

Opracowanie danych pomiarowych

dla studentów realizujących program Pracowni Fizycznej

Pomiar

- □ Działanie mające na celu wyznaczenie wielkości mierzonej. Do pomiarów stosuje się przyrządy pomiarowe – proste lub złożone. Przyrządy nie są idealne – mają określoną dokładność
- W celu weryfikacji pomiarów stosuje się powtórzenia
 - czyli serie pomiarowe

Nazewnictwo

□ Dokładność

dotyczy urządzenia pomiarowego, mówi o jego precyzji, oznaczana jako 🗛

□ Błąd pomiarowy

to różnica między wartością rzeczywistą a wartością zmierzoną, oznaczany jako Δx

□ Niepewność

to statystyczne oszacowanie błędu, oznaczane jako $u(x) = \sqrt{u_A^2(x) + u_B^2(x)}$, gdzie

- $u_A(x)$ niepewność statystyczna (typu A) wynikająca ze statystycznej analizy serii pomiarów (obliczanie średnich, regresji itd.)
- u_B(x) niepewność pomiarowa (typu B)
 wynikająca z informacji o pojedynczym pomiarze (dokładności przyrządów pomiarowych i ograniczeń wynikających z procedury pomiaru)

Pomiar pojedynczy:

W wyniku pojedynczego bezpośredniego pomiaru jednej wielkości fizycznej, otrzymuje się wynik zmierzony x

Błąd pomiaru = |wartość rzeczywista – wartość zmierzona|

$$\Delta x = |x_0 - x|$$

☐Błędy przypadkowe
☐Błędy systematyczne
☐Błędy grube

Seria pomiarowa:

- w wyniku wielokrotnego pomiaru jednej wielkości fizycznej, przy pomocy tego samego narzędzia otrzymuje się n pomiarów.
- każdy z pomiarów jest obarczony własnym błędem $\Delta x_i = |x_0 x_i|$, gdzie x_i oznacza pomiar o numerze i = 1..n.
- każdy z pomiarów wykonywany jest z dokładnością wynikającą z użytego narzędzia pomiarowego

W serii pomiarów występują oprócz błędów pojedynczego pomiaru:

- błędy przypadkowe
- □ błędy systematyczne
- błędy grube

■Błędy prz	ypadkowe
------------	----------

- ☐Błędy systematyczne
- ☐Błędy grube

Seria pomiarowa:

Błędy przypadkowe – rozrzut wyników pomiaru wokół wartości rzeczywistej x_0

☐Błędy przypadkowe
□ Błędy systematyczne
☐Błędy grube

Seria pomiarowa:

 \square Błędy systematyczne – rozrzut wyników pomiaru <u>przesunięty względem</u> wartości rzeczywistej x_0

Zwykle wynikają z jakości używanego przyrządu (np. błąd zera skali), czasem z błędu wykonania pomiaru.

□Błędy	przypadkowe
□Błędy	systematyczne
□ Błędy	<u>grube</u>

Seria pomiarowa:

Błędy grube – o takim błędzie mówi się, gdy różnica między wynikiem pomiaru i wartością rzeczywistą x_0 jest drastycznie duża – takie pomiary się odrzuca i nie analizuje dalej

Zwykle wynikają z nieumiejętności wykonania pomiaru, pomyłek, trudności obiektywnych

Niepewność statystyczna serii pomiarowej $u_A(x)$

Seria pomiarowa:

- w wyniku wielokrotnego pomiaru jednej wielkości fizycznej, przy pomocy tego samego **narzędzia** otrzymuje się n > 6 pomiarów.
- każdy z pomiarów jest obarczony własnym błędem $\Delta x_i = |x_0 x_i|$, gdzie x_i oznacza pomiar o numerze i = 1..n
- każdy z pomiarów wykonywany jest z niepewnością wynikającą

z użytego narzędzia pomiarowego $u_{R}(x)$

- wynikiem pomiaru jest średnia arytmetyczna $\overline{x} = \frac{1}{n} \sum_{i=1}^{n} x_i$
- niepewnością typu A jest
 - odchylenie standardowe wartości średniej $u_A(x) =$

$$u_{A}(x) = \sqrt{\frac{\sum_{i=1}^{n} (x_{i} - \overline{x})^{2}}{n(n-1)}}$$

Niepewność statystyczna serii pomiarowej $u_A(x)$

10 - krotny pomiar (*n*=10) współczynnika lepkości powietrza dał następujące wyniki:

$$\overline{x} = \frac{1}{n} \sum_{i=1}^{n} x_{i}$$

$$u_A(x) = \sqrt{\frac{\sum_{i=1}^{n} (x_i - \overline{x})^2}{n(n-1)}}$$

x _i ,kg/m·s
2.055E-05
2.000E-05
1.988E-05
2.055E-05
2.000E-05
1.952E-05
2.032E-05
1.953E-05
1.982E-05
2.020E-05
2.00/11-05
2.004E-05
1.16861E-07

Niepewność statystyczna serii pomiarowej $u_A(x)$

Krótka seria pomiarowa:

- wykonywana w celu sprawdzenia powtarzalności pomiarów
- każdy z pomiarów jest obarczony własnym błędem $\Delta x_i = |x_0 x_i|$, gdzie x_i oznacza pomiar o numerze i = 1..n
- każdy z pomiarów wykonywany jest z niepewnością wynikającą z użytego narzędzia pomiarowego $u_R(x)$
- wynikiem pomiaru jest średnia arytmetyczna $\overline{x} = \frac{1}{n} \sum_{i=1}^{n} x_i$
- niepewnością typu A jest największy z wszystkich w serii błąd pomiarowy
 - błąd maksymalny serii $u_A(x) = \max |x_i \overline{x}|$

Niepewność statystyczna serii pomiarowej $u_A(x)$

Seria pomiarowa:

- w wyniku wielokrotnego pomiaru jednej wielkości fizycznej, z różną dokładnością, otrzymuje się *n* pomiarów
- każdy z pomiarów został wykonany z niepewnością pomiarową $u_R(x_i)$, gdzie x_i oznacza pomiar o numerze i = 1..n
- rezultatem pomiaru jest średnia ważona
- jest wagą pomiaru, określa jego "ważność" w serii wielkość

niepewnością typu A jest - odchylenie standardowe średniej ważonej
$$u_A(x) = \frac{1}{\sqrt{\sum_{i=1}^n w_i^2}}$$

Dokładność przyrządów pomiarowych i niepewność pomiarowa $u_{B}(x)$

Przyrządy z podziałką

DOKŁADNOŚĆ PRZYRZĄDU czyli **maksymalną niepewność pomiaru** przyrządem z podziałką określa **najmniejsza działka**

Dokładność przyrządów pomiarowych i niepewność pomiarowa $u_B(x)$

Przyrządy z podziałką NIEPEWNOŚĆ STANDARDOWĄ czyli przeciętną niepewność pomiaru

przyrządem z podziałką określa $u_B(x) = \frac{\Delta x}{\sqrt{3}}$

$$u_B(x) = \frac{\Delta x}{\sqrt{3}}$$

Dokładność przyrządów pomiarowych i niepewność pomiarowa $u_{B}(x)$

Przyrządy z podziałką – przykłady

Linijka

Dokładność	$\Delta x = 0.1$ cm
przyrządu	$\Delta \lambda = 0.1011$
Niepewność	$u_{R}(x) = \frac{\Delta x}{L} = \frac{0.1}{L} = 0.058 \text{ cm}$
standardowa	$\sqrt{3}$ $\sqrt{3}$

Śruba mikrometryczna

Dokładność przyrządu	$\Delta x = 10 \mu\text{m}$
Niepewność	$\Delta x = 1$
standardowa	$u_B(x) = \frac{280}{\sqrt{3}} = \frac{1}{\sqrt{3}} = 0.58 \mu\text{m}$

Dokładność przyrządów pomiarowych i niepewność pomiarowa $u_{B}(x)$

Analogowe mierniki elektryczne

Dokładność przyrządu	$\Delta x = \frac{(klasa\ miernika) \cdot (zakres\ pomiarowy)}{100}$
Niepewność standardowa	$u_B(x) = \frac{\Delta x}{\sqrt{3}}$

Analogowe mierniki elektryczne

Dokładność przyrządu	$\Delta x = 0.5 30 = 0.15 \text{ V}$
Niepewność standardowa	$u_B(x) = \frac{15}{\sqrt{3}} = 0.087 \text{V}$

Cyfrowe mierniki elektryczne

Wskazanie: 599.9 mV

<u>Dane podawane przez producenta:</u>

C₁– oznacza procent wskazania

C₂ – liczba naturalna

waga cyfry znaczącej – oznacza, na którym
miejscu dziesiętnym jest ostatnia cyfra

Dokładność przyrządu	$\Delta x = C_1 \frac{\text{wskazanie}}{100} + C_2 \cdot \text{waga cyfry zn.}$
Niepewność standardowa	$u_B(x) = \frac{\Delta x}{\sqrt{3}}$

Cyfrowe mierniki elektryczne

Wskazanie: 599 mV

Dane podane przez producenta: $C_1 = 0.5$ $C_2 = 3$ z instrukcji

waga cyfry znaczącej = 0.1mV

Ookładność orzyrządu	$\Delta x = 0.5 \cdot \frac{599.9}{100} + 3.0 \cdot 1 = 3.3 \text{mV}$
liepewność tandardowa	$u_B(x) = \frac{3.3}{\sqrt{3}} = 1.9 \text{mV}$

Urządzenia zliczające

Wskazanie: 8946132 zliczeń

Niepewność standardowa

$$u_R(x) = \sqrt{N} = \sqrt{8946132} = 2991 \cong 3000$$

Prawo propagacji (przenoszenia) niepewności

wiele wielkości fizycznych nie da się zmierzyć pojedynczym przyrządem bezpośrednio, bo są skomplikowane

$$y = f(x_1, x_2, x_3, ..., x_N),$$

- stosuje się wówczas pomiary pośrednie, (na przykład pole powierzchni $P=a\cdot b$ – trzeba zmierzyć a i b)
- \square mierzy się wielkości wchodzące w skład wyrażenia na wyznaczaną wielkość: $x_1, x_2,...,x_N$
- niepewności pomiarów pośrednich przenosi się na wynik, stosując <u>prawo przenoszenia niepewności</u>

$$u(y) = \sqrt{\left[\frac{\partial y}{\partial x_1}u(x_1)\right]^2 + \left[\frac{\partial y}{\partial x_2}u(x_2)\right]^2 + \left[\frac{\partial y}{\partial x_3}u(x_3)\right]^2 + \dots + \left[\frac{\partial y}{\partial x_N}u(x_N)\right]^2} = \sqrt{\sum_{k=1}^N \left[\frac{\partial y}{\partial x_k}u(x_k)\right]^2}$$

 \square na przykład w przypadku pola $P=a \cdot b$

$$u(y) = \sqrt{\sum_{k=1}^{2} \left[\frac{\partial P}{\partial x_{k}} u(x_{k}) \right]^{2}} = \sqrt{\left[\frac{\partial P}{\partial a} u(a) \right]^{2} + \left[\frac{\partial P}{\partial b} u(b) \right]^{2}} = \sqrt{\left[b \cdot u(a) \right]^{2} + \left[a \cdot u(b) \right]^{2}}$$

Dopasowanie prostej do serii punktów

regresja liniowa

$$a = \frac{n\sum_{i=1}^{n} x_{i}y_{i} - \left(\sum_{i=1}^{n} x_{i}\right)\left(\sum_{i=1}^{n} y_{i}\right)}{n\sum_{i=1}^{n} x_{i}^{2} - \left(\sum_{i=1}^{n} x_{i}\right)^{2}}$$

$$b = \frac{\left(\sum_{i=1}^{n} x_{i}^{2}\right)\left(\sum_{i=1}^{n} y_{i}\right) - \left(\sum_{i=1}^{n} x_{i}\right)\left(\sum_{i=1}^{n} x_{i}y_{i}\right)}{n\sum_{i=1}^{n} x_{i}^{2} - \left(\sum_{i=1}^{n} x_{i}\right)^{2}}$$

$$u(a) = \sqrt{\frac{n}{n-1} \frac{\sum_{i=1}^{n} \varepsilon_{i}^{2}}{n \sum_{i=1}^{n} x_{i}^{2} - \left(\sum_{i=1}^{n} x_{i}\right)^{2}}} \qquad u(b) = \sqrt{\frac{1}{n-1} \frac{\left(\sum_{i=1}^{n} x_{i}^{2}\right) \left(\sum_{i=1}^{n} \varepsilon_{i}^{2}\right)}{n \sum_{i=1}^{n} x_{i}^{2} - \left(\sum_{i=1}^{n} x_{i}\right)^{2}}}$$

Zapis końcowy

Z pomiarów pola otrzymano wartość:

z niepewnością standardową

$$u(x)=0.04231m^2$$

Aby prawidłowo zapisać wynik końcowy pomiaru należy:

1. Zaokrąglić niepewność pomiaru do dwóch cyfr znaczących:

2. Zaokrąglić wartość x do tylu miejsc po przecinku co niepewność:

ZAPIS KOŃCOWY:

- (i) Pole x jest równe 123.045 m² z niepewnością 0.042 m²
- (ii) $x=123.045 \text{ m}^2$; $u(x)=0.042 \text{ m}^2$
- (iii) $x=123.045(42) \text{ m}^2$

Porównanie wyników z inną wartością (w szczególności z wartością tablicową)

Aby porównać wynik eksperymentu x_e z wartością tablicową x_0 należy:

obliczyć niepewność rozszerzoną dla danego eksperymentu

$$U(x)=k\cdot u(x), k=2 \text{ (norma)}$$

- obliczyć wartość $|x_0-x_e|$
- wartość otrzymana x_e jest zgodna z wartością tablicową x_0 jeśli spełniona jest zależność

$$x_e \in [x_0 - U(x), x_0 + U(x)] \Leftrightarrow |x_0 - x_e| < U(x)$$

Literatura fachowa

- R. Respondowski "Laboratorium z fizyki", wyd. Pol. Śl.
- H. Szydłowski "Niepewności w pomiarach", UAM, Poznań 2001
- M. Nowak "Przewodnik do ćwiczeń laboratoryjnych z fizyki", wyd. Pol. Śl.

Przydatne strony internetowe

- http://fizyka.polsl.gliwice.pl/dydaktyka/lab
- http://www.ftj.agh.edu.pl/zdf/danepom.pdf
- http://www.ftj.agh.edu.pl/zdf/przyrzady.pdf
- http://www.if.pw.edu.pl/PUK/owp/OWP.html
- www.if.pwr.wroc.pl/dydaktyka/LPF/index.html
- http://labor.ps.pl/e/er1.html