Measurement Error

BIEN 402, Senior Design

Steven A. Jones

Louisiana Tech University


<< Back to Senior Design Course Outline
Measurement Error

Assume that you have an expression that relates a design criterion to the individual components of your system.  

[image: image60.jpg]


[image: image1.wmf])

,

,

(

y

x

w

f

z

=


As a simple example, z could be the gain of an amplifier, and w, x and y could be the values of three resistors in an operational amplifier circuit.  Alternatively, z could be the peak sustainable force of a bone plate, and w, x, and y could be the thickness, width and elastic modulus of the plate.

What is the anticipated standard deviation of  z, given the tolerances in w, x and y?  To answer this, we need a definition for standard deviation.  This definition is given by:

[image: image61.emf]Relative Error for the RC Circuit

0

0.05

0.1

0.15

0 5000 10000

Frequency (rad/s)

Error


[image: image2.wmf](

)

2

1

2

1

1

å

=

-

-

=

N

i

i

z

z

z

N

s


In other words, say that we make N realizations of our system.  Then zi represents all of the values of z (e.g. gain, if we are building an amplifier) that we get in the N prototypes, and 
[image: image3.wmf]z

 represents the average value of z, which should be the design value.

Example 1
You are designing an amplifier whose gain, A, depends on the values of two resistors and a capacitor.  Your design value for A is 10, which corresponds to 
[image: image4.wmf]z

.  You make five realizations, and their gains (
[image: image5.wmf]i

z

) come out to be 10.2, 10.3, 9.9, 10.5, and 9.4.  The variance in z, 
[image: image6.wmf]2

z

s

, is:

[image: image7.wmf](

)

(

)

4

)

10

4

.

9

(

)

10

5

.

10

(

)

10

9

.

9

(

)

10

3

.

10

(

)

10

2

.

10

(

1

1

2

2

2

2

2

2

1

2

-

+

-

+

-

+

-

+

-

=

-

-

=

å

=

N

i

i

z

z

z

N

s


which has a value of 0.1875.

Relating Error in z to Component Errors

We will refer to the error in a parameter as 
[image: image8.wmf]s

e

º

.  Thus, for Example 1, the error in z is 
[image: image9.wmf]4330

.

0

1875

.

0

2

=

=

=

z

z

s

e

.  Assume that you know that z is related to the specific parameters (w, x, y) through some formula:


[image: image10.wmf])

,

,

(

y

x

w

f

z

=


(For example, in an inverting amplifier, with 
[image: image11.wmf]z

 representing the gain 
[image: image12.wmf]A

 of the amplifier and depending on the feedback and input resistors 
[image: image13.wmf]f

R

 and 
[image: image14.wmf]i

R

, one can write 
[image: image15.wmf]i

f

R

R

A

/

=

 in place of Equation 4.)  We can expand Equation 4 in a Taylor series around the design value 
[image: image16.wmf]z

:


[image: image17.wmf]L

+

¶

¶

+

¶

¶

+

¶

¶

+

@

y

x

w

y

f

x

f

w

f

y

x

w

f

z

e

e

e

)

,

,

(

0

0

0


where 
[image: image18.wmf])

,

(

0

0

,

0

y

x

w

f

z

=

 (in other words, it is the value we would obtain for 
[image: image19.wmf]z

 if all of the design components are exactly correct).  Now substitute Equation 5 into Equation 2.


[image: image20.wmf](

)

(

)

2

1

0

0

0

0

0

0

2

1

1

å

=

÷

÷

ø

ö

ç

ç

è

æ

+

+

-

+

¶

¶

+

¶

¶

+

¶

¶

+

+

+

-

=

N

i

y

x

w

z

z

y

x

f

y

f

x

f

w

f

y

x

w

f

N

L

e

e

e

s


The two terms, 
[image: image21.wmf](

)

0

0

0

y

x

w

f

+

+

, cancel so that the result is:


[image: image22.wmf]å

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

+

¶

¶

+

¶

¶

-

@

i

y

x

w

z

y

f

x

f

w

f

N

2

2

1

1

e

e

e

s


There are two types of terms in the summation.  Three of them have the form:


[image: image23.wmf]2

2

x

x

f

e

÷

ø

ö

ç

è

æ

¶

¶


All of these are positive valued because they are the products of squares.  In other words, regardless of whether 
[image: image24.wmf]x

f

¶

¶

/

 is positive or negative, 
[image: image25.wmf](

)

2

/

x

f

¶

¶

 must be positive.  These terms will then add to the error in z.  There are also three “cross terms” of the form:


[image: image26.wmf]y

x

y

f

x

f

e

e

¶

¶

¶

¶


On average, half of these terms will be positive and half will be negative (i.e. half of the time 
[image: image27.wmf]x

e

 and 
[image: image28.wmf]y

e

 will have the same sign and the other half of the time they will have opposite signs).  Consequently, these terms will tend to cancel one another out, so that these cross terms will disappear when the summation is taken.    As a result, Equation 7 can be rewritten as:


[image: image29.wmf]å

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

+

÷

ø

ö

ç

è

æ

¶

¶

+

÷

ø

ö

ç

è

æ

¶

¶

-

@

i

y

x

w

z

y

f

x

f

w

f

N

2

2

2

2

2

2

2

1

1

e

e

e

s


The summation can be taken individually over each term.  Since the terms 
[image: image30.wmf](

)

w

f

¶

¶

/

 , 
[image: image31.wmf]x

f

¶

¶

/

 and 
[image: image32.wmf]y

f

¶

¶

/

are the same for each value of i, they can be brought out of the summation to yield.


[image: image33.wmf]å

å

å

-

¶

¶

+

-

¶

¶

+

-

¶

¶

@

i

y

i

x

i

w

z

N

y

f

N

x

f

N

w

f

2

2

2

2

1

1

1

1

1

1

e

e

e

s


But standard deviation was defined in Equation 2 as:


[image: image34.wmf]å

-

@

i

N

2

2

1

1

e

s


So Equation 8 becomes the equation in the book.


[image: image35.wmf]2

2

2

2

2

2

2

y

x

w

z

y

f

x

f

w

f

s

s

s

s

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

+

÷

ø

ö

ç

è

æ

¶

¶

+

÷

ø

ö

ç

è

æ

¶

¶

@


Example

For the circuit shown in Figure 1, the expression for gain is:


[image: image36.wmf]2

2

2

1

1

C

R

A

w

+

=


The derivatives with respect to R and C are:


[image: image37.wmf](

)

2

3

2

2

2

2

2

1

C

R

RC

R

A

w

w

+

=

¶

¶

,         
[image: image38.wmf](

)

2

3

2

2

2

2

2

1

C

R

C

R

C

A

w

w

+

=

¶

¶


Given values for 
[image: image39.wmf]R

s

 and 
[image: image40.wmf]C

s

 (standard deviations for the resistance and capacitance, which are the tolerances coded onto the elements), the error in A can be calculated as:


[image: image41.wmf](

)

(

)

2

3

2

2

2

2

4

4

2

3

2

2

2

4

2

4

2

1

1

C

R

A

C

R

C

R

C

R

C

R

s

w

w

s

w

w

s

+

+

+

@


From this, the expected error in the gain, A, can be calculated for any frequency 
[image: image42.wmf]w

.  The result is shown in Figure 2, assuming a 10% error in both the resistor and the capacitor.  Recall that this is an estimate of the error.  The true error may be somewhat larger or somewhat smaller than what is shown, depending on what the actual values of the resistor and capacitor are.  It should not be surprising that the error goes to zero as frequency goes to zero because for an RC circuit, regardless of the resistor and capacitor values, the gain is 1 at frequency zero.  As frequency increases beyond the 3 db point (in this case 
[image: image43.wmf]w

=100), the gain tends toward 
[image: image44.wmf]RC

w

1

, which explains why 10% error in the components leads to 10% error in A.


Exercise 1:  For a circuit that consists of three resistors in series (R1, R2 and R3), where R2 and R3 have 10% error and R1 has a 5% error, what is the variance in the equivalent resistance of the circuit (Req = R1 + R2 + R3).

Exercise 2: The amount of transmitted light through a liquid depends on the distance traveled by the light through the liquid and the concentration of a coloring within the liquid according to:


[image: image45.wmf]acl

e

A

T

-

=

0


Thus, one can estimate the concentration of a substance (e.g. a tagged monoclonal antibody) by inverting the above equation to obtain:

[image: image46.wmf](

)

al

A

T

c

0

ln

-

=

.

Assume that one is capable of measuring 
[image: image47.wmf]T

, 
[image: image48.wmf]0

A

, 
[image: image49.wmf]a

, and 
[image: image50.wmf]l

 to within 5%.

a. Give the general equation for error in 
[image: image51.wmf]c

 as a function of the errors in 
[image: image52.wmf]T

, 
[image: image53.wmf]0

A

, 
[image: image54.wmf]a

, and 
[image: image55.wmf]l

.
b. With 
[image: image56.wmf]5

=

T

 mW, 
[image: image57.wmf]4

0

=

A

 mW, 
[image: image58.wmf]01

.

0

=

a

 L/(mole-cm) and 
[image: image59.wmf]1

=

l

 cm, what is the concentration, and what is the expected error in the concentration?
c. Which terms in the error equation contribute most strongly to the error calculated in b. above?

Steven A. Jones

BIEN 402, Biomedical Senior Design I

Louisiana Tech University

<< Back to Senior Design Course Outline
Eq. 1


Eq. 2


Eq. 3


Eq. 4


Eq. 5


Eq. 6


Eq. 7


Eq. 8


Eq. 9


Eq. 10


C


Output


+V


R


Figure 1: RC Circuit


Figure 2: Relative error for the RC circuit, assuming an error of 10% in both the resistor and the capacitor.  The resistor value is 10 K(.  The capacitor value is 1 (F.


PAGE  
1
Last Updated February 22, 2005


_1139365757.unknown

_1169986681.unknown

_1169987389.unknown

_1169987844.unknown

_1169988978.unknown

_1169989044.unknown

_1169989119.unknown

_1169988990.unknown

_1169988477.unknown

_1169988126.unknown

_1169988407.unknown

_1169988429.unknown

_1169988435.unknown

_1169988414.unknown

_1169988277.unknown

_1169987868.unknown

_1169987573.unknown

_1169987815.unknown

_1169987526.unknown

_1169987122.unknown

_1169987181.unknown

_1169987312.unknown

_1169987132.unknown

_1169987084.unknown

_1169987099.unknown

_1169986724.unknown

_1139365762.unknown

_1139365766.unknown

_1139365768.unknown

_1139365770.unknown

_1169986614.unknown

_1139365771.unknown

_1139365769.unknown

_1139365767.unknown

_1139365764.unknown

_1139365765.unknown

_1139365763.unknown

_1139365760.unknown

_1139365761.unknown

_1139365758.unknown

_1139365748.unknown

_1139365753.unknown

_1139365755.unknown

_1139365756.unknown

_1139365754.unknown

_1139365751.unknown

_1139365752.unknown

_1139365749.unknown

_1139365742.unknown

_1139365746.unknown

_1139365747.unknown

_1139365743.unknown

_1139365740.unknown

_1139365741.unknown

_1139365739.unknown

