PROPAGAZIONE DEGLI ERRORI

La misura della grandezza fisica `e generalmente accompagnata dalla stima dell'errore ad essa associato.

Sappiamo come stimare l'errore nel caso di una misura diretta, ma che cosa accade quando la grandezza fisica in esame 'è legata Matematicamente ad una o più altre grandezze, ciascuna con il proprio errore.

Si consideri ad esempio l'equazione del moto uniforme x = V t

Supponiamo di voler misurare la velocità media V = x / t; entrambe le grandezze s e t sono misurate con una certo errore **As** e **At**.

Che errore Av dovremo associare alla velocità?

In che modo gli errori delle grandezze coinvolte si ripercuotono sull'errore della quantità che vogliamo determinare?

Caso 1

Vogliamo calcolare la somma o la differenza di due valori e vedere come si propagano gli errori sul totale

$$V_1 = V_{1,mis} \pm A_{V_1}$$

$$V_2 = V_{2,mis} \pm A_{V_2}$$

Se $V_{TOT} = V_1 + V_2$, oppure $V_{TOT} = V_1 - V_2$ allora l'approssimazione che si ripercuote sul totale è data da:

$$A_{V_{TOT}} = A_{V_1} + A_{V_2}$$

Caso 2

Vogliamo calcolare il prodotto o il quoziente di due valori e vedere come si propagano gli errori sul totale

$$V_1 = V_{1.mis} \pm A_{V_1}$$

$$V_2 = V_{2,mis} \pm A_{V_2}$$

Se $V_{TOT} = V_1 * V_2$, oppure $V_{TOT} = V_1 / V_2$ allora l'approssimazione che si ripercuote sul totale è data da:

$$\frac{A_{V_{TOT}}}{V_{TOT}} = \frac{A_{V_1}}{V_{1,mis}} + \frac{A_{V_2}}{V_{2,mis}}$$

METODO VOLTAMPEROMETICO (con amperometro a monte)

Sia R_V il valore della resistenza interna del voltmetro e A_{R_V} la sua approssimazione, siano V_{mis} e I_{mis} i valori letti rispettivamente sul voltmetro e sull'amperometro e A_V , A_I le loro approssimazioni.

$$I_V = V_{mis}/R_V$$

allora l'approssimazione che si ripercuote su I_V è data da:

$$\frac{A_{I_V}}{I_V} = \frac{A_V}{V_{mis}} + \frac{A_{R_V}}{R_V} \quad \text{ovvero} \quad A_{I_V} = \left(\frac{A_V}{V_{mis}} + \frac{A_{R_V}}{R_V}\right) * I_V$$

$$I_R = I_{mis} - I_V$$

allora l'approssimazione che si ripercuote su $\boldsymbol{I_R}$ è data da:

$$A_{I_R} = A_I + A_{I_V}$$

$$R = V_{mis}/I_R$$

allora l'approssimazione che si ripercuote su I_V è data da:

$$\frac{A_R}{R} = \frac{A_V}{V_{mis}} + \frac{A_{I_R}}{I_R} \quad \text{ovvero} \quad A_R = \left(\frac{A_V}{V_{mis}} + \frac{A_{I_R}}{I_R}\right) * R$$