	Media aritmetica
	
[image: image1.wmf]N

x

x

x

N

x

x

N

N

i

i

+

+

+

=

=

å

=

....

2

1

1

	Deviazione standard del campione [SD] (o scarto quadratico)
	
[image: image2.wmf](

)

1

1

2

2

-

-

=

=

å

=

N

x

x

S

S

N

i

i

x

x

	Deviazione standard della media XE "deviazione standard della media" [SDOM] (o errore standard XE "errore standard")
	
[image: image3.wmf](

)

(

)

1

1

2

-

×

-

=

=

å

=

N

N

x

x

N

S

S

N

i

i

x

x

Media aritmetica
Un fisico misura la lunghezza d’onda (di una riga spettrale nel visibile e trova i seguenti valori (espressi in nanometri):

464 463 464 462 461 467

Trovare la lunghezza d’onda media con il suo errore, utilizzando il corretto numero di cifre significative. Stimare inoltre la precisione dell’apparato di misura usato.

[image: image4.wmf]x

 = ___________________
[image: image5.wmf]x

S

 = ___________________ precisione = ____________________
Soluzione

[image: image6.wmf]5

.

463

6

2781

....

2

1

1

=

=

+

+

+

=

=

å

=

N

x

x

x

N

x

x

N

N

i

i

--

[image: image7.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

1

6

5

.

463

467

5

.

463

461

5

.

463

462

5

.

463

464

5

.

463

463

5

.

463

464

1

6

1

2

2

2

2

2

2

1

2

-

-

+

-

+

-

+

-

+

-

+

-

-

=

-

-

=

å

=

N

x

x

S

N

i

i

x

=
[image: image8.wmf](

)

(

)

(

)

(

)

(

)

(

)

5

5

.

3

5

.

2

5

.

1

5

.

0

5

.

0

5

.

0

2

2

2

2

2

2

+

-

+

-

+

+

-

+

=

[image: image9.wmf](

)

(

)

(

)

(

)

(

)

(

)

073644135

.

2

3

.

4

5

5

.

21

5

25

.

12

25

.

6

25

.

2

25

.

0

25

.

0

25

.

0

=

=

=

+

+

+

+

+

=

 --

[image: image10.wmf](

)

(

)

1

1

2

-

×

-

=

=

å

=

N

N

x

x

N

S

S

N

i

i

x

x

= 0.84656
Applicando le formule della media, e considerando le cifre significative, troviamo:

[image: image11.wmf]x

 = 463.5;

[image: image12.wmf]x

S

 (dev. standard della media) = 0.8;
precisione (dev. st. della singola misura) = 2.1
Media aritmetica
Grazie ad uno spettrofotometro viene misurata la lunghezza di attenuazione di una data sostanza liquida. I risultati ottenuti sono (espressi in metri):

11.3

11.2

11.3

11.1

11.4

11.3

Trovare la la lunghezza d’onda di attenuazione media con il suo errore, utilizzando il corretto numero di cifre significative. Stimare inoltre la precisione dell’apparato di misura usato.

[image: image13.wmf]x

 = ___________________
[image: image14.wmf]x

s

 = ___________________ precisione = ____________________

Soluzione

[image: image15.wmf]x

 = 11.266667;

[image: image16.wmf]x

s

 (dev. standard della media) = 0.04216;

precisione (dev. st. della singola misura) = 0.10328

[image: image17.wmf]x

 = 11.27;

[image: image18.wmf]x

s

 (dev. standard della media) = 0.04;
precisione (dev. st. della singola misura) = 0.10
Media aritmetica
Si usano due differenti metodi per misurare e si ottengono i seguenti risultati:

	A
	3.3
	3.5
	3.7
	3.2
	3.6
	3.5
	3.6
	3.4
	3.6
	3.9

	B
	3.5
	3.6
	3.6
	3.7
	3.5
	3.6
	3.5
	3.5
	3.6
	3.5

Quale dei due metodi è più preciso?

Quante misure dovrebbe fare il metodo meno preciso per raggiungere la stessa precisione dell’altro?

Soluzione

[image: image19.wmf]06

.

0

0633

.

0

20

.

0

2003

.

0

53

.

3

=

=

=

=

=

A

x

A

x

A

x

A

x

A

S

S

S

S

x

[image: image20.wmf]022

.

0

0221

.

0

07

.

0

0699

.

0

56

.

3

=

=

=

=

=

B

x

B

x

B

x

B

x

B

S

S

S

S

x

Il metodo B è più preciso

[image: image21.wmf]022

.

0

=

=

=

B

x

A

x

A

x

S

N

S

S

[image: image22.wmf]09

.

9

022

.

0

20

.

0

=

=

=

B

x

A

x

S

S

N

[image: image23.wmf]83

6

.

82

»

=

N

Si devono eseguire 83 misure

Propagazione degli errori
Il campo elettrico generato da una carica puntiforme q ad una determinata distanza r dalla posizione della carica stessa si esprime come
[image: image24.wmf]2

0

r

q

4

1

E

pe

=

Supponendo che l'errore sul valore della carica sia pari allo 0.5%, e che quello sul valore della distanza sia pari al 2%, dando per noto (senza errore) il valore della costante ε0, calcolare quanto vale l'errore percentuale sulla determinazione del campo elettrico.

errore percentuale: ____________________

Soluzione
La formula considerata è una formula del tipo prodotto rapporto; ricordando che in questo caso l'errore relativo (analogamente, l'errore percentuale) si trova sommando quadraticamente gli errori relativi (percentuali) dei singoli termini della formula, tenendo in considerazione gli eventuali esponenti:

[image: image25.wmf]%

4

04

.

0

r

2

q

1

E

2

r

2

q

E

=

=

÷

ø

ö

ç

è

æ

s

×

-

+

÷

÷

ø

ö

ç

ç

è

æ

s

×

=

s

Propagazione degli errori
La portata di un fluido che scorre con velocità v attraverso un condotto di sezione circolare A è definita come:
[image: image26.wmf]v

r

v

A

Q

2

×

×

p

=

×

=

, ove r è il raggio della sezione del condotto.

Supponendo che l'errore sul valore del raggio sia pari allo 0.6 %, e quello sul valore della velocità sia pari al 2 %, calcolare quanto vale l'errore percentuale sulla determinazione della portata.

errore percentuale: ____________________

Soluzione
La formula considerata è una formula del tipo prodotto rapporto; ricordando che in questo caso l'errore relativo (analogamente, l'errore percentuale) si trova sommando quadraticamente gli errori relativi (percentuali) dei singoli termini della formula, tenendo in considerazione gli eventuali esponenti:

[image: image27.wmf]%

3

.

2

023

.

0

1

2

2

2

=

=

÷

ø

ö

ç

è

æ

×

+

÷

ø

ö

ç

è

æ

×

=

v

r

Q

v

r

Q

s

s

s

Propagazione degli errori
Parallelepipedo a base quadrata V=a*b

Errore sui lati del 1.5%.

Si chiede

a) quale è l’errore sul volume

b) Se l’errore fosse il doppio; si chiede sarà il doppio anche sul volume. Se no quanto varrà?

Soluzione

[image: image28.wmf](

)

(

)

(

)

(

)

%

71

.

6

708

.

6

36

9

%

3

2

%

3

1

%

35

.

3

354

.

3

9

25

.

2

%

5

.

1

2

%

5

.

1

1

2

2

2

2

=

=

+

=

×

+

×

=

=

=

+

=

×

+

×

=

V

V

V

V

s

s

Propagazione degli errori
Forza gravitazionale:
[image: image29.wmf]2

2

1

r

m

m

F

×

µ

Supponiamo che l’errore su m1 ed m2 sia del 4% e l’errore sulla distanza r del 3%.

Quale è l’errore percentuale sulla Forza?
Soluzione

[image: image30.wmf](

)

(

)

(

)

%

25

.

8

68

%

3

2

%

4

1

%

4

1

2

2

1

2

1

2

2

2

2

2

2

2

1

=

=

×

-

+

×

+

×

=

÷

ø

ö

ç

è

æ

×

-

+

÷

ø

ö

ç

è

æ

×

+

÷

ø

ö

ç

è

æ

×

=

r

m

m

F

r

m

m

F

s

s

s

s

Propagazione degli errori
La forza elastica di richiamo di una molla e data dalla relazione:
[image: image31.wmf]l

k

F

D

×

-

=

Sia conosciuto
[image: image32.wmf]l

D

 con 0.5% e la forza viene misurata con un errore dell’1%

Quanto vale l’errore su k?
Soluzione

[image: image33.wmf]l

k

F

D

×

-

=

[image: image34.wmf]1

-

D

×

-

=

D

-

=

l

F

l

F

k

[image: image35.wmf](

)

(

)

%

12

.

1

%

25

.

1

%

5

.

0

1

%

1

1

1

1

2

2

2

2

=

=

×

-

+

×

=

÷

ø

ö

ç

è

æ

D

×

-

+

÷

ø

ö

ç

è

æ

×

=

D

l

F

k

l

F

k

s

s

s

PAGE
9

_1145357082.unknown

_1194944894.unknown

_1194952051.unknown

_1194952668.unknown

_1194952759.unknown

_1195019968.unknown

_1194952809.unknown

_1194952746.unknown

_1194952092.unknown

_1194952617.unknown

_1194945798.unknown

_1194950957.unknown

_1194951884.unknown

_1194945882.unknown

_1194945684.unknown

_1194780190.unknown

_1194781787.unknown

_1194782313.unknown

_1194780560.unknown

_1194780770.unknown

_1194780465.unknown

_1160832028.unknown

_1194779836.unknown

_1194779851.unknown

_1183032039.unknown

_1145350157.unknown

_1145351858.unknown

_1145352420.unknown

_1145350136.unknown

