

Statystyka w pomiarach: przedmiot
„Analiza niepewności i pracownia
wstępna” na Wydziale Fizyki UW

Andrzej Majhofer

Wydział Fizyki
Uniwersytet Warszawski

Toruń, 6 grudnia 2013

Co student powinien umieć przed rozpoczęciem własnej pracy doświadczalnej

- Posługiwać się podstawowymi przyrządami pomiarowymi;
- Poprawnie dokumentować przebieg pomiarów;
- Prezentować wyniki (tabele, wykresy, statystyka opisowa...);
- Stosować metody statystycznej analizy danych: estymację parametrów rozkładu, dopasowanie zależności, testowanie hipotez;
- Przygotować publikację wyników (raport).

Dla większości studentów są to zagadnienia całkowicie nowe.

Sposoby przygotowania studenta do samodzielnej pracy doświadczalnej

- Tradycja (m.in. Wydział Fizyki UW):
 - wykład (I semestr)
 - pracownie (II, III, IV semestr)
 - wykład (IV rok) – tylko dla wybranych specjalności (f. jądra atomowego, f. cząstek elementarnych).
- Trudności:
 - I semestr – studenci nie znają matematyki;
 - Brak zrozumienia roli modelu matematycznego w opisie rzeczywistości;
 - „Teoria” analizy danych wyprzedza pierwsze ich zbieranie (studenci poznają odpowiedzi na nigdy nie sformułowane pytania);

„Analiza niepewności i pracownia wstępna” (od 2004/2005 na Wydziale Fizyki UW)

- II semestr – po pierwszych wykładach z analizy matematycznej i algebry;
- Przedmiot zintegrowany:
 - wykład podstaw statystyki matematycznej,
 - pomiary w pracowni wstępnej,
 - ćwiczenia rachunkowe z wykorzystaniem wyników „własnych” pomiarów;
- Synchronizacja metod analizy własnych wyników z tokiem wykładu – specjalnie dobrane doświadczenia;
- Zaliczenie:
 - sprawdzian (tzw. kolokwium) z rozwiązywania zadań,
 - raporty z własnych pomiarów przygotowane zgodnie z „profesjonalnymi” standardami.

„Analiza niepewności i pracownia wstępna” (zawartość merytoryczna)

- Wykład:
 - klasyfikacja błędów,
 - rachunek prawdopodobieństwa,
 - estymacja parametrów rozkładu,
 - metoda najmniejszych kwadratów,
 - test „ 3σ ”, test χ^2 .
- Doświadczenia:
 - wahadło → statystyka opisowa, histogramy, parametry rozkładu,
 - gęstość → różne metody pomiaru, dokładność przyrządu, propagacja małych błędów,
 - prawa Ohma i Kirchhoffa → pomiary elektryczne, test „ 3σ ” ,
 - staczanie walca z równi → metoda najmniejszych kwadratów , test χ^2 ,
 - zbiór oporników → histogram i odpowiedni rozkład ciągły, test χ^2 .

Zobacz też tu: <http://anipw.igf.fuw.edu.pl/>

(Analiza niepewności pomiarowych i pracownia wstępna)