1} = \frac{23.58 - 8.50}{13.00 - 3.00} = 1.508 \, \text{cm/g}$$

计算倔强系数
$$k = \frac{1}{t_g \theta} = \frac{1}{1.508} = 0.6631 \text{ g/cm}$$

通过截距得到弹簧原长为 4.00cm。

实验名称 基本测量—长度和体积的测量

姓名 学	5号 专业班_	实验班 组号	号 教师
------	---------	--------	------

阅读材料: p. 38 § 2. 2. 1. 1 "游标与螺旋测微原理"。

- 一. 预习思考题
- 1、游标卡尺的精度值是指: 主尺最小分度值与游标分度格数之比。

根据左图游标卡尺的结构,请字母表示:游标卡尺的主尺是: _D;游标部分是: E;测量物体外径用: A、B;测量内径用: A'、B';测量深度用: C_。下图游标卡尺的读数为: _12.64mm(1.264cm)。

别为: 5.155mm 和 5.655mm。螺旋测微器 测量前要检查并记下零点读数,即所谓的 初始读数;测量最终测量结果为_末读数 减去初始读数。下图的两个初始读数分别 为(左) 0.005mm 和(右)-0.011mm。

2、左图螺旋测微器(a)和(b)的读数分

3、 在

检查零点读数和测量长度时, 切忌直接转动测微螺 杆和微分筒,而应轻轻转动 棘轮

4、螺旋测微器测量完毕,应使_螺杆_与_砧台_之间 留有空隙, 以免因热胀而损坏螺纹。

基本测量数据处理参考 (原始数据均为参考值)

测量量具: _游标卡尺__ ; 1. 圆筒的测量 $\Delta_{\alpha} = 0.02 \text{mm}$;

次 数	外径 D / cm	内径 d / cm	深度 h / cm	
1	3.202	2.478	4.440	测量结果:
2	3.212	2.484	4.424	$\overline{D} \pm S_{D} = (3.206 \pm 0.004) cm$
3	3.202	2.456	4.438	$\bar{d} \pm S_d = (2.477 \pm 0.016) \text{ cm}$
4	3.204	2.462	4.442	$\bar{h} \pm S_h = (4.435 \pm 0.007) \text{ cm}$
5	3.206	2.480	4.430	
6	3.210	2.502	4.436	
平均值	3.206	2.477	4.435	
S	0.004	0.016	0.007	

圆筒容积的计算:

$$\overline{V} = \frac{1}{4} \pi \overline{d}^2 \overline{h} = \frac{1}{4} \times 3.1416 \times 2.477^2 \times 4.435 = 21.37 \text{ cm}^3$$

$$E_V = \sqrt{2^2 \left(\frac{S_d}{\overline{d}}\right)^2 + \left(\frac{S_h}{\overline{h}}\right)^2} = \sqrt{4 \times \left(\frac{0.016}{2.477}\right)^2 + \left(\frac{0.007}{4.435}\right)^2} = 1.3\%$$

$$U_V = \overline{V} E_V = 21.37*0.013 = 0.28 \text{ cm}^3, \quad \overline{V} \pm S_V = (21.37 \pm 0.28) \text{ cm}^3$$

(P=0.683)

2.钢珠的测量 测量量具: 螺旋测微计 ; Δ_{α} = 0.004mm ; 初读数= -0.002mm

次 数	1	2	3	4	5	6	平均值	S_

末读数/mm	5.982	5.990	5.986	5.989	5.984	5.986	5.986	0.0012

(钢珠测量部分练习不确定度

$$\overline{D}' = \overline{D_{\#}'} - D_{\#J} = 5.986 - (-0.002) = 5.988 \text{mm}$$
,

A 分量
$$S=t_{0.683}$$
 (n-1) $S_{\overline{D}}=1.11\times0.0012=0.0013$ mm

$$U_{D} = \sqrt{S^2 + u^2} = \sqrt{0.0013^2 + 0.0027^2} = 0.003mm$$

$$\overline{D'} \pm U_{D'} = (5.988 \pm 0.003) \text{ mm}$$

● 钢珠体积的计算:

$$\overline{V} = \frac{1}{6} \pi \overline{D}^3 = \frac{1}{6} \times 3.1416 \times 5.988^3 = 112.42 \text{mm}^3 \quad \text{E}_{V'} = 3 \frac{\overline{U}_{D'}}{\overline{D}} = 3 \times \frac{0.003}{5.988} = 0.002 = 0.2\%$$

$$U_{V^{-}} = E_{V^{-}} \overline{V^{-}} = 0.002 \times 112.42 = 0.22 \text{mm}^{3} (\vec{x} + 0.23 \text{mm}^{3}) , \quad \overline{V^{-}} \pm U_{V^{-}} = (112.42 \pm 0.22) \text{mm}^{3}$$