
Sonia Gaiţă - INM Ianuarie 2005

Elemente de bază în
evaluarea incertitudinii de
măsurare

Sonia Gaiţă
Institutul Naţional de Metrologie
Laboratorul Termometrie

Sonia Gaiţă – INM Ianuarie 2005

Subiecte
Concepte şi termeni
Modelarea măsurării
Evaluarea de tip A
Evaluarea de tip B
Evaluarea incertitudinii standard compuse
Bilanţul incertitudinii
Evaluarea incertitudinii extinse

Sonia Gaiţă – INM Ianuarie 2005

Incertitudinea de măsurare (I)

Guide to the Expression of Uncertainty in
Measurement (ISO-GUM).

Ghid internaţional – 16 ani de dezvoltare şi
revizuire de către 7 organizaţii:

ISO, BIPM, IEC, OIML, IUPAP, IUPAC, IFCC

Asigură compatibilitatea între laboratoarele de
etalonare din întreaga lume

SR 13 434 - Ghid pentru evaluarea şi
exprimarea incertitudinii de măsurare

Sonia Gaiţă – INM Ianuarie 2005

Incertitudinea de măsurare (II)

Ce este incertitudinea de măsurare?
Parametru asociat cu rezultatul unei
măsurări, care caracterizează dispersia
valorilor ce pot fi atribuite, în mod
rezonabil, măsurandului

Cum apare incertitudinea de măsurare?
De ce este importantă ?

Sonia Gaiţă – INM Ianuarie 2005

Modelarea măsurării
Se defineşte măsurandul sau mărimea de ieşire, Y –
mărimea supusă măsurării
Se determină modelul matematic al măsurării între
măsurand şi cele N mărimi de intrare, X1, X2, …, XN:

Y = f (X1, X2, …, XN) (1)
Valorile mărimilor de intrare sunt denumite estimaţii
de intrare şi sunt notate cu x1, x2, …, xN.
Rezultatul măsurării, y, denumit estimaţie de ieşire,
se obţine din ecuaţia (1):

y = f(x1, x2, …, xN). (2)
Exemplu:

R = R0 [1 + α (t - t0)].
P = f(V, R0, α, t) = V2/R = V2 / { R0 [1 + α (t –t0)]}

Sonia Gaiţă – INM Ianuarie 2005

Evaluarea incertitudinii standard u(xi)

Metodă de evaluare de Tip A
Metodă de evaluare bazată pe analiza statistică a
unei serii de n observaţii repetate şi independente

Metodă de evaluare de Tip B
Metodă de evaluare bazată pe alte metode decât
analiza statistică a şirurilor de observaţii

ISO 3534-1:1993, Statistics - Vocabulary and
symbols - Part 1: Probability and general statistical
terms [Statisticã- Vocabular şi simboluri. Partea 1:
Probabilitate şi termeni statistici generali],
International Organization for Standardization
(Geneva, Switzerland).

Sonia Gaiţă – INM Ianuarie 2005

Termeni statistici

Rezultatul măsurării trebuie perceput ca o distribuţie
a valorilor posibile ce pot fi atribuite măsurandului:

Variabilă aleatoare
Distribuţie de probabilitate a unei variabile aleatoare

Parametrii distribuţiei de probabilitate:
Media teoretică:

Abaterea standard:
σ = √ σ2, unde σ2 este varianţa variabilei aleatoare.
Varianţa:

() xxx d∫= fµt

∫ −= xxfµxxσ t d)()()(22

Sonia Gaiţă – INM Ianuarie 2005

Distribuţii de probabilitate

Distribuţie normală
Distribuţie dreptunghiulară
Distribuţie triunghiulară

Sonia Gaiţă – INM Ianuarie 2005

Incertitudine standard
Incertitudinea standard este incertitudinea rezultatului
unei măsurări exprimată printr-o abatere standard

se defineşte ca rădăcina pătrată a varianţei estimate.
Incertitudinea de măsurare asociată cu estimaţia de
intrare, xi, este denumită incertitudine standard şi
este notată cu u(xi).
Incertitudinea standard de Tip A

se obţine printr-o evaluare de Tip A
se calculează pe baza unui şir de observaţii repetate
este abatere standard estimată statistic s

Incertitudinea standard de Tip B
se obţine printr-o evaluare de Tip B
se defineşte ca estimaţia abaterii standard obţinute dintr-o
distribuţie de probabilitate presupusã

Sonia Gaiţă – INM Ianuarie 2005

Evaluarea de Tip A

Mărimea de intrare, Xi şi n observaţii
repetate şi independente Xi,k
Estimaţia de intrare xi este media
aritmetică:

Incertitudinea standard u(xi) asociată lui xi
este abaterea standard experimentală a
mediei:

∑
=

==
n

k
kiii X

n
Xx

1
,

1

2/1

1

2
,)(

)1(
1)()(








−

−
== ∑

=

n

k
ikiii XX

nn
Xsxu

Sonia Gaiţă – INM Ianuarie 2005

Evaluarea de Tip B

Informaţii relevante disponibile
rezultate ale unor măsurări anterioare;
experienţă sau cunoştinţe generale referitoare la
comportarea şi caracteristicile materialelor şi
mijloacelor de măsurare utilizate;
specificaţii ale fabricanţilor de mijloace de
măsurare;
date specificate în certificate de etalonare sau alte
certificate;
incertitudine atribuită valorilor de referinţă
preluate din lucrări şi manuale.

Sonia Gaiţă – INM Ianuarie 2005

Exemple de evaluări de Tip B (I)

Incertitudine obţinută din-o sursă externă
Multiplu al unei abateri standard

incertitudinea standard u(xi) este egală cu câtul dintre
valoarea menţionată şi factorul de multiplicare

Interval corespunzător unui nivel de încredere
de 95 % sau 99 %

se presupune că a fost folosită o distribuţie normală
incertitudinea standard u(xi) este egală cu câtul dintre
incertitudinea specificată şi factorul corespunzător pentru
distribuţia normală: 1,960 sau 2,576

Sonia Gaiţă – INM Ianuarie 2005

Exemple de evaluări de Tip B (II)

Incertitudine obţinută dintr-o distribuţie de
probabilitate subiectivă

Distribuţie dreptunghiulară
probabilitatea ca valorile lui Xi sã se afle între limita
inferioară a- şi superioară a+ este egală cu 1
u(xi) = a/√3, unde a = (a+ - a-)/2

Distribuţie triunghiulară
Valorile apropiate de centru sunt mai probabile decât
cele apropiate de limite
u(xi) = a/√6, unde a = (a+ - a-)/2

Sonia Gaiţă – INM Ianuarie 2005

Incertitudinea standard compusă uc(y)

Mărimi de intrare corelate
Incertitudinea standard compusă a estimaţiei de
ieşire este rădăcina pătrată a varianţei compuse
estimate uc

2(y):

Legea de propagare a incertitudinii, în care
∂f/∂xi = ci – coeficienţi de sensibilitate
ui(y) = ci u(xi) – contribuţia la incertitudinea standard
compusă
u(xi, xj) – covarianţa estimată

() () ()ji
N

i

N

j i
i

N

i
c uffufyu xx

xx
x

x
,

j=i ∂
∂

∂
∂

∂
∂

∑ ∑∑
−

= =
+








=

1

1 1

2

1

2
2 2

Sonia Gaiţă – INM Ianuarie 2005

Incertitudinea standard compusă uc(y)

Mărimi de intrare necorelate

Exemplu:
Ecuaţia de măsurare:

Y = a1 X1 + a2 X2 + ... + aN XN

Rezultatul măsurării:
y = a1 x1 + a2 x2 + ... + aN xN

Incertitudinea standard compusă:
u2

c(y) = a1
2 u2(x1) + a2

2 u2(x2) + ... + aN
2 u2(xN)

() ()i
N

i
c ufyu x

x
22

1

2 ∑ 







=
=i ∂

∂

Sonia Gaiţă – INM Ianuarie 2005

Bilanţul incertitudinii

uucc(y)(y)yyYY

uuNN((yy))ccNNuu((xxNN))xxNNXXNN

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

uu22 ((yy))cc22uu((xx22))xx22XX22

uu11 ((yy))cc11uu((xx11))xx11XX11

ContribuContribuţţia la ia la
incertitudinea incertitudinea

standard standard
compusăcompusă

uuii ((yy) =) = ccii uu((xxii))

Coeficientul Coeficientul
de de

sensibilitatesensibilitate

ccii

DistribuDistribuţţia de ia de
probabilitateprobabilitate

Incertitudinea Incertitudinea
standardstandard

uu((xxii))

EstimaEstimaţţiaia

xxii

MărimeaMărimea

XXii

Sonia Gaiţă – INM Ianuarie 2005

Incertitudinea extinsă
Incertitudinea extinsă U se obţine înmulţind
incertitudinea standard compusă uc(y) cu un
factor de extindere k:
U = k uc(y) .
În general, k este cuprins între 2 şi 3.
Pentru o distribuţie de probabilitate
aproximativ normală:

când k = 2, intervalul y ± U are un nivel de
încredere de aproximativ 95 %
când k = 3, intervalul y ± U are un nivel de
încredere de aproximativ 99 %.

Sonia Gaiţă – INM Ianuarie 2005

Procedura de evaluare
Se stabileşte funcţia de modelare:
Y = f (X1, X2, …, XN).
Se determină estimaţiile de intrare xi.
Se evaluează incertitudinea standard u(xi), printr-o
evaluare de Tip A sau de Tip B, după caz.
Se evaluează covarianţele asociate cu toate
estimaţiile de intrare care sunt corelate.
Se calculează rezultatul măsurării y.
Se determină incertitudinea standard compusă uc(y).
Dacã este necesar, se determină incertitudinea
extinsă U.
Se raportează rezultatul măsurării:
y ± uc(y) sau y ± U.

Sonia Gaiţă - INM Ianuarie 2005

“Evaluarea incertitudinii nu este
niciodatã o misiune de rutinã şi nici o
operaţie pur matematicã; aceasta
depinde de cunoaşterea temeinicã a
naturii mãsurandului şi a mãsurãrii.
Calitatea şi utilitatea incertitudinii
stabilite pentru rezultatul unei mãsurãri
depind, în ultimã instanţã, de analiza
criticã, de onestitatea intelectualã şi de
competenţa profesionalã a celor ce
contribuie la evaluarea ei.”

