DT0

TS1 Photonique

INCERTITUDES - ECRITURE D'UN RESULTAT

1. Cas d'une mesure directe

Incertitudes-types = conforment aux normes française et internationales : norme NF ENV 13005, 1999. (Guide pour l’expression de l’incertitude de mesure (GUM).

1.1 Incertitudes-type de type B : uB.
Donnée par le constructeur (ou estimation): x ((x (
[image: image1.wmf]3

x

)

x

(

u

B

d

=

1.2 Incertitudes-type de type A : uA. Evaluées par traitement statistique des mesures (loi normale).
Nombre de mesures = N; dispersion des mesures = ((écart-type) (
[image: image2.wmf]N

)

x

(

u

A

s

=

Incertitude élargie : 2*uA(U) (ici k = 2 est le facteur d'élargissement – niveau de confiance 95%)

Intervalle.Confiance(0.05; (; N) (2uA(x). (fonction excel pour calculer uA)
1.3 Incertitude-type composée :
[image: image3.wmf](

)

(

)

2

B

2

A

C

)

x

(

u

)

x

(

u

)

x

(

u

+

=

Incertitude composée élargie : (x = 2uC(x)

[image: image4.wmf]2

2

3

2

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

=

D

N

x

x

s

d

1.4 Incertitude relative et absolue :

(x (avec l'unité) = incertitude absolue = 2*uC(x)

[image: image5.wmf]x

x

D

 (sans unité) = incertitude relative = 100*
[image: image6.wmf]x

x

D

 %

1.5 Ecriture du résultat :
[image: image7.wmf]x

x

x

D

±

=

Conseil : l'incertitude ne comporte que 2 chiffres significatifs (c.s).

[image: image8.wmf]x

 = moyenne des N mesures de x
Conseil : même nombre de chiffres après la virgule pour
[image: image9.wmf]x

 et (x

Ex : (250,1 (2,2) m ou 250,1 m (0,88%; g = (9,809 (0.020) m.s-2 ; c = (2,99792 (0,00014)108 m/s

2. Cas d'une mesure indirecte

La valeur de z est déterminée à partir de la mesure directe de x et de y.

2.1
Méthode de réduction : on calcul z pour chaque mesure puis on cherche (z comme pour une mesure directe

Si les incertitudes de type B sont négligeables alors :
[image: image10.wmf]z

z

z

D

±

=

 (
[image: image11.wmf]z

 pas plus de décimales que (z).

2.2 Méthode par propagation des incertitudes : les mesures directes de x et y sont indépendantes et donnent les incertitudes absolues (x et (y qui induisent une incertitude (z.

Cas d'une somme ou différence : z = x + y ou z = x – y (
[image: image12.wmf]

 EMBED Equation.3 [image: image13.wmf](

)

(

)

2

2

y

x

z

D

+

D

=

D

Cas d'un produit ou d'un quotient : z = xy ou
[image: image14.wmf]z

x

y

=

 (
[image: image15.wmf]2

2

y

y

x

x

z

z

÷

÷

ø

ö

ç

ç

è

æ

D

+

÷

ø

ö

ç

è

æ

D

=

D

2.3 Méthode utilisant une régression linéaire.

La grandeur z à mesurer s'obtient souvent grâce à la pente a ou l'ordonnée à l'origine b d'une droite de régression linéaire (ou droite des moindres carrés DMC).

	pente
	a
	b
	ordonnée ori

	Inc.type sur a
	u(a)
	u(b)
	Inc.type sur b

	 Coef. déterm.
	R²
	
	

Les incertitudes-types sur a ou sur b permettent d'évaluer l'incertitude (z.

Avec Excel on utilise la fonction :

DROITEREG(yi ; xi ;VRAI/FAUX ; VRAI)

Pente = a (2u(a)

Ordonnée à l'origine = b (2u(b)

Ecriture_resultat..doc

04/08/2009

_1154787357.unknown

_1155326845.unknown

_1155674676.unknown

_1310903375.unknown

_1155327003.unknown

_1155326800.unknown

_1154180408.unknown

_1154185737.unknown

_1154257786.unknown

_1154257845.unknown

_1154257746.unknown

_1154184647.unknown

_1154177173.unknown

_1029233561.unknown

