UNCERTAINTY!

[image: image1.wmf]
Precision depends on several factors –

· Accuracy of the instrument used

· Observer recording the readings

· Calibration of the instrument if not direct reading

· Conditions of the laboratory where measurements are made

1. Instruments

· Zero error – this is a systematic error (repeated in all readings)

· Calibration – a thermocouple can measure emf (volts) but be calibrated to read in temperature(K)

· Instrument scale – read to half a scale measurement for absolute error but a range of measurements will need to be estimated to a half range

2. Observer

· Eye level measurements – can be a random error (not present in all readings)
· Error in transcribing results – may also be random – look for anomalies on graphs
· Misreading scales – usually systematic error (need to use an independent method of measurement)
3.Calibration
· Instruments have to be marked in a different unit scale
· Calibration by reference to a known value (e.g A mercury thermometer measures temperatures by liquid expansion – length.
· Readings of known temperatures(ice point) are taken and lengths recorded
· The associated temperature can be found by interpolation assuming a linear scale
Length at unknown temperature – length at ice point =
(
 Length at boiling point – length at unknown temperature 100

This can be applied to other examples;

a) Hall probe – p.d (V) measured – related to magnetic field B

b) Platinum resistance thermometer – resistance measured – related to temperature T

c) Thermocouple – p;d measured – related to temperature T

4. Laboratory conditions

The actual measurements can be affected by conditions;

· Pressure
· Temperature
· Humidity
· Location
USE OF UNCERTAINTIES

The golden rule is ALWAYS combine these by ADDING! You become more uncertain if there are more measurements!

Systematic errors can only be investigated by using another independent experiment.

Random errors can be compensated for by repeated readings.

UNCERTAINTY = ACTUAL ESTIMATED ERROR X 100 %

 AVERAGE MEASUREMENT

It has NO unit and should be made to 2 or 3 significant figures only!

EXAMPLES;

1. Lamp resistance measured – 609 666 639 661 654 628(in ohms)

a) first find the average value – 643(
b) what is the smallest value – 609(
c) what is the maximum value – 666(
d) what is the full range of values – 57(

e) the uncertainty is half the range – 29(
so % uncertainty = 29 x 100% or absolute = 643 + 29(

 643

2. For a cylinder the following diameters are measured;

 21.8 21.6 22.1 26.1 21.9 22.1

a) find the anomaly and discard it

b) find the average value and the midrange to give % error

