ГУАП Kagegpa Nº 3

Omrem

защищем с оденкой 4,5

Tpenogabameno

долиность, уг. степень, звание

15.03.18

nognuce, gama

5.9. Whipping umyuan, paminas

Omzem o nasopamopuoù pasome Nº 5

Крутильный маятик

по курау: общая физика

Padomy bunouwwa стидентка пр.

15.03 noginua, gama

Cauxm - Temepaypr 2018

CKAYATЬ https://yadi.sk/d/RqO8HPxTfh0zw
CKAYATЬ https://archive.org/details/@guap4736 vkclub152685050

vk.com/club152685050 vk.com/id446425943

Nasopamopues pasoma Nº 5 Кразтильные шагрыник Tromonous azuspennia Congquimna apyrnu Nº 5736 Trenogalamen Mugginy 5, P. Meximizeenie raparmenumenum mudgrat Theger yeur gerenia Trusop Macac Cumenumon montrocom necessaria 0,001, 99,999 (enguguep) 0,0005 Gramma agres to M 60 x40 x100 = 18842 29,6052 m 50x50x100 = 19682 27,301 c 21,722c 29,035e 20 18 1 neapor 21,659

1. Year padomes:

Определение монентов инеруши тел стиной формы.

2. Описание набораторной установни.

На основании закрепиена стойка с тремя кронштейнами, Между кронштейнами наташвается стамная проволока к которой крепия ся рашка, в которой шогут быть закреплены грузы разной формы. На кронитейне крепатия электроногиит, удернивающий рашку в начальнам положеним, утовала шкана и фотодатим, фиксирунации прохотдение маятичком положения равновесия. Электрический сигнал е фотодатина поступает на ининсекундошер и стетине номебаний, расположения в измеритемиюм блоке на ословании прибора.

3. Padorne gopuyum

Brucheme reproga: T= 1, (3.1)

moment unepyun mena: $\overline{I} = \frac{1}{12} m (a^2 + b^2)$ (3.2)

mogyus kpyreinis moboroku: C = 4572 tgd, (3.3)

cucmena mirecuas norpennocmo : $\theta_{T^2} = 2T\theta_T$, (3.4)

можент икеруши: $T = \frac{C}{4\sqrt{12}} \cdot T^2 - I_0$. (3.5)

vk.com/club152685050 vk.com/id446425943

4. Результаты измерений и выпислений

Becopy	Попоминия пруза, на	Breus, c	Tepnag, c	T2 c2
18842	100 × 60	29,605	2,96	8,76
	100 ×40	27,301	2,73	7,45
	60 x 40	21,722	2,17	4,70
19682.	100 ×50	29,035	2,90	8,41
	50x50	21,659	2,16	4,66

N=10 - Maro nene Samui

5. Municipes borniculation To popuyue (3.1): T= = = 29,605 ≈ 2,96(c); No populyue (3.2): I100x60 = 1/12 - 1,884 · (0,12+0,062) = 0,002135 ≈ 21,4 · 10, (12 · 10,002) (K2. W2)

 $\frac{1}{-100 \times 40} = \frac{1}{12} \cdot 1,884 \cdot (0,1^2 + 0,04^2) = 0,00182 \approx 18,2 \cdot 10^{-4} (k2 \cdot m^2),$ I 60x40 = 12 · 1,884 · (0,042+0,062) = 0,000816 ~ 8,2 · 10 4 (v22 · m2), $100x50 = \frac{1}{12} \cdot 1,968 \cdot (0,1^2 + 0,05^2) = 0,00205 = 20,5 \cdot 10^{-4} (m \cdot m^2),$ $I_{50\times50} = \frac{1}{12} \cdot 1,968 \cdot (0,05^2 + 0,05^2) = 0,00082 = 8,2 \cdot 10^{-4} (kz \cdot m^2);$ To opopulyue $(3.3): C = 457^2 + 9 = 4.9,87.3,27.10^{-2}$ To populyue (3.4): $G_{72} = 2 \overline{1} G_{7} = 2 \cdot 2,96 \cdot 0,0005 = 29,6 \cdot 10^{4} (c^{2})$ To opopulyue (3.5): $\frac{1}{4.9,87} \cdot 8,76 - 7.10^{-4} \approx 21,6.10^{-4} (nz.m²)$ $\frac{1}{4.9.87} \cdot 7.45 - 7.15^{4} \approx 17.3.10^{4} (m.m^{2})$ $T_{60} \times 40 = \frac{1,29.10^{-2}}{4.9,87} \cdot 4,7 - 7.10^{-4} \approx 8,3.10^{-4} (nr.u^2)$ $\overline{1}_{100 \times 50} = \frac{1,29.10^{-2}}{4.9,87} \cdot 8,41 - 7.10^{-4} \approx 20,4.10^{-4} (nr.m²)$ $\overline{1}_{50 \times 50} = \frac{1,29 \cdot 10^{-2}}{4.9,87} \cdot 4,66 - 7.10^{-4} \approx 8,2.10^{-4} (m.u^2)$ 6. Bullog: B pezyuemame burnamenin bugun, mo zuarenna, nongrennue

теоретически и прантически очень бищим, т.е. сосодятья с недоль-шими отклонениями, шедовательно, при проведении опыта груdiese oumdon nem.

Значения машента имеруши подвесии То и модумя призник проволь-

Coerocce Excepting Io = 7.104 (nz. m2)

Лабораторная работа № 5

КРУТИЛЬНЫЙ МАЯТНИК

Цель работы: определение моментов инерции тел сложной формы.

Теоретические сведения

Основное уравнение динамики вращательного движения абсолютно твердого тела записывается в виде

$$I\vec{\epsilon} = \vec{M}$$
. (5.1)

В этом выражении M — равнодействующий момент внешних сил, приложенных к телу, I — момент инерции этого тела, ε — его угловое ускорение. Если к телу приложен момент только одной внешней силы, уравнение (5.1) можно переписать в скалярной форме, поскольку равенство двух векторов возможно лишь при равенстве их длин:

$$I\varepsilon = M.$$
 (5.2)

В дальнейшем рассмотрим именно такой случай; исследуемое тело закрепим на упругой проволоке, натянутой вертикально. При повороте тела — маятника на некоторый угол β возникает момент упругих сил M, стремящийся вернуть его в положение равновесия:

$$M = -C\beta. (5.3)$$

Знак минус показывает, что момент сил кручения проволоки стремится вернуть маятник в положение равновесия. Коэффициент пропорциональности C в этом выражении называется модулем кручения проволоки. Учитывая, что угловое ускорение есть вторая производная от угла поворота по времени — $\varepsilon = d^2\beta/dt^2$, основное уравнение динамики вращательного движения переписывается в виде

$$\frac{d^2\beta(t)}{dt^2} + \frac{C}{I} \cdot \beta(t) = 0.$$
 (5.4)

Получилось дифференциальное уравнение, связывающее угол отклонения маятника, как функцию времени, со второй произ-

водной этой функции по времени. Это уравнение аналогично дифференциальному уравнению гармонических колебаний пружинного маятника

$$x''(t) + \omega^2 x(t) = 0 {(5.5)}$$

с циклической частотой
$$\omega = \sqrt{C/I}$$
. (5.6)

Следовательно, тело будет совершать гармонические колебания

$$\beta(t) = \beta_m \cos\left(\frac{2\pi t}{T} + \varphi_0\right) \tag{5.7}$$

с периодом

$$T = 2\pi \sqrt{I/C}.$$
 (5.8)

Уравнение (5.7) содержит две константы – амплитуду β_m и начальную фазу ϕ_0 , которые определяются из начальных условий.

Если период крутильных колебаний известен, то с его помощью можно найти момент инерции тела:

$$I = \frac{C}{4\pi^2}T^2. \tag{5.9}$$

Именно таким образом определяются моменты инерции твердых тел в настоящей работе. Поскольку исследуемое тело закреплено на подвеске, в левой части этого уравнения величину I нужно заменить суммой моментов инерции тела I и подвески I_0 . В итоге получаем:

$$I = \frac{C}{4\pi^2} \cdot T^2 - I_0. \tag{5.10}$$

Для того, чтобы воспользоваться этой формулой, нужно знать значения двух констант: момента инерции подвески I_o и модуля кручения проволоки C. Эти значения можно определить, измерив периоды крутильных колебаний нескольких тел с известными моментами инерции, отложив эти данные на графике I от T^2 , и проведя через них прямую линию, как это показано на рис. 5.1.

График, построенный по набору экспериментальных точек, называется градуировочным. В нашем случае он представляет собой прямую линию с угловым коэффициентом $\mathrm{tg}\alpha = C/(4\pi^2)$ отсекающую на вертикальной оси отрезок – I_0 . Именно так графически находится эта величина. Найдя экспериментально угловой коэффициент градуировочной прямой $k=\mathrm{tg}\alpha$, можно найти модуль кручения проволоки

$$C = 4\pi^2 \operatorname{tg}\alpha. \tag{5.11}$$

Рис. 5.1. Градуировочный график

Теперь, когда оба параметра уравнения (5.10) найдены, и градуировочный график построен, момент инерции любого твердого тела, закрепленного в подвеске, может быть легко вычислен или найден графически по измеренному периоду крутильных колебаний.

Рис. 5.2. Внешний вид лабораторной установки

Лабораторная установка

Внешний вид установки приведен на рис. 5.2. На основании 1 закреплена стойка 2 с тремя кронштейнами 3, 4 и 5. Между кронштейнами 3 и 5 натягивается стальная проволока к которой крепится рамка 6, в которой могут быть закреплены грузы разной формы 7. На кронштейне 4 крепятся электромагнит 8, удерживающий рамку в начальном положении, угловая шкала 9 и фотодатчик 10, фиксирующий прохождение маятником положения равновесия. Электрический сигнал с фотодатчика поступает на миллисекундомер и счетчик колебаний, расположенные в измерительном блоке 11 на основании прибора 1.

Установка включается нажатием кнопки "Сеть". Кнопка "Сброс" обнуляет показания секундомера и счетчика колебаний. Кнопка "Пуск" отключает электромагнит. Секундомер и счетчик колебаний запускаются при первом после нажатии кнопки "Пуск" пересечении оси фотодатчика. Выключаются эти приборы нажатием кнопки "Стоп" после окончания очередного колебания.

Задания и порядок их выполнения

До начала измерений следует ознакомиться с установкой, научиться надежно закреплять грузы, чтобы они не проскальзывали в рамке во время колебаний, и правильно измерять период крутильных колебаний. Для измерения периода нужно во время колебаний маятника нажать кнопку "Пуск", после чего включатся миллисекундомер и счетчик колебаний. Когда на счетчике появится цифра 9, нужно нажать кнопку "Стоп". В таком случае прибор измерит время 10 полных колебаний и найти их средний период будет очень просто. Описанная процедура позволяет определять период крутильных колебаний с систематической погрешностью $\theta_T = 0,0005$ с.

 $3a\partial a + ue \ 1$. Построение градуировочного графика. Определение модуля кручения проволоки и момента инерции пустой рамки.

Для выполнения этого задания нужно измерить периоды крутильных колебаний рамки с закрепленными в ней телами, моменты инерции которых известны. В качестве таких тел в настоящей работе могут быть использованы параллелепипеды. Моменты инерции этих тел относительно разных осей указаны на рис. 5.3.

Кроме этих тел следует измерить период колебаний пустой рамки, считая, что в ней закреплено тело с моментом инерции, равным нулю.

Рис. 5.3. Моменты инерции параллелепипеда

Нужно провести измерения периодов колебаний для разных тел и рассчитать их моменты инерции. Результаты измерений и вычислений нужно отложить на графике I от T^2 , как это показано на рис. 5.1. График нужно строить на листе миллиметровой бумаги, форматом A4 или больше.

$$I_1 = \frac{1}{12}m(b^2 + c^2), \ I_2 = \frac{1}{12}m(a^2 + c^2), \ I_3 = \frac{1}{12}m(a^2 + b^2).$$
 (5.12)

Около каждой точки нужно отложить систематическую погрешность измерения квадрата периода

$$\theta_{T^2} = 2T\theta_T, \tag{5.13}$$

систематическую погрешность моментов инерции, вычисленных по формулам (5.12), учитывать и откладывать на графике не нужно.

Через получившийся набор точек следует провести прямую линию и по ее параметрам найти момент инерции пустой подвески и модуль кручения проволоки. Провести стандартную обработку графика и найти погрешности найденных из этого графика величин. Нужно иметь в виду, что случайные ошибки в этом опыте

связаны, в первую очередь, со слабой зависимостью периода крутильных колебаний от амплитуды. Определять их не имеет смысла.

Задание 2. Определение моментов инерции сложных тел.

По указанию преподавателя это задание может выполняться в одном из перечисленных вариантов:

определение момента инерции тела по градуировочному графику. вычисление момента инерции тела по теоретической формуле.

В обоих случаях полученные от преподавателя тела следует надежно закрепить в подвеске, измерить периоды их крутильных колебаний и вычислить величины T^2 и θ_{T2} По графику или по формуле (5.10) найти момент инерции тела сложной формы и его систематическую погрешность. Случайную погрешность в данной работе определять не имеет смысла, поэтому, полная погрешность равна систематической.

Телами с неизвестными моментами инерции в этом задании могут быть тела как неправильной, так и правильной геометрической формы. Последние закрепляются в подвеске косо, так чтобы ось вращения проходила через центр тяжести не параллельно ребрам.

 $\it 3adanue~3.$ Теоретическое вычисление моментов инерции косо подвешенных тел.

Для выполнения этого задания нужно взять параллелепипед, который использовался для построения градуировочной прямой. Его моменты инерции относительно осей, проходящих через центр параллельно ребрам $I_1,\ I_2,\ I_3$ известны. Если же ось вращения проходит через центр тяжести тела и образует с первой ось угол $\delta_1,$ со второй $\delta_2,$ а с третьей $\delta_3,$ то момент инерции этого тела относительно такой оси можно вычислить по формуле

$$I = I_1 \cos^2 \delta_1 + I_2 \cos^2 \delta_2 + I_3 \cos^2 \delta_3. \tag{5.14}$$

По известным длинам ребер нужно вычислить косинусы трех углов, рассчитать момент инерции по этой формуле и сравнить результат с полученным во втором задании.

Контрольные вопросы

- 1. Как записывается основное уравнение динамики для поступательного и для вращательного движений?
 - 2. Что называется моментом инерции абсолютно твердого тела?
 - 3. Что называется модулем кручения проволоки?
 - 4. Когда возникают незатухающие крутильные колебания?
 - 5. Что называется градуировочным графиком? Как он строится?
 - 6. Почему в настоящей работе градуировочная линия прямая?
- 7. Как найти неизвестный момент инерции тела по градуировочному графику?
- 8. По известным длинам ребер вычислите величины $\cos \delta_1$, $\cos \delta_2$ и $\cos \delta_3$, для всех возможных "косых" осей.