LABORATORIO DI FISICA 3

De erroribus. Incertitudo rei vitiat actum

ESERCITAZIONE 00

Prof. Francesco Forti

Qualche commento sugli errori

- La stima degli errori di misura è parte essenziale della misura.
 - E parte essenziale del processo mentale per ridurre gli errori di misura ed effettuare misure più accurate
- Bisogna imparare a valutarli "velocemente", concentrandosi sulla parte più importante.
- Scopo è riuscire a valutare l'errore con un errore del 25% o meglio.
 Esempio:
 - 9.4 \pm 0.2 oppure \pm 0.15 oppure \pm 0.25 non sono misure sostanzialmente diverse, tutte intorno al 2%.
 - \circ 9.4 \pm 0.5 invece è diversa, al 5%.
 - \circ 9.4 \pm 1 è molto peggio, al 10%.
 - \circ 9.4 \pm 0.2456 non ha senso \rightarrow attenti al numero di cifre nell'errore
 - PS: non mi dite: "ma excel mi mette tante cifre"...
 - □ Normalmente l'errore ha 1, massimo 2 cifre significative.
- Sempre necessario un cross-check sul risultato finale
- Misure tipiche hanno errori tra il 5% e il 20%. Se sono molto maggiori o minori è bene riflettere e capire perché.

Sorgenti di errori

- □ Risoluzione → lettura dello strumento (cifra meno significativa)
 - Tipicamente casuale e scorrelato da tutto
- Rumore, non linearità, ripetibilità, offset, ...
 - Dipende dallo strumento, dalla scala, dalla temperatura...
 - Non facile da valutare. Normalmente dato con una percentuale sulla lettura nel manuale dello strumento
- Calibrazione assoluta errore sul legame al campione di misura
 - Tipicamente sistematico e massimamente correlato
 - Rilevante solo per misure di precisione

Passaggi

- 1. Valutazione errore di misura della misura diretta con uno strumento
 - Non sempre ovvia: i manuali sono criptici
 - Puo' dipendere dalle condizioni di misura: per esempio, quanto bene so allineare i cursori dell'oscilloscopio in caso di rumore ?
 - Come si combinano le varie sorgenti di errore ?
 - Essere prudenti, ma senza eccedere. Sempre cercare di effettuare una misura precisa "quanto serve"

 $a \oplus b \equiv \sqrt{a^2 + b^2}$ $\sigma^2 = \sum_{i} \left(\frac{\partial f}{\partial x_i}\right)^2 \sigma_i^2$

- 2. Propagazione dell'errore alla quantità di interesse
 - Di norma si effettua la somma in quadratura, assumendo la non correlazione degli errori.
 - Concettualmente semplice, ma è facile sbagliare, anche con formule semplici.
- 3. Fit o combinazione delle misure
 - Procedura più sofisticata, dipende dal problema.
 - Richiede un po' di software, lo discuteremo successivamente.
- Un buon sommario su wikipedia: http://en.wikipedia.org/wiki/Propagation_of_uncertainty

Esempi

■ Misura di tensione:

- \triangle V= 0.5% + 1 cifra
- $□ 1.673 \lor → 0.5\%*1.673 = 0.008 ⊕ 0.001 → 0.008 = 0.5\%$
- \square 0.167 $\lor \rightarrow$ 0.5%*0.167 = 0.0008 \oplus 0.001 \rightarrow 0.0015 = 0.9%
 - lacksquare Sarebbe $1.3=1 \oplus 0.8$
 - Calcolatrice ? Meno si usa e meglio è. $\sqrt{1+x^2}\approx 1+\frac{1}{2}x^2=1+\frac{1}{2}0.64=1.3$
 - Nel caso precedente

0.008*
$$\left[1 \oplus \frac{1}{8} = 1 + \frac{1}{2} \frac{1}{64} = 1 + \frac{1}{128} = 1.007 \approx 1\right]$$

Trascurare

- Se ho varie sorgenti di errore quando posso trascurare la più piccola ?
 - Ricordiamo che non pretendiamo di calcolare l'errore al meglio del 25%.
- Se sommo lineare i due errori

$$a+b = a(1+\frac{b}{a}) < 1.25a \implies \frac{b}{a} < 0.25$$

Se sommo quadratico

$$a \oplus b = a\sqrt{1 + \frac{b^2}{a^2}} < 1.25a \implies \frac{b^2}{a^2} < 2 \cdot 0.25 \implies \frac{b}{a} < 0.7$$

 Se uno dei due errori è minore del 70% dell'altro si può trascurare nella somma quadratica

Potenze e rapporti

- Non vi fate fregare dalle potenze.
 - Cercate di lavorare sempre con numeri tra 0.1 e 100, usando l'unità di misura opportuna.
 - Non 10^{-7} s ma 100 ns, oppure 0.1 μ s
- Usate a proposito l'errore relativo e quello assoluto.
 - Nelle somme e sottrazioni si sommano gli errori assoluti
 - Nei prodotti e rapporti si sommano gli errori relativi
 - Se moltiplico per una costante si moltiplica l'errore assoluto, mentre l'errore relativo non cambia.

$$z = ax + by \implies \sigma_z = a\sigma_x \oplus b\sigma_y \qquad R = \frac{V}{I} \qquad \frac{\sigma_R}{R} = \frac{\sigma_V}{V} \oplus \frac{\sigma_I}{I}$$

$$z = x^n y^m \implies \frac{\sigma_z}{z} = \frac{nx^{n-1}y^m\sigma_x + mx^ny^{m-1}\sigma_y}{x^ny^m} = n\frac{\sigma_x}{x} \oplus m\frac{\sigma_y}{y}$$

$$z = k\log_b x \implies \sigma_z = \frac{k}{\ln b}\frac{\sigma_x}{x}. \qquad \frac{20}{\ln 10} = 8.7 \text{dB}$$

Oscilloscopio - tensione

- □ A piena scala sono 8 divisioni
 - Se si usa una scala per cui il segnale occupa 5 divisioni l'errore è 0.1/5 = 2%
 - Errore totale intorno al 3-4%.

Misura accuratezza DC, modalità di acquisizione Media	Tipo di misurazione	Accuratezza
	Media di ≥ 16 forme d'onda con posizione verticale sullo zero	$\pm (3\% \times \text{lettura} + 0.1 \text{ div} + 1 \text{ mV})$ se si è selezionato 10 mV/div o maggiore.
	Media di ≥ 16 forme d'onda con posizione verticale non sullo zero	±[3% × (lettura + posizione verticale) + 1% della posizione verticale + 0,2 div] Aggiungere 2 mV per le impostazioni da 2 mV/div a 200 mV/div. Aggiungere 50 mV per le impostazioni da > 200 mV/div a 5 V/div.

Oscilloscopio - tempo

- Ci sono 10 divisioni con 2500 samples.
- Se leggo un tempo su 8 divisioni
 - 1 intervallo \rightarrow 1 / 8*250 = 5E-4 (errore relativo)
 - \square 100ppm = 1E-4
 - Errore molto piccolo (sarà vero ?): probabilmente corretto quando l'oscilloscopio misura internamente il fronte d'onda
- □ In pratica domina l'accuratezza di posizionamento dei cursori → non meglio di 0.1 div = 1%
- Per alte frequenze (sopra MHz) domina l'errore fisso 0.6ns.

Accuratezza della funzione di misura delta del tempo (piena banda passante)	Condizioni	Accuratezza
	Evento singolo, modalità Sample	±(1 intervallo di campionamento + 100 ppm × lettura + 0,6 ns)
	> 16 medie	±(1 intervallo di campionamento + 100 ppm × lettura + 0,4 ns)
	Intervallo di campionamento = s/div ÷ 250	

Misura di frequenza

Misura del singolo periodo (su 10 divisioni).

$$f = \frac{N}{\Delta t}; \frac{\sigma_f}{f} = \frac{\sigma_{\Delta t}}{\Delta t}$$

- Misura di N periodi (su 10 divisioni).
 - Serve ad alte frequenze dove c'è un errore che non scala.

Componenti

- Misurate sempre i componenti e stimatene l'errore.
- □ Sviluppate le tecniche per propagare gli errori.
- Attenzione quando ci sono differenze
- Esempio: misura resistenza di ingresso uscita di un circuito.

$$V_L = V_O \frac{R_L}{R_L + R_O} \implies \frac{R_O}{R_L} = \frac{V_O}{V_L} - 1$$

Se ad es. $V_O/V_L = 1.5 \pm 5\%$, sarà $R_O/R_L = 0.5 \pm (1.5*0.05) = 0.5 \pm 0.075 = 0.5 \pm 15\%$ $\rightarrow R_O = 0.5*R_L \pm 15\%$.

$$V_i = V_s \frac{R_i}{R_i + R_s} \implies \frac{R_s}{R_i} = \frac{V_s}{V_i} - 1$$

Se invece ad es. $V_s/V_i = 2.0 \pm 5\%$, sarà $R_s/R_i = 1.0 \pm (2.0*0.05) = 1.0 \pm 0.1 = 1.0 \pm 10\%$ \rightarrow $R_i = R_s/1.0 \pm 10\%$.

"Far tornare"

- Aumentare artificialmente gli errori per "far tornare" una misura non è lecito
- Se una misura "non torna" ci può essere un errore nella misura stessa o nel modello utilizzato.
 - Riflettere e discutere nella relazione le ipotesi in campo.
 - Riflettere se si può effettuare una misura con una tecnica diversa, magari più accurata
 - Meglio avere un risultato che non è compatibile con il modello utilizzato piuttosto che una misura con errori gonfiati per far tornare le cose.