МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ федеральное государственное автономное образовательное учреждение высшего образования «САНКТ-ПЕТЕРБУРГСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ АЭРОКОСМИЧЕСКОГО ПРИБОРОСТРОЕНИЯ»

	КАФЕДРА № 3	
ОТЧЕТ ЗАЩИЩЕН С ОЦЕНКОЙ ПРЕПОДАВАТЕЛЬ	28) Oct. 182	
должность, уч. степень, звание	подпись, дата	Н.Н. Литвинова инициалы, фамилия

ОТЧЕТ ПО ЛАБОРАТОРНОЙ РАБОТЕ №10

ОПРЕДЕЛЕНИЕ СКОРОСТИ ЗВУКА В ВОЗДУХЕ

по курсу: ОБЩАЯ ФИЗИКА

vk.com/club152685050 vk.com/id446425943

РАБОТУ ВЫПОЛНИЛ СТУДЕНТ ГР. № . Nasoparopual pasora NIO. Определение спороски звука в воздухе Rporokon iz nepenici

Cry gent ipymosi

Repoduol. D. B.

Apenogaberens

Auchunoba H. H. Параметры приборов Apridop Apegering repense General General ATHERENSE MORP Temperop gasasty 10 ly 5 ly Muxeura 64cm Icm 2 mm Резупьтиты из премий Частотя 2 = 1500 Гу в = 0,5 ем в = 11,2 см в = 23 см ви = 34,5 см в = 46 см в = 58 см Yearora 72 = 1800 Ty l=1cm l2=9cm l3=19cm l4=57cm Уастота Рз = 2000 Гу l=25cm l=8cm l3=168cm ly=25,5cm ls=34cm l6=43cm l1=51,5cm ls=60cm Temneparypa t= 22°C A Royaues apenogaberens
Royaues crygena Dropoanes

- 1. Цель работы: определить скорость распространения звуковых волн в воздухе.
- 2. Описание лабораторной установки.

Схема установки представлена на рисунке 1.

vk.com/club152685050 vk.com/id446425943

Рис. 1

- 1 генератор;
- 2 осциллограф;
- 3 полая труба;
- 4 микрофон;
- 5 телефон;
- 6 линейка.

Таблина 1

Параметры установки

Прибор	Предел измерений	Цена деления	Систематическая погрешность
Линейка	64 см	1 см	2 мм
Генератор	9999 Гц	10 Гц	5 Гц

3. Рабочие формулы.

$$v = \lambda * v = 2 * \Delta l_{\rm cp} * v, \tag{1}$$

где v — скорость звука в воздухе, $\Delta l_{\rm cp}$ — средняя разница положений телефона при данной частоте, v — частота колебаний.

$$v_{\text{reop}} = \sqrt{\frac{7*R*T}{5*M}},\tag{2}$$

где T – абсолютная температура, R – универсальная газовая постоянная, M - молярная масса воздуха, $\nu_{\rm reop}$ - теоретическая скорость звука в воздухе.

$$T = t + 273,15 (K), (3)$$

где t – температура в градусах Цельсия.

4. Результаты измерений и вычислений.

vk.com/club152685050 vk.com/id446425943 Таблица 2

Результаты измерений

$$v_1 = 1500 \, \Gamma$$
ц.

					-	6
$N_{\underline{0}}$	1	2	3	4	5	0
745	1	_				
			22.0	215	46,0	58,0
1	0,5	11,2	23,0	34,5	40,0	30,0
t, cm	,					

 $\Delta l_1 = 10.7 \text{ cm}; \Delta l_2 = 11.8 \text{ cm}; \Delta l_3 = 11.5 \text{ cm}; \Delta l_4 = 11.5 \text{ cm}; \Delta l_5 = 12.0 \text{ cm}.$

 $\Delta l_{\rm cp} = 11,5 \text{ cm}; \ v_1 = 345,0 \text{ m/c}.$

Таблица 3

Результаты измерений

$$v_2 = 1800 \, \Gamma$$
ц.

No	1	2	3	4	5	6	7
l, cm	1,0	9,0	19,0	28,0	38,0	48,0	57,0

 $\Delta l_1 = 8.0 \text{ cm}; \Delta l_2 = 10.0 \text{ cm}; \Delta l_3 = 9.0 \text{ cm}; \Delta l_4 = 10.0 \text{ cm}; \Delta l_5 = 10.0 \text{ cm}, \Delta l_6 = 9.0 \text{ cm}.$

 $\Delta l_{\rm cp} = 9.3 \text{ cM}; \ v_2 = 336.0 \text{ M/c}.$

Таблица 4

Результаты измерений

$$v_3 = 2000 \ \Gamma$$
ц.

4	5	6	1	8
	24.0	12.0	51.5	60.0
25,5	34,0	43,0	31,3	60,0
	25,5	25,5 34,0	25,5 34,0 43,0	25,5 34,0 43,0 51,5

 $\Delta l_{\rm cp} = 8.2 \text{ cm}; \ v_3 = 328.6 \text{ m/c}.$

t = 22°C; T=295,15 (K); v_{reop} =343,5 M/c; v_{cp} =336,5 M/c.

5. Примеры вычислений.

По формуле (1): v = 2 * 0.115 * 1500 = 345 м/с.

По формуле (2): T = 22 + 273,15 = 295,15 с.

По формуле (3): $v_{\text{теор}} = \sqrt{\frac{7*8,31*295,15}{5*0,0291}} = 343,5 \text{ м/с}.$

- 6. Вычисление погрешностей.
- 6.1 Систематическая погрешность.
- 6.1.1 $\theta_l = 0.002 \text{ M}.$
- 6.1.2 $\theta_{v} = 5 \Gamma$ ц.

Вывод формулы для систематической погрешности косвенного измерения скорости звука в воздухе.

$$v = v(\Delta l_{\rm cp}, v) = 2 * \Delta l_{\rm cp} * v => \theta_v = v * \left(\frac{\theta_v}{v} + \frac{\theta_{\Delta l_{\rm cp}}}{\Delta l_{\rm cp}}\right);$$

Вычисление по выведенной формуле:

$$\theta_{v_1} = 345.0 * \left(\frac{5}{1500} + \frac{0,002}{0,115}\right) = 7,15 \text{ m/c}.$$

$$\theta_{v_2} = 336.0 * \left(\frac{5}{1800} + \frac{0,002}{0,093}\right) = 8,16 \text{ m/c}.$$

$$\theta_{v_3} = 328.6 * \left(\frac{5}{2000} + \frac{0,002}{0,082}\right) = 8,84 \text{ m/c}.$$

В качестве систематической погрешности итогового результата берем наименьнее значение $\theta_{v_3} = \sqrt[3]{g}$ м/с.

- 6.3 Полная погрешность. $\Delta v = \theta_v = \mathcal{G} \text{ м/c}.$
- 7. Выводы.

В данной лабораторной работе мы определили скорость распространения волн в воздухе. Полученное среднее значение скорости распространения звука в воздухе $v_{\rm cp} = (337 \pm 9) \, {\rm m/c}$ в пределах погрешности совпадает с теоретически полученным значением $v_{\rm teop} = 344 \, {\rm m/c}$.

vk.com/club152685050 vk.com/id446425943

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

vk.com/club152685050 vk.com/id446425943

Лабораторная работа № 10

ОПРЕДЕЛЕНИЕ СКОРОСТИ ЗВУКА В ВОЗДУХЕ

Цель работы: определение скорости распространения звуковых волн в воздухе.

Теоретические сведения

Звуковые волны представляют собой процесс распространения механических колебаний с частотами в диапазоне от 20 Гц до 20 кГц. Скорость звука υ связана с длиной волны λ и частотой колебаний ν соотношением:

$$v = \lambda v. \tag{10.1}$$

Скорость звука в воздухе можно теоретически рассчитать по формуле

$$v = \sqrt{\frac{7}{5} \cdot \frac{RT}{M}},\tag{10.2}$$

в которой T — абсолютная температура; $M=0.0291~{\rm kr/моль}$ — молярная масса воздуха; $R=8.314~{\rm Дж/К\cdot моль}$ — универсальная газовая постоянная.

Уравнение волны, распространяющейся вдоль оси (ox), имеет вид

$$\xi(x,t) = A\cos(\omega t - kx). \tag{10.3}$$

В этой формуле ξ – смещение точки среды из положения равновесия, находящегося на расстоянии x от источника; ω – циклическая частота колебаний; $k=2\pi/\lambda$ – волновое число. Фаза колебаний

$$\varphi = \omega t - kx = \frac{2\pi t}{T} - \frac{2\pi x}{\lambda} \tag{10.4}$$

зависит от времени и от положения точки. Разность фаз колебаний двух соседних точек зависит только от расстояния Δx между ними

$$\Delta \varphi = \frac{2\pi \Delta x}{\lambda}.$$
 (10.5)

Таким образом, длину звуковой волны можно найти, измерив на опыте величины Δx и $\Delta \varphi$. Разность фаз колебаний можно определить методом сложения двух взаимно перпендикулярных колебаний.

Точка, совершающая одновременно два колебания во взаимно перпендикулярных направлениях, движется по замкнутым траекториям, называемым фигурами Лиссажу. В случае равенства частот эти фигуры представляют собой эллипсы, форма и ориентация которых зависит от амплитуд и от разности фаз складываемых колебаний.

Рассмотрим два гармонических колебания одинаковой частоты, одно из которых происходит вдоль оси (ox), а другое — вдоль (oy). Для простоты начальную фазу первого колебания положим равной нулю:

$$x = A_1 \cos(\omega t),$$

$$y = A_2 \cos(\omega t + \Delta \phi).$$
(10.6)

Уравнение траектории точки, одновременно участвующей в этих двух колебаниях, найдем, исключив время t из уравнений (10.6):

$$\begin{cases} x/A_{1} = \cos \omega t, \\ y/A_{2} = \cos \omega t \cos \Delta \varphi - \sin \omega t \sin \Delta \varphi; \end{cases} \Rightarrow$$

$$\Rightarrow y/A_{2} = (x/A_{1})\cos \Delta \varphi - \sin \Delta \varphi \sqrt{1 - (x/A_{1})^{2}}; \Rightarrow$$

$$(x/A_{1})^{2} + (y/A_{2})^{2} - \frac{2xy \cos \Delta \varphi}{A_{1}A_{2}} = \sin^{2} \Delta \varphi. \tag{10.7}$$

Получилось уравнение наклонного эллипса, ориентация и полуоси которого зависят от амплитуд A_1,A_2 и от разности фаз $\Delta \varphi$ (рис. 10.1, a). Если $\Delta \varphi = 2\pi k$, где k — целое число, получим уравнение отрезка прямой, проходящего через 1-й и 3-й квадранты (рис. $10.1, \delta$):

$$y = (A_2/A_1)x. (10.8)$$

Если $\Delta \varphi = (2k+1)\pi$, где k — целое число, получим уравнение отрезка прямой, проходящего через 2-й и 4-й квадранты (рис. 10.1, s):

$$y = -(A_2/A_1)x. (10.9)$$

Если $\Delta \varphi = (k+0.5)\pi$, где k — целое число, получим уравнение эллипса, ориентированного вдоль координатных осей (рис. 10.1, ϵ):

$$\left(\frac{x}{A_1}\right)^2 + \left(\frac{y}{A_2}\right)^2 = 1.$$
 (10.10)

Рис. 10.1. Различные траектории движения точки

Таким образом, по форме наблюдаемого эллипса можно определить разность фаз колебаний $\Delta \varphi$. В дальнейшем особый интерес будут представлять случаи δ и δ , когда эллипс вырождается в отрезок. Эти случаи удобно наблюдать экспериментально. Существенно, что изменение фазы от одного из них к другому составляет $\Delta \varphi = \pi$.

В настоящей работе звуковой сигнал с телефона попадает на микрофон, находящийся на расстоянии ℓ от него. Сигналы с телефона и с микрофона подаются на отклоняющие пластины x и y электронного осциллографа соответственно. Расстояние ℓ можно изменять и измерять во время эксперимента; вместе с ним, согласно формуле (10.5), меняется и разность фаз $\Delta \varphi$ колебаний телефона и микрофона. Поскольку по картинке на экране осциллографа можно зафиксировать лишь разности фаз $\Delta \varphi$ кратные π , при которых эллипс вырождается в отрезок, величина $n = \Delta \varphi / \pi$ на опыте должна принимать только целые значения. Она увеличивается на единицу всякий раз, когда при увеличении расстояния ℓ на экране эллипс превращается отрезок.

Рис. 10.2. Экспериментальная зависимость ℓ от п

С учетом сказанного формулу (10.5) можно переписать в виде

$$\Delta \ell = \frac{n\lambda}{2}.\tag{10.11}$$

Зависимость $\ell(n)$ наблюдаемая в опыте (рис.10.2), должна представлять собой прямую линию, по угловому коэффициенту ($k = \operatorname{tg}\alpha$) которой можно найти длину волны λ :

$$\lambda = 2tg\alpha. \tag{10.12}$$

Подставив полученное таким способом значение длины волны λ и установленную на звуковом генераторе частоту колебаний в формулу (10.1), можно найти скорость звуковых волн.

Лабораторная установка

Блок-схема лабораторной установки приведена на рис. 10.3.

Электрические колебания звуковой частоты, полученные при помощи генератора 1, подаются одновременно на пластины х осциллографа 2 и на телефон 5. Звук от телефона распространяется вдоль полой трубы 3 и достигает микрофона 4. В электрической цепи микрофона возникает электрический сигнал на той же частоте, что и на выходе генератора, но с некоторой задержкой по фазе. Этот сигнал подается на пластины у осциллографа. На экране появляется эллипс, форма которого зависит кроме всего прочего от разности фаз колебаний, подаваемых на разные пластины осциллографа. При изменении расстояния, которое можно измерить линейкой 6, между телефоном и микрофоном изменяется разность фаз колебаний, а следовательно, и форма эллипса.

Рис. 10.3. Блок-схема лабораторной установки

Задания и порядок их выполнения

 $3a\partial a \mu ue\ 1.\ \Im$ кспериментальное определение скорости звуковых волн в воздухе.

До начала измерений нужно на 2-5 мин включить для прогрева осциллограф и звуковой генератор.

Задание выполняется в следующем порядке.

Установить заданную частоту колебаний.

Пользуясь ручками настройки осциллографа и изменяя величину выходного напряжения, добиться на экране осциллографа четкого, устойчивого эллипса.

Перемещая телефон по трубе, добиться появления на экране прямой линии. Отметить это положение на шкале как ℓ_1 .

Медленно перемещая телефон в ту же сторону, снова получить на экране прямую линию, но уже наклоненную в другую сторону, т. е. проходящую через другие квадранты. Отметить соответствующее положение телефона как ℓ_2 .

Повторить предыдущий пункт столько раз, сколько это возможно и получить набор положений телефона $\ell_1,\,\ell_2,\,\ell_3,\,\ldots$, в которых эллипс вырождается в отрезок прямой. Получить еще один такой же набор данных, перемещая телефон в обратном направлении, и усреднить результаты.

Построить график зависимости положения телефона ℓ_n , от порядкового номера n, как это показано на рис. 10.2.

Систематическую погрешность расстояния принять равной $\theta_\ell=2$ мм. Систематическую погрешность θ_n , связанную с неточностью определения точки вырождения эллипса, не учитывать; $\theta_n=0.1$

Графически найти длину звуковой волны λ и ее систематическую погрешность.

По формуле (10.1) найти скорость звуковых волн.

Повторить измерения для звукового сигнала другой частоты.

 $\it 3adanue~2.$ Теоретический расчет скорости звуковых волн в воздухе.

Вычисления нужно проводить по формуле (10.2), значения констант, необходимые для расчета, указаны в комментариях к формуле. Для определения температуры воздуха t °C нужно вос-

¹ В случае, когда эллипс не полностью вырождается в отрезок, следует считать θ_n = 0,1.

пользоваться термометром. Абсолютную температуру T можно найти по формуле:

$$T(K) = t \, ^{\circ}C + 273,15K.$$
 (10.13)

Контрольные вопросы

- 1. Что называется звуковой волной?
- 2. Чем отличаются волновые процессы от колебательных?
- 3. Что такое длина волны и чему она равна?
- 4. Запишите уравнение бегущей волны и поясните смысл всех величин, в нее входящих.
- 5. От чего зависит фаза волны? Чему равна разность фаз колебаний двух точек?
- 6. Получите уравнения траектории точки, участвующей в двух взаимно перпендикулярных колебаниях одинаковой частоты?
- 7. В каких случаях траектория вырождается в отрезок?
- 8. Как определяется длина звуковой волны в данной работе?
- 9. Как зависит скорость звука от температуры воздуха?