

Mérési hibák

Gerzson Miklós

Pannon Egyetem, Villamosmérnöki és Információs
Rendszerek Tanszék

2019/2020 II. félév

Mérés jel- és rendszerelméleti modellje

Mérési hibák

- **mérési hiba**: a meghatározandó értékre a mérés során kapott eredmény és ideális értéke közötti különbség
- **általánosított mérési hiba**: a valóságos és az ideális mérési eredmények közötti távolság (az adott szimbólum halmazon értelmezve)

Mérési hibák

- minden mérés hibával terhelt!
- okai
 - megfigyelés, mérés körülményei
 - mérőeszköz tulajdonságai
 - külső zavarok
 - emberi tényezők

Hibaforrások

- általánosan nehéz megadni, az adott mérési területre jellemző
 - mintavétel, előkészítés, egyes komponensek hatása
 - méréshez felhasznált segédanyagok
 - mérőeszköz állapota, pontossága
 - alkalmazott mérési módszer, matematikai modell pontossága
 - mérést végző személy szubjektivitása, hozzáértése, gondossága

Hibaforrások

- adatfeldolgozás problémái
 - programhibák
 - adatbeviteli, -tárolási hibák
 - hardware hibák
 - konverziós hibák

Irányított mérőrendszer

- mérések rögzített körülmények között történő elvégzése
 - zavaróhatások
 - kiküszöbölés
 - állandó értéken tartás
 - figyelembe vétel
- párhuzamos mérések
- mérési eredmények feldolgozása a matematikai statisztika módszereivel
- mérés minden adatának rögzítése

Mérési hibák

- Mérési hibák csoportosítása
 - leírásuk
hibafüggvények (abszolút hiba, relatív hiba)
 - jellegük
hibatípusok (dinamikus, statikus,)
 - eredetük
(műszerhiba, etalonhiba, környezeti hiba,
mérési módszer hibája)

Hibafüggvények

- Hibafüggvények

- abszolút hiba H_i

$$H_i = x_i - x_0$$

azaz a mért érték (x_i) és a pontos érték (x_0) különbsége az i -dik mérésnél

- relatív hiba h_i

$$h_i = (H_i / x_0) \cdot 100$$

azaz az abszolút hiba (H_i) és a pontos érték (x_0) százalékos aránya az i -dik mérésnél

Hibafüggvények

- műszer pontosságának megadása:
 - digitális kijelzésű műszer esetén

$\pm 0.5\% \pm 2\text{digit}$

relatív hiba a teljes tartományban

abszolút hiba

- analóg kijelzésű műszer esetén
abszolút hiba az osztásközre vonatkoztatva

- Példa
 - digitális kijelzőjű hőérzékelő
 - tartomány: 0 – 600 °C
 - pontosság: $\pm 0,5\% \pm 2\text{digit}$
 - mérendő hőmérséklet: 350 °C
 - mérés relatív hibája:

$$h_i = 0,5\% + \frac{2 \text{ } ^\circ\text{C}}{350 \text{ } ^\circ\text{C}} \cdot 100\% = 1,071\%$$

Hibafüggvények

- gond: a helyes értéket általában nem ismerjük ezért helyette a mért értékhez viszonyítjuk a műszerkönyvben megadott abszolút hibát
 - például, ha az előző esetben $352\text{ }^{\circ}\text{C}$ volt a mérés eredménye, akkor a relatív hiba:

$$h_i = 0,5\% + \frac{2\text{ }^{\circ}\text{C}}{352\text{ }^{\circ}\text{C}} \cdot 100\% = 1,068\%$$

- ugyanakkor, ha a helyes érték $350\text{ }^{\circ}\text{C}$ volt, akkor az abszolút hiba

$$H_i = 2\text{ }^{\circ}\text{C}$$

Hibatípusok

- Hibatípusok osztályzása
 - dinamikus hiba
 - statikus hiba
 - véletlenszerű hiba
 - véletlen hiba
 - kiugró hiba
 - nagyságrendi eltérés
 - rendszeres (módszeres) hiba

Dinamikus hiba

- Dinamikus hiba
a mérés a műszer tranziens állapotában történik
 x_j – mérendő jel, x_m – műszer által mutatott érték

Statikus hiba

- Statikus hiba
 - mérés a műszer „beállása” után történik
 - véletlenszerű hibák és rendszeres hibák
- véletlenszerű hibák
 - konkrét értéke előre nem megadható, azaz nem lehet korrigálni
 - megadása konfidencia intervallummal
 - csökkentése párhuzamos méréssel
 - véletlen hibák, kiugró hibák, rendkívüli hibák

Véletlen hibák

- irányított mérés mellett is előfordul
- hiba forrása alapvetően a zaj
- a párhuzamos mérések átlagértéke megegyezik a helyes értékkel
- a párhuzamos mérések eredményei az átlagérték körüli, viszonylag szűk tartományban találhatóak
- a szórás értéke az adott mérési eljárásra, műszerre jellemző

Kiugró hibák

- az irányított mérés feltételei nem teljesülnek
- a mérés eredménye jelentősen eltér az átlagértéktől / többi mért adattól
- meghatározás hihetőség vizsgálattal

Rendkívüli hibák

- több nagyságrendű eltérés
- nem irányított mérés, de a kiugró hibához képest nagyobb gond
- felderítéséhez alapos vizsgálat: mérési jegyzőkönyvek, bizonylatok

Véletlenszerű hibák

- mérési eredmények besorolása véletlenszerű hibák alapján

Rendszeres hibák

- módszeres hiba, systematic error
- hatása: a mérési eredmények várható értéke (átlaga) nem egyezik meg a valódi eredménnyel:

$$\Delta = \bar{x} - x_0 \neq 0$$

ahol \bar{x} a mérési eredmények átlaga
 x_0 a mért változó valódi értéke

Rendszeres hibák

- **helyes mérés:** nincs vagy csak minimális a rendszeres hiba
- **pontos mérés:** csak véletlen hiba van és az is csak elfogadható mértékű

Rendszeres hibák

helyes
pontos

helyes
pontatlan

helytelen
pontos

helytelen
pontatlan

Rendszeres hibák

- mindig egy irányba hat – torzítja a mérési eredményt
- okai
 - mérőeszköz
 - minta (mintavétel, minta előkészítése)
 - mérés
 - kiértékelés (számítási eljárás, kiértékelő görbe)
 - külső körülmények hatásai

Rendszeres hibák

- Rendszeres hiba felkutatása

- hiába pontos a mérés (kicsi a tapasztalati szórás), a rendszeres hiba ettől független, nincs összefüggés a kettő között

- a pontatlan mérés azaz nagy tapasztalati szórás viszont nehezíti rendszeres hiba felkutatását

Rendszeres hibák

- rendszeres hiba kimutatása
 - a mérést etalon segítségével végezzük el
 - a mérési eredményeket a valódi érték függvényében ábrázoljuk (célszerű több ponton elvégezni a méréseket)
 - ha nincs rendszeres hiba: 45°-os meredekségű, origó tengelymetszetű egyenes (a véletlen hibák miatt lineáris regresszióval illeszteni kell a pontokra az egyenest)

Rendszeres hibák

- ha meredekség eltér a 45° -tól vagy a tengelymetszet nem az origóban van \rightarrow rendszeres hiba
- legyen az x_i mért érték és a x_0 valódi érték közötti összefüggés:

$$x_i = \alpha + \beta x_0 + \varepsilon_i$$

ahol

α – a rendszeres hiba állandó része

$\beta - 1$ – a rendszeres hiba arányos része

ε_i – véletlen hiba az i -dik mérésnél

Rendszeres hibák

- következő esetek lehetségesek:
 - állandó rendszeres hiba
 - arányos rendszeres hiba
 - állandó és arányos rendszeres hiba
 - ...

Rendszeres hibák

- ha nem áll rendelkezésre etalon vagy nem lehetséges etalonnal mérni, akkor több különböző módon kell megmérni ugyanazt a mennyiséget

Mérési módszerek csoportosítása

- rejtett mérőeszköz hibák felderítése
 1. helyettesítő módszer
 - a pontatlanságot okozó paraméter hatását kompenzáljuk
 - az etalon mellett még egy mérési segédeszköz és további feltételezések kellenek
 2. felcserélési (Gauss-) módszer
 - ugyanaz a mérés, de a bizonytalanságot okozó paraméter hatását megfordítjuk
 - több ismeretlen esetén több mérés kell!

Pontossági osztályok

- Pontosság
 - A mérőeszköznek az a tulajdonsága, hogy a mérendő mennyiség valódi értékéhez közeli értékmutatást vagy választ szolgáltat.
 - Egy adott mérendő mennyiség mért értékei a mérendő mennyiség helyes értékeitől egy előre megadott értéknél kevesebbrel térnek el. Pontossági osztályok

Pontossági osztályok

- Pontossági minősítések:

x_k konvencionális (megállapodás szerinti) értékre vonatkoztatott relatív hiba (h_p)

- Pontossági osztályba sorolás:

$$h_p \geq \frac{H_{\max}}{x_k}$$

jelentése: a műszer abszolút hibájának (H_{\max}) a konvencionális értékhez (x_k) vonatkoztatott aránya nem haladhatja meg a pontossági osztályra előírt értéket

Pontossági osztályok

- jelölése: számmal vagy betűvel - osztályjel
- szabványos osztályok: 0,1; 0,2; 0,5; 1,0; 1,5; 2,5; 4,0; 5,0 (%)
 - laboratóriumi műszer: 0,1; 0,2
 - laboratóriumi üzemi műszer 0,5
 - üzemi műszer 1,0; 1,5; 2,5; 5,0

Pontossági osztályok

- konvencionális érték:
 - a műszer végkitérésben mért értéke (felső méréshatára)
 - helyes érték (etalon)
- alkalmazása:

pontossági osztály és a konvencionális érték ismeretében meghatározható, hogy mekkora lehet a műszertől származó abszolút és relatív hiba \Rightarrow abszolút hibakorlát, relatív hibakorlát

Pontossági osztályok

- abszolút hibakorlát

$$H_{max} = h_p \cdot x_k$$

független a mért értéktől:

legyen a pontossági osztály: 1%

méréshatár: 0,0 – 10,0A

abszolút hibakorlát 0,1A

(a végkitérésre vonatkoztatva)

azaz bármekkora mérésnek maximum ekkora lehet az abszolút hibája

Pontossági osztályok

- relatív hibakorlát

$$h_{max} = h_p \frac{x_k}{x_i}$$

nagysága függ a mért értéktől (x_i)

legyen a pontossági osztály: 1%

méréshatár: 0,0 – 10,0 A

mérendő érték: 1,0 A \Rightarrow relatív hibakorlát 10%

mérendő érték: 5,0 A \Rightarrow relatív hibakorlát 2%

Pontossági osztályok

- legkisebb értelmesen mérhető mennyiség: a műszer abszolút hibakorlátjával mérhető érték
 - ez alatt a relatív hibakorlát 100%-nál is nagyobb lehet

Pontossági osztályok

- Mérési tartomány tervezése

Pontossági osztályok

- példa 0,1 – 10,0 A-es tartományra

- nagyítva a 1,0 – 10,0 A-es tartományra

Hibaterjedés

- ha a mért adat alapján további számításokat kell elvégezni, akkor a mérési hiba a számolt értékekben is megjelenik
 - hosszúság mérés alapján számolt térfogatban három mérés hibája jelenhet meg
 - feszültség- és áramerősség-mérés alapján számolt ellenállás értéket mindkét mérés hibája befolyásolja
- ennek követésére alkalmas a hibaterjedési törvény

Hibaterjedés – egyszerűsített eset

- számított mennyiségek hibakorlátját a számítási művelet jellege alapján határozzuk meg:
 - ha a számítás **összeadás/kivonás**, akkor a közvetlenül mért értékek **abszolút** hibakorlátja adódik össze,
 - ha a számítás **szorzás/osztás**, akkor a közvetlenül mért mennyiségek **relatív** hibakorlátja adódik össze.

- a hibakorlátok megadásának menete:
 - műszerek pontossági osztálya, a méréshatár és az éppen mérték alapján meghatározzuk a közvetlenül mért értékek abszolút vagy relatív hibakorlátját
 - elvégezzük a számítást, majd a számítás jellege alapján megállapítjuk a számított eredmény abszolút vagy relatív hibakorlátját
 - a számított mennyiség és a meghatározott hibakorlát alapján meghatározzuk a másik hibakorlátot

- példa
 - ellenállás meghatározása feszültség- és áramerősség-méréssel
 - feszültségmérő relatív hibakorlátja $h_{U_{max}} = 2\%$
 - áramerősség-mérő relatív hibakorlátja $h_{I_{max}} = 3\%$
 - legyen $U = 20\text{V}$, $I = 4\text{A} \Rightarrow R = U/I = 5\Omega$
 - ellenállásmérés relatív hibakorlátja
$$h_{R_{max}} = h_{U_{max}} + h_{I_{max}} = 5\%$$
 - ellenállásmérés abszolút hibakorlátja
$$H_{R_{max}} = h_{R_{max}} \cdot R = 0,25 \Omega$$

Mérés értékes jegyeinek meghatározása

- A mérési adatok pontosságának/felbontásának egy fajta jellemzése történhet az értékes jegyek számával
 - például ugyanakkor a tárgyának a tömegét lemérve:
 - egyik mérlegen leolvasható adat: 12,3 g
az értékes jegyek száma: 3
 - másik mérlegen leolvasható adat: 12,275 g
az értékes jegyek száma: 5
 - az értékes jegyek száma nem a tizedes jegyek száma!

Mérés értékes jegyeinek meghatározása

- a mérési adatokat mindig a leolvasásnak megfelelő pontossággal/felbontással kell rögzíteni!
 - digitális kijelző esetén
 - valamennyi kiírt számjegy leírandó
 - a pontatlanság (az abszolút hiba) az utolsó számjegyre vonatkozik
 - analóg kijelzés esetén
 - két osztásköz közötti félérték becsülhető
 - az abszolút hiba az osztásközre vonatkozik és előfordulhat leolvasási hiba

Mérés értékes jegyeinek meghatározása

- Példa:
 - 24 V – olyan mérőeszkőzzel kapott eredmény, mely az egész V-ra ad becslést, tehát ha az abszolút hiba 1 digit, akkor az eredmény lehet 23 V és 25 V is.
 - 24,00 V – ebben az esetben a mérőeszköz század V-ra kerekített eredményt ad, azaz ha az abszolút hiba 1 digit, akkor a feszültség 23,99 és 24,01 V közötti érték

Mérés értékes jegyeinek meghatározása

- a számításokban szereplő adatok csoportosítása
 - szorzó és váltószámok, fizikai/kémiai állandók
 - mért mennyiségek
 - számolt mennyiségek

Mérés értékes jegyeinek meghatározása

- szorzó és váltószámok, fizikai/kémiai állandók
 - a szorzó és váltószámok nem meghatározók az értékes jegyek megállapításában
 - a fizikai és kémiai állandókat általában 4 értékes jegyre szokás megadni, de a számított eredmény értékes jegyeit a mérési eredmények alapján határozzuk meg

Mérés értékes jegyeinek meghatározása

- mért adatok
 - alapvetően a műszer kijelzője határozza meg
 - digitális műszer esetén a leolvasható számjegyek száma
 - analóg kijelzős műszer esetén a skála leolvashatósága
 - mindig az utolsó leolvasott számjegy bizonytalan

Mérés értékes jegyeinek meghatározása

- a mért adatok értékes jegyeinek meghatározása:
 - a nullától különböző számjegyek értékes jegyek
pl.: 53,8 g, 2,53 A, 132 Ω – 3 értékes jegy
 - a nulla is értékes számjegy, ha más számjegyek között illetve a végén szerepel
pl.: 50,8 g, 2,50 A, 130 Ω – 3 értékes jegy
 - nem számít értékes jegynek a nulla, ha az 1-nél kisebb szám esetében a helyi értéket jelzi
0,0538 g, 0,253 A, 0,000132 Ω – 3 értékes jegy

Mérés értékes jegyeinek meghatározása

- mértékegységek átváltásakor nem csökkenhet, de nem is nőhet az értékes számjegyek száma!

$2 \text{ kg} = 2 \cdot 10^3 \text{ g} \neq 2000 \text{ g}$ a mért érték megadása szempontjából, mivel az első két adat 1, míg a harmadik 4 értékes jegyet ad meg

$2,000 \text{ kg} = 2000 \text{ g}$ már megfelelő mérési adat megadásaként

Mérés értékes jegyeinek meghatározása

- számított adatok esetében
 - az értékes jegyek száma nem lehet több, mint a mért mennyiségek értékes jegyeinek száma – számítással nem lehet növelni a mérés pontosságát /felbontását!
 - ha a mért adatokból összeadás/kivonás segítségével kapjuk meg a számított eredményt, akkor arra az utolsó értékes jegyre kerekítjük az eredményt, mely mindegyik adatban szerepel:

$$23,35 \text{ V} + 2,345 \text{ V} + 50,2 \text{ V} = 75,9 \text{ V}$$

Mérés értékes jegyeinek meghatározása

- szorzás/osztás esetén az eredmény értékes jegyeinek számát a legkevesebb értékes jeggyel rendelkező adat határozza meg:
sugár = 5,0 cm (mérési adat)
a kör kerülete = 31 cm
vagy $2,345 \cdot 10^3 \text{ V} / 1,1 \cdot 10^{-2} \text{ A} = 2,1 \cdot 10^5 \Omega$
- logaritmizálás esetén a kiindulás adat értékes jegyeinek száma határozza meg az eredményben a tizedes vessző után megadott jegyek számát:
 $\lg 42,25 = 1,6258$

Mérés értékes jegyeinek meghatározása

- kerekítés szabályai:
 - ha az első elhagyandó számjegy 5-nél kisebb, akkor egyszerűen elhagyjuk ezeket a számokat
 - $23,126 \text{ g} \approx 23,1 \text{ g}$; $12,514 \text{ A} \approx 12,51 \text{ A}$
 - ha az első elhagyandó számjegy 5-nél nagyobb, vagy 5 és utána nem nulla áll, akkor az utolsó meghagyott számjegyet egy egységgel felfelé kerekítjük
 - $23,126 \text{ g} \approx 23,13 \text{ g}$; $12,514 \text{ A} \approx 13 \text{ A}$

Mérés értékes jegyeinek meghatározása

- ha az első elhagyandó számjegy 5 és utána nem áll számjegy vagy nulla áll, akkor
 - ha az utolsó meghagyott számjegy páros, akkor változatlanul hagyjuk
 - ha az utolsó meghagyott számjegy páratlan, akkor eggyel növeljük
 - $13,15\text{g} \approx 13,2\text{g}$; $13,25\text{g} \approx 13,2\text{g}$

Műszerek pontosságának jellemzése – Kalibrálás

- Kalibrálás
 - Azon műveletek összessége, amelyekkel meghatározott feltételek mellett megállapítható az összefüggés egy mérőeszköz (-rendszer) értékmutatása, illetve egy mértéknek vagy anyagmintának tulajdonított érték és a mérendő mennyiség etalonnal reprodukált megfelelő értéke között.
 - elsődlegesen: megfelelő értékmutatás és korrekció meghatározás
 - másodlagosan: metrológiai jellemzők (pl. környezeti hatás)

Műszerek jellemzése – Kalibrálás

hitelesítés	kalibrálás
a jog eszközei által szabályozott (hatósági) tevékenység	nem hatósági tevékenység
a mérőeszközöket csak az OMH hitelesítheti	mérőeszközöket bárki kalibrálhat
hitelesíteni a jogszabály által meghatározott mérőeszközöket kell	kalibrálni bármely eszközt lehet, ha a visszavezetettséget igazolni szükséges
a hitelesítésnek jellemzően előfeltétele a mérőeszköz-típusra vonatkozó hitelesítési engedély megléte	a kalibrálásnak nincs engedélyezési előfeltétele

Műszerek jellemzése – Kalibrálás

a (sikeres) hitelesítést tanúsító jel (hitelesítési bélyeg, plomba stb.) és/vagy hitelesítési bizonyítvány tanúsítja	a kalibrálás eredményeként kalibrálási bizonyítvány készül
a hitelesítési bizonyítvány hatósági dokumentum és meghatározott időtartamig érvényes	a kalibrálási bizonyítvány nem hatósági dokumentum és nincs érvénytartama
a hitelesítést jogszabályban előírt időközönként meg kell ismételni	a kalibrálás megújításáról a tulajdonos saját hatáskörében és saját felelősségére dönt

Etalonok

- Mérték, mérőeszköz, anyagminta vagy mérőrendszer, melynek az a rendeltetése, hogy egy mennyiség egységét, illetve egy vagy több ismert értékét definiálja, megvalósítsa, fenntartsa vagy reprodukálja és referenciaként szolgáljon.
- példák:
 - 1 kg-os tömegetalon;
 - 100 Ω -os normállenállás;
 - etalon ampermérő;
 - cézium frekvencia etalon;
 - standard hidrogén elektród;
 - bizonylatolt koncentrációjú, emberi szérumban oldott kortizont tartalmazó anyagminta.

Etalonok

- **nemzetközi etalon** - nemzetközi megállapodással elfogadott etalon
- **országos etalon** - nemzeti határozattal elismert etalon
- **elsődleges etalon** - a legjobb metrológiai minőségűnek kijelölt vagy széles körben elismert etalon, amelynek az értéke elfogadható az ugyanannak a mennyiségnek más etalonjaira való hivatkozás nélkül. Az elsődleges etalon fogalma mind az alap-, mind a származtatott mennyiségekre alkalmazható.

Etalonok

- **másodlagos etalon** - az értékét elsődleges etalonnal való összehasonlítás révén határozzák meg.
- **referenciaetalon** - adott helyen rendelkezésre álló etalonok közül a legjobb metrológiai minőségű, amelyre ott a méréseket visszavezetik

Mérési hibák - eredet szerint

- csoportosítás eredet szerint:
 - műszerhibák
 - mérőeszköz (értékmutatásának) hibája
 - legnagyobb megengedett hiba
 - ellenőrzőponti hiba – hiba előírt értékmutatásnál
 - nullahiba
 - alaphiba - referenciafeltételek mellett meghatározott hiba
 - torzítás - mérőeszköz rendszeres hibája
 - torzításmentesség (mérőeszközé)
 - ismétlőképesség (mérőeszközé)

Jelátalakítók hibái

Nullponthiba

Kalibrációs hiba

Linearitási hiba

Felbontási hiba

Hiszterézis hiba

Fázishiba

Jelátalakítók hibái

Hőmérsékleti hiba

Terhelési hiba

Mérési hibák - eredet szerint

- etalonhibák
 - etalon fenntartása
 - rendszeres ellenőrzés
 - megfelelő tárolás
 - gondos használat
- környezeti hatások
 - hőmérséklet
 - páratartalom
 - légsebesség
 - rezgés
 - sugárzás

Mérési hibák - eredet szerint

- beépítés hibái
 - példa

Hőmérő	1	2	3	4	5
Mért hőfok °C	386	385	384	371	341
Abszolút hiba	0	+1	+2	+15	+45