第五章 测量误差的基本知识

- § 5.1 测量误差概述
- § 5.2 衡量精度的标准
- § 5.3 误差传播定律
- § 5.4 等精度直接观测平差

测量实践中可以发现,测量结果不可避免的存在误差,比如:

- 1、对同一量多次观测,其观测值不相同。
- 2、观测值之和不等于理论值:

三角形 $\alpha + \beta + \gamma \neq 180^{\circ}$ 闭合水准 $\sum h \neq 0$

一、测量误差的来源

- 1. 仪器误差
- 2. 观测误差 观测条件 3. 外界条件的影响

等精度观测:观测条件相同的各次观测。 不等精度观测:观测条件不相同的各次观测。 粗差、因读错、记错、测错造成的错误。

二、测量误差的分类

1、系统误差 — 误差的大小、符号相同或按一定的规律变化。

在相同的观测条件下,无论在个体和群体上, 呈现出以下特性:

- 误差的绝对值为一常量,或按一定的规律变化;
- 误差的正负号保持不变,或按一定的规律变化;
- ■误差的绝对值随着单一观测值的倍数而积累。

例: 钢尺—尺长、温度、倾斜改正 水准仪—i角

经纬仪—c角、i角

注意: 系统误差具有累积性, 对测量成果影响较大。

消除和削弱的方法:

- (1) 校正仪器;
- (2) 观测值加改正数;
- (3) 采用一定的观测方法加以抵消或削弱。

2、偶然误差

在相同的观测条件下,对某个固定量作一系列的观测,如果观测结果的差异在正负号及数值上,都没有表现出一致的倾向,即没有任何规律性,这类误差称为偶然误差。

■ 偶然误差的特性

真误差 $\Lambda = l - x = l - 180^{\circ}$ 观测值与理论值之差

误差所在区间	正误差个数	负误差个数	总 数
0.0"—0.5"	19	20	39
0.5"—1.0"	13	12	25
1.0"—1.5"	8	9	17
1.5"-2.0"	5	4	9
2.0"-2.5"	2	2	4
2.5"—3.0"	1	1	2
3.0"以上	0	0	0
	48	48	96

- ①在一定的条件下,偶然误差的绝对值不会超过一定的限度; (有界性)
- ②绝对值小的误差比绝对值大的误差出现的机会要多; (密集性、区间性)
- ③绝对值相等的正、负误差出现的机会相等,可相互抵消;
- ④同一量的等精度观测,其偶然误差的算术平均值,随着观测次数的增加而趋近于零,

$$\lim_{n\to\infty}\frac{\left[\Delta\right]}{n}=0$$

(抵偿性)

■ 误差处理的原则:

- 1、粗差: 含弃含有粗差的观测值, 并重新进行观测。
- 2、系统误差:按其产生的原因和规律加以改正、抵 消和削弱。
- 3、偶然误差:根据误差特性合理的处理观测数据 减少其影响。

精度:又称精密度,指在对某量进行多 次观测中, 各观测值之间的离散 程度。

中误差 评定精度的标准 容许误差 相对误差

一、中误差

定义 在相同条件下,对某量(真值为X)进行n次独立观测,观测值 f_1 , f_2 ,……, f_n ,偶然误差(真误差) f_n , f_n ,则中误差m的定义为:

$$m = \pm \sqrt{\frac{\Delta\Delta}{n}}$$

式中
$$\left[\Delta\Delta\right] = \Delta_1^2 + \Delta_2^2 + \Delta_3^2 + \dots + \Delta_n^2, \Delta_i = l_i - x$$

例: 试根据下表数据,分别计算各组观测值的中误差。

第一组			第二组						
次数	观 •	测 ,	值	真误差 🛆	次数	观 ·	测 ,	值 ″	真误差 🛆
1	180	00	00	0	1	180	00	01	-1
2	179	59	58	+ 2	2	179	59	58	+ 2
3	179	59	59	+ 1	3	180	00	06	-6
4	180	00	03	- 3	4	180	00	00	0
5	179	59	56	+ 4	5	180	00	01	- 1
6	179	59	57	+ 3	6	179	59	53	+ 7
7	180	00	02	- 2	7	179	59	59	+ 1
8	180	00	01	- 1	8	180	00	00	0
9	179	59	58	+ 2	9	180	00	03	- 3
10	180	00	04	-4	10	180	00	01	- 1

解:第一组观测值的中误差:

$$m_1 = \pm \sqrt{\frac{0^2 + 2^2 + 1^2 + (-3)^2 + 4^2 + 3^2 + (-2)^2 + (-1)^2 + 2^2 + (-4)^2}{10}} = \pm 2.5''$$

第二组观测值的中误差:

$$m_2 = \pm \sqrt{\frac{(-1)^2 + 2^2 + (-6)^2 + 0^2 + (-1)^2 + 7^2 + 1^2 + 0^2 + (-3)^2 + (-1)^2}{10}} = \pm 3.2''$$

 $m_1 < m_2$,说明第一组的精度高于第二组的精度。

说明:中误差越小,观测精度越高

二、容许误差(极限误差)

定义由偶然误差的特性可知,在一定的观测条件下,偶然误差的绝对值不会超过一定的限值。这个限值就是容许(极限)误差。

测量中通常取2倍或3倍中误差作为偶然误差的容许误差;

极限误差的作用:

区别误差和错误的界限。

■偶然误差的绝对值大于中误差9°的有14个,占总数的35%,绝对值大于两倍中误差18°的只有一个,占总数的2.5%,而绝对值大于三倍中误差的没有出现。

三角形号数	真误差 🛆	三角形号数	真误差 Δ ″	三角形号数	真误差 Δ ″	三角形号数	真误差 Δ ″
1	+1.5	11	-13.0	21	-1.5	31	- 5.8
2	-0.2	12	-5.6	22	-5.0	32	+ 9.5
3	-11.5	13	+ 5.0	23	+0.2	33	- 15.5
4	-6.6	14	-5.0	24	-2.5	34	+ 11.2
5	+11.8	15	+8.2	25	-7.2	35	-6.6
6	+6.7	16	-12.9	26	-12.8	36	+ 2.5
7	-2.8	17	+ 1.5	27	+ 14.5	37	+6.5
8	-1.7	18	-9.1	28	-0.5	38	-2.2
9	-5.2	19	+ 7.1	29	-24.2	39	+ 16.5
10	-8.3	20	- 12.7	30	+ 9.8	40	+1.7

中误差、真误差和容许误差均是绝对误差。

三、相对误差

相对误差K是中误差的绝对值 m与相应观测值 D 之比,通常以分母为1的分式来表示,称其为相对 (中) 误差。即:

$$K = \frac{|m|}{D} = \frac{1}{\frac{D}{|m|}}$$

一般情况:角度、高差的误差用m表示, 量距误差用K表示。 [例] 已知: $D_1=100m$, $m_1=\pm 0.01m$, $D_2=200m$, $m_2=\pm 0.01m$, 求: K_1 , K_2

$$K_{1} = \frac{m_{1}}{D_{1}} = \frac{0.01}{100} = \frac{1}{10000}$$

$$K_{2} = \frac{m_{2}}{D_{2}} = \frac{0.01}{200} = \frac{1}{20000}$$

■ 概念

误差传播定律:阐述观测值的中误差与观测值 函数中误差的关系的定律。

一、一般函数

设非线性函数的一般式为:

$$z = f(x_1, x_2, x_3, \dots, x_n)$$

式中: x_i 为独立观测值; $m_1, m_2, m_3, \cdots, m_n$ 为独立观测值的中误差。

求函数的全微分, 并用"△"替代"d", 得

$$\Delta_Z = (\frac{\partial f}{\partial x_1})\Delta_{x_1} + (\frac{\partial f}{\partial x_2})\Delta_{x_2} + \dots + (\frac{\partial f}{\partial x_n})\Delta_{x_n}$$

式中: $\frac{\partial f}{\partial x_i}$ $(i=1,2,\cdots,n)$ 是函数F对 x_i 的偏导

数, 当函数式与观测值确定后, 它们均为常数, 因此上式是线性函数, 其中误差为:

$$m_Z^2 = (\frac{\partial f}{\partial x_1})^2 m_1^2 +$$
 误差传播定律的一般形式

$$m_Z = \pm \sqrt{\left(\frac{\partial f}{\partial x_1}\right)^2 m_1^2 + \left(\frac{\partial f}{\partial x_2}\right)^2 m_2^2 + \dots + \left(\frac{\partial f}{\partial x_n}\right)^2 m_n^2}$$

[例] 已知:测量斜边D'=50.00±0.05m,测得倾角 α =15°00′00″±30″求:水平距离D

解:
$$1.$$
 函数式 $D = D' \cos \alpha$

2.全微分
$$dD = (\cos \alpha) dD' + (D' \cdot \sin \alpha) \frac{d\alpha}{\rho}$$

3. 求中误差

$$m_D^2 = [(\cos \alpha) \cdot m_{D'}']^2 + [(D' \cdot \sin \alpha) \frac{m_\alpha}{\rho}]^2$$
$$= [(\cos 15^\circ) \cdot 0.05]^2 + [(50 \cdot \sin 15^\circ) \frac{30''}{\rho}]^2$$

$$m_D = \pm 0.048(m)$$

二、线性函数的误差传播定律

设线性函数为:

$$z = k_1 x_1 \pm k_2 x_2 \pm \cdots \pm k_n x_n$$

式中 $x_1, x_2, \cdots x_n$ 为独立的直接观测值,

 $k_1, k_2, \dots k_n$ 为常数, $x_1, x_2, \dots x_n$ 相应的

观测值的中误差为 $m_1, m_2, \cdots m_n$ 。

$$m_z = \pm \sqrt{k_1^2 m_1^2 + k_2^2 m_2^2 + \dots + k_n^2 m_n^2}$$

三、运用误差传播定律的步骤

- ◆ 求观测值函数中误差的步骤:
 - 1.列出观测值函数的表达式:

$$Z = f(x_1, x_2, \dots x_n)$$

2.对函数式全微分,得出函数的真误差与观测值真误差之间的关系式:

$$d_Z = (\frac{\partial f}{\partial x_1})d_{x_1} + (\frac{\partial f}{\partial x_2})d_{x_2} + \dots + (\frac{\partial f}{\partial x_n})d_{x_n}$$

式中, $(\frac{\partial f}{\partial x_i})$ 是用观测值代入求得的值。

3、根据误差传播率计算观测值函数中误差:

$$m_Z^2 = \left(\frac{\partial f}{\partial x_1}\right)^2 m_1^2 + \left(\frac{\partial f}{\partial x_2}\right)^2 m_2^2 + \dots + \left(\frac{\partial f}{\partial x_n}\right)^2 m_n^2$$

注意:在误差传播定律的推导过程中,要求观测值必须是独立观测值。

◆ 误差传播定的几个主要公式:

函数名称	函数式	函数的中误差
倍数函数	z = kx	$m_z = \pm k m_x$
和差函数	$z = x_1 \pm x_2 \pm \dots \pm x_n$	$m_z = \pm \sqrt{m_1^2 + m_2^2 + \dots + m_n^2}$
线性函数	$z = k_1 x_1 \pm k_2 x_2 \pm \dots \pm k_n x_n$	$m_z = \pm \sqrt{k_1^2 m_1^2 + k_2^2 m_2^2 + \dots + k_n^2 m_n^2}$
一般函数	$Z = f(x_1, x_2, \dots x_n)$	$m_Z = \pm \sqrt{\left(\frac{\partial f}{\partial x_1}\right)^2 m_1^2 + \left(\frac{\partial f}{\partial x_2}\right)^2 m_2^2 + \dots + \left(\frac{\partial f}{\partial x_n}\right)^2 m_n^2}$

一、求最或是值

设在相同的观测条件下对未知量观测了n次,观测值为 f_1 、 f_2 f_n ,中误差为 f_n 、 f_n ,则其第术平均值(最或然值、似真值) L 为:

$$L = \frac{l_1 + l_2 + \dots + l_n}{n} = \frac{[l]}{n}$$

推导过程:

设未知量的真值为X,可写出观测值的真误差 公式为

$$\Delta_i = l_i - x$$
 (i=1, 2, ..., n)

将上式相加得

$$\Delta_1 + \Delta_2 + \dots + \Delta_n = (l_1 + l_2 + \dots + l_n) - nx$$

或

$$[\Delta] = [l] - nx$$

故

$$\frac{\left[\Delta\right]}{n} = \frac{\left[l\right]}{n} - x$$

由偶然误差第四特性知道, 当观测次数无限增多时,

$$\lim_{n\to\infty}\frac{\left[\Delta\right]}{n}=0$$

即
$$n \to \infty, x = \frac{[l]}{n} = L$$
 (算术平均值)

说明,N趋近无穷大时,算术平均值即为真值。

二、算术平均值中误差mL

因为
$$L = \frac{[l]}{n} = \frac{1}{n}l_1 + \frac{1}{n}l_2 + \dots + \frac{1}{n}l_n$$

式中, 1/n为常数。由于各独立观测值的精度相同,设其中误差均为m。

设平均值的中误差为 m_L ,则有

$$m_L^2 = \frac{1}{n^2} m_1^2 + \frac{1}{n^2} m_2^2 + \dots + \frac{1}{n^2} m_n^2 = \frac{1}{n} m^2$$

故

$$m_L = \frac{m}{\sqrt{n}}$$

由此可知,算术平均值的中误差为观测值的中误差的 $\frac{1}{\sqrt{n}}$ 倍。

三、精度评定

$$m=\pm\sqrt{\frac{\Delta\Delta}{n}}$$

第二公式 $m=\pm\sqrt{\frac{VV}{n-1}}$ 条件:观测值真值 \times 未知, π 有 π 有人工 有术平均值L已知

其中
$$V_i$$
—观测值改正数,

$$V_i = L - l_i$$

证明:
$$m=\pm\sqrt{\frac{\Delta\Delta}{n}}=\pm\sqrt{\frac{VV}{n-1}}$$

$$\Delta_i = l_i - x$$
 (i=1, 2, 3, ..., n)

$$V_i = L - l_i$$
 (i=1, 2, 3, ..., n)

两式相加,有
$$V_i + \Delta_i = L - x$$

$$V_i + \Delta_i = L - x$$

设
$$L-x=\delta$$
 则

$$\Delta_i = -v_i + \delta$$

将上列等式两端各自平方,并求其和,则

$$[\Delta \Delta] = [VV] - 2\delta[V] + n\delta^2$$

将
$$[v]=n\cdot L-[l]=0$$
 代入上式,则 $[\Delta\Delta]=[vv]+n\delta^2$

又因
$$\delta = L - x = \frac{[l]}{n} - x = \frac{[l - x]}{n} = \frac{[\Delta]}{n}$$

$$\delta^{2} = \frac{[\Delta]^{2}}{n^{2}} = \frac{1}{n^{2}} [(\Delta_{1}^{2} + \Delta_{2}^{2} + \dots + \Delta_{n}^{2}) + 2\Delta_{1}\Delta_{2} + 2\Delta_{2}\Delta_{3} + 2\Delta_{3}\Delta_{4} + \dots]$$

$$= \frac{\left[\Delta\Delta\right]}{n^2} + \frac{2\sum\Delta_P\Delta_Q}{n} \qquad (P \neq Q)$$

由于 $\Delta_1, \Delta_2, \cdots, \Delta_n$ 为偶然误差,它们的非自乘积 $\Delta_P \Delta_Q$ 仍具有偶然误差的性质,根据偶然误差的特性,即

$$\lim_{n\to\infty}\frac{\sum \Delta_P \Delta_Q}{n} = 0$$

$$[\Delta \Delta] = [VV] + \frac{[\Delta \Delta]}{n}$$

$$\frac{[\Delta \Delta]}{n} (n-1) = [VV]$$

$$\frac{[\Delta \Delta]}{n} = \frac{[VV]}{n-1} = m^2$$

例题:设用经纬仪测量某个角6测回,观测之列于 表中。试求观测值的中误差及算术平均值中误差。

观测次序	观测值	V	VV	计 算
1	36°50′30″	- 4"	16	
2	26	0	0	
3	28	- 2	4	$m = \pm \sqrt{\frac{[VV]}{n-1}}$
4	24	+ 2	4	$= \pm 2.6''$
5	25	+ 1	1	- ± 2.0
6	23	+ 3	9	
	L = 36°50'26''	[V] = 0	[VV] = 34	

算术平均值L中误差是:

$$m_L = \frac{m}{\sqrt{n}} = \pm \sqrt{\frac{[VV]}{n(n-1)}} = \pm \sqrt{\frac{34}{6(6-1)}} = \pm 1.1''$$