Media Pesata
Quattro studenti misurano il peso di un blocco di metallo con bilance aventi differente grado di precisione ottenendo i seguenti risultati:

	studente 1
	peso =
	265
	(
	5
	g

	studente 2
	peso =
	278
	(
	2
	g

	studente 3
	peso =
	283
	(
	8
	g

	studente 4
	peso =
	273
	(
	8
	g

Si chiede, quale è la miglior stima del peso e quale è la sua incertezza. Indicare, inoltre, il grado di compatibilità tra la misura che ha dato il più piccolo valore e quello più grande.

xbest = _______________ best = ___________________ CL (livello di confidenza) = _________

Applicando le formule delle medie pesate, troviamo

xbest = 276.38 best = 1.76

Siccome la prima cifra dell'errore è un 1, consideriamo come significative le cifre fino alla prima decimale; arrotondando troviamo quindi

xbest = 276.4 best = 1.8

I due dati da confrontare sono il primo e il terzo. La loro differenza è pari a |x1-x3| = 18, l'errore sulla differenza è pari a
[image: image1.wmf]2

3

2

1

s

+

s

= 9.43, il rapporto tra differenza ed errore (t) è pari a 1.94. Sulla tabella delle probabilità di Gauss, t =1.94 corrisponde ad una probabilità del 94.39%. Quindi la probabilità di avere un valore di t >= 1.94 (livello di confidenza) è pari a 100-94.39=5.61%

I risultati ottenuti da quattro ricercatori riguardo la misura delle velocità di propagazione del suono nell’aria sono:

	ricercatore 1
	v =
	340
	(
	8
	m/s

	ricercatore 2
	v =
	342
	(
	6
	m/s

	ricercatore 3
	v =
	330
	(
	16
	m/s

	ricercatore 4
	v =
	345
	(
	3
	m/s

Si chiede, quale è la miglior stima della velocità e quale è la sua incertezza. Indicare, inoltre, il grado di compatibilità tra la misura che ha dato il risultato maggiore e quella che ha dato il risultato minore.
xbest = _______________ best = ___________________ CL (livello di confidenza) = _________

Applicando le formule delle medie pesate, troviamo

xbest = 343.61 best = 2.51

Sulla base del valore dell'errore, consideriamo come significative le cifre intere, escludendo quelle decimali; arrotondando troviamo quindi

xbest = 344 best = 3

I due dati da confrontare sono il terzo e il quarto. La loro differenza è pari a |x3-x4| = 15, l'errore sulla differenza è pari a
[image: image2.wmf]2

4

2

3

s

+

s

= 16.3, il rapporto tra differenza ed errore (t) è pari a 0.92. Sulla tabella delle probabilità di Gauss, t =0.92 corrisponde ad una probabilità del 63.72%. Quindi la probabilità di avere un valore di t >= 0.92 (livello di confidenza) è pari a 100-63.72=36.28%

ESERCIZIO MEDIA PESATA 1

Tre studenti misurano il peso di una data sostanza con bilance diverse, ognuna delle quali ha un proprio grado di precisione. Le misure registrate sono:

	studente 1
	peso =
	27.5
	(
	2.5
	kg

	studente 2
	peso =
	27.8
	(
	1.2
	kg

	studente 3
	peso =
	27.5
	(
	0.8
	kg

Si chiede, quale è la miglior stima del peso e quale è la sua incertezza.

Soluzione MEDIA PESATA 1

peso = 27.6 (0.6 g

ESERCIZIO MEDIA PESATA 2

In tre laboratori vengono condotte delle misure attraverso differenti tecniche con diverso grado di precisione al fine di stimare la velocità di un oggetto. Si ottengono i seguenti risultati:

	laboratorio 1
	v =
	298
	(
	3
	m/s

	laboratorio 2
	v =
	301
	(
	3
	m/s

	laboratorio 3
	v =
	299
	(
	1
	m/s

Quale è la miglior stima di c? e quale la sua incertezza?

Soluzione MEDIA PESATA 2

c = (299.1 (0.1) 106 m/s

ESERCIZIO MEDIA PESATA 3

La profondità di un lago è stata misurata da tre équipes di ricercatori attraverso differenti tecniche. I dati ottenuti sono:

	équipe 1
	profondità =
	630
	(
	6
	m

	équipe 2
	profondità =
	628
	(
	6
	m

	équipe 3
	profondità =
	632
	(
	4
	m

Dire quale è la miglior stima della profondità del lago e quale la sua incertezza.

Soluzione MEDIA PESATA 3

profondità = 630.6 (2 m

ESERCIZIO MEDIA PESATA 4

In una esperienza di laboratorio viene condotto un esperimento al fine di trovare il valore della carica depositata sulle armature di un condensatore. Tre gruppi di studenti, dotati di strumentazione con diversa precisione trovano i seguenti valori:

	gruppo 1
	carica =
	1.54
	(
	1.2
	C

	gruppo 2
	carica =
	1.62
	(
	0.8
	C

	gruppo 3
	carica =
	1.61
	(
	0.8
	C

Quale è la miglior stima della carica depositata? e quale la sua incertezza?

Soluzione MEDIA PESATA 4

e = (1.60 (0.51) 10-19 C

ESERCIZIO MEDIA PESATA 5

Tre biologi, attraverso tre differenti tecniche di misura, calcolano il tasso di riproduzione di una colonia di batteri, cioè misurano il tempo necessario affinché la popolazione della colonia di batteri raddoppia. I tempi registrati sono:

	biologo 1
	tempo =
	11.4
	(
	0.6
	giorni

	biologo 2
	tempo =
	11.8
	(
	0.2
	giorni

	biologo 3
	tempo =
	12.2
	(
	0.6
	giorni

Trovare la miglior stima del tempo e la sua incertezza.

Soluzione MEDIA PESATA 5
tempo = 11.8 (0.2 giorni

Gaussiana

Uno studente misura il diametro di una popolazione di 100 cellule, trovando come risultato per il valor medio:

dmedio = 8.03 ± 0.06 m.

Supponendo che i valori siano distribuiti normalmente intorno al valor medio 8.03, trovare l'intervallo [x1, x2], simmetrico rispetto al valor medio, corrispondente alla probabilità dell'85% che una misura vi cada all'interno.

x1 = _______________ x2 = _______________

Deviazione standard della media = 0.06; deviazione standard della distribuzione = 0.06*√(N), ove N è il numero delle misure su cui è stata calcolata la media, cioè 100. Quindi la deviazione standard della distribuzione è 0.6. L'intervallo dell'85% corrisponde ad un t = 1.44, quindi:

[image: image3.wmf]12

.

8

6

.

0

44

.

1

03

.

8

t

x

x

94

.

7

6

.

0

44

.

1

03

.

8

t

x

x

2

1

=

×

+

=

s

×

+

=

=

×

-

=

s

×

-

=

Uno studente misura la massa di 130 ciottoli, trovando come risultato per il valor medio:

mmedia = 12.25 ± 0.13 g.

Supponendo che i valori siano distribuiti normalmente intorno al valor medio 12.25, trovare l'intervallo [x1, x2], simmetrico rispetto al valor medio, corrispondente alla probabilità del 34% che una misura vi cada all'interno.

x1 = _______________ x2 = _______________

Deviazione standard della media = 0.13; deviazione standard della distribuzione = 0.13*√(N), ove N è il numero delle misure su cui è stata calcolata la media, cioè 130. Quindi la deviazione standard della distribuzione è 1.5. L'intervallo del 34 % corrisponde ad un t = 0.44, quindi:

[image: image4.wmf]31

.

12

5

.

1

44

.

0

25

.

12

t

x

x

19

.

12

5

.

1

44

.

0

25

.

12

t

x

x

2

1

=

×

+

=

s

×

+

=

=

×

-

=

s

×

-

=

Sia data una distribuzione centrata intorno a 25 con larghezza sigma 1.3

trovare:

l’intervallo corrispondente alla probabilità del 68,27%

la probabilità di trovare un valore compreso tra 21,9 e 25,5
Intervallo: [23.7; 26.3]
Probabilità: P = 63.94 %
Si misura la massa di 300 dadi da gioco, e si trova che il valor medio della massa è dato da

15.30 +/- 0.04 g

Supponendo che le misure sono distribuite normalmente attorno al valore medio 15.30, indicare l’intervallo simmetrico [x1,x2] corrispondente alla probabilità del 90% che una misura vi cada all’interno
La sigma da usare è 0.04*RAD(300)=0.69.
Intervallo: [14.16; 16.44];

Uno studente effettua 20 misure di una grandezza distribuita attorno al valor vero 111 con deviazione standard 3. Lo studente trova in una di queste misure il valore 92. Qual è la probabilità associata al valore misurato? E’ plausibile che la misura sia riconducibile ai soli errori casuali, o che sia stato fatto un errore sistematico? Spiegare.
Probabilità: 0.135 %; errore sarà sistematico, perché numero di misure attese è molto minore di 1
Vengono fatte 100 misure di una grandezza centrata attorno al valore vero 31.4 con deviazione standard 1.5. Dire in quante misure ci si attende di trovare un valore inferiore a 30, e in quante misure un valore superiore a 31.

Probabilità < 30: 17.62%
Probabilità > 31: 62.17%

Due gruppi di studenti effettuano la misura della densità di un oggetto, trovando rispettivamente i valori

13.7 +/- 0.9 g/cm3 11300 +/- 1300 kg/m3
Si può affermare che i due valori così trovati sono compatibili con un livello di confidenza del 10%? E del 25%?
CL: 12.85 %. Quindi al 10% SI'; al 25 % NO

_1145356661.unknown

_1145357740.unknown

_1145357870.unknown

_1145356054.unknown

