

TYATT Kageeger 53 Tues Bandanden Constitue xof Therace propert garento K. Mary angento January you con apres 3 various Bapal 80. 81 where deed Chure o recorded because my Manuxa Arbyga Parosy baronina orugeraka rognico, grace

> Court-Morapouper 2018.

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

vk.com/club152685050 vk.com/id446425943

Renorgable en

4

Gapel 10.11.

Makingoba ubigobal

Margolo	max	Retree Macco	
Markenka	49,5 aus.	Charles Krace Sarkowski	norpeach.
	99,999c.		law
), (()	0,0010

Jagoral	2	lezy.	A CODA	azach	aprent.
4,0	9,404				0,574
Si, con.	12	12	12	62	12
Sdjan	14	15	16	PY	18
			-	- Commission of the Commission	

Baganie 3

6,0	0,434	0,533	0,642	0,662	0433
year.	10	19	15	12	11
1,64	13	13.	13	13	13

mx=4,8p m.p=602

S1=40-28-12am S2=28-15=13am

3)! 1) Your pators: ucconflorence pulsampron u palsony reporters 2) Onecarea etabopetoprot yourobre. 25 25

Pucyhox & d. Brownin lug rendportopred yesterrobrer. Na muyelate narrano ystarobre muchas realmen " Care" "Myck" a "Coppe". Due mobegared uzusperent regume brunand yacurdery known " Cot", yourobush kastroguesel queron Stale зариженровой консинской положения. грузов га, го и установый no one beding charactering beside a porte ablancial of the comments of the comments of Charles Remarks thouse " Des ophines have determed a contraction of the contract of the contra

	S	Tancocapo	Jan Jan	
1 horgab	Drap	Leva gerano	Krace garray	0
demoira.	4gan	leve-		Jenes -
Carriagues ?	39,393cx	9001 au	_	

Reposition y sayable.

· Conserved harbonkous nation & = Jam.

(conserved harbonkous miles & = Jam.

3) Carone begrowther Gamerry; 21-who wantering 30 from the form 56 5-22 248 (3) a=dla dm+ll (3) vk com/c/ubl vk.com/idate a-groperio de Joyne vergeral, m-marca Jaming S= S2 (4) S-cropard polorousprose glomeral, S2-ry 16 PD, to - Gread PD D= fel X - fel man rancolature chedran chabaser shoutenessen V= [MgS1]
(6) populue resonagent enopour exosopout 3 arakampunger bagradarberten demokra a rampagel a= 21 fg - (8) general relief police begins from bill 8 in begins begins of the begins 4) Pezigestada uzwapoput a Commontato Tatunga 4.1.

1 2 3 1.9 5

15 -16 14 18 Si, au Sa au m, up const = 60 ma, up const = 4,8 W, up 0,433 0,667 0,533 0,642 0,434 ta, cek 0,4 6,8 0,5 a juye + Out 0,2 0,5 95 0,5 ar, all 96 0,6 0,6 0,6 as, u/c= 0,6 0,04 0,04 0,04 0,04 En ve/c 0,04

					CIE .			
		1 1	1 21	31		50 4,2.		
	Si, cal	15		13-	4			
	Salaer	100			12	11		
	ming	const=60						
	ma, wp							
	Misp	w1150 - 61)						
	62,00x	0,404	0,436	4,6				
	a/01/02		const =		0,513	0,514		
4	Vivela	0,3	The state of the s					
	Vap, wek	0/3	0,3	Anni manin m	0,3	0.3		
	V5, vela		\$,2					
	OS, well	0,02	0,					
	00 10 10	1 Creat	0,02	10,00	0,02	0,02		
The second second	5) Transpor borner on 13° 0,13° 0,0341 ~ 0,2 11/2°.							
	$\int_{\infty} \frac{3.0,0048.0048}{0.0048.0048} = \frac{0.1948}{0.0464} \approx 0.6 \text{m/c}^2$							
	no p (4) 5. 0,494 × 0,3 (206.							
	no φ(e): N: = [0,0048.9,8.0,12] [0,0032] 2.0,06+0,0048 [0,0032] 0,0032] 0,00419 = 930/c.							
	113			55				

6) Boundary representative of the solution of

3

 $θ_{α_1} = α_1 \left(\frac{θ_3}{S_2} + \frac{θ_5}{δ_3} + \frac{2θ_6}{δ_2}\right) = 0,2 : \left(\frac{2.0,002}{9,13} + \frac{9002}{9,15} + \frac{2900}{9,497}\right)$ $= 9,04 \text{ m/c}^2.$

$$\theta_{as} = a_{5} \left(\frac{\theta_{s}}{s_{4}} + \frac{\theta_{s}}{s_{1}} + \frac{2\theta_{4}}{t_{4}} \right) = 0\beta \left(\frac{2.0,002}{0,13} + \frac{0,002}{0,18} + \frac{2.0,001}{0,514} \right) = 0\beta \left(\frac{2.0,002}{0,13} + \frac{0,002}{0,514} + \frac{2.0,001}{0,514} \right) = 0\beta \left(\frac{2.0,002}{0,13} + \frac{0.002}{0,514} + \frac{2.0,001}{0,514} + \frac{0.002}{0,514} + \frac{0.002}{$$

Decramenta 4.2 $\theta_{5} = \sqrt{1} \left(\frac{\theta_{5}}{52} + \frac{\theta_{4}}{62} \right) = 0,3 \left(\frac{0,002}{914} + \frac{0,001}{9,004} \right) \approx 902 \text{ infe.}$

$$\Theta_{05} = S_{5} \left(\frac{\Theta_{S}}{S_{2}} + \frac{D_{6}}{t_{2}} \right) = 0,3 \left(\frac{0,002}{0,17} + \frac{0,001}{0,513} \right) \approx 0,01$$

3) Babaza

Apologil ucuszobarens, sand uzbestro so · Shemerens ypyza rea luacer ryzu shest a=0,5 ± 0,04 m/c2

· Samene posse na 2 masi rypu shoots phangers V=1,26,±0,02 m/c

Устринення значеня устрона принеро совначе с

Лабораторная работа № 2

МАШИНА АТВУДА

Цель работы: исследование равномерного и равноускоренного прямолинейного движения.

Теоретические сведения

Положение материальной точки в произвольный момент времени t однозначно задается при помощи радиуса-вектора \vec{r} , соединяющего начало координат с движущейся точкой. Скорость $\vec{\upsilon}$ точки в момент времени t равна производной по времени от радиуса-вектора:

$$\vec{v} = \frac{d\vec{r}}{dt}.$$
 (2.1)

Ускорение материальной точки \vec{a} определяется как производная по времени от скорости:

$$\vec{a} = \frac{d\vec{v}}{dt}.$$
 (2.2)

Если известен закон, по которому изменяется ускорение $\vec{a}(t)$, и задана скорость материальной точки в начальный момент времени, то можно найти скорость материальной точки в любой момент времени t:

$$\vec{\mathbf{v}} = \vec{\mathbf{v}}_0 + \int_0^t \vec{a}(t)dt. \tag{2.3}$$

Перемещение $\Delta \vec{r}$ материальной точки к моменту времени t можно найти, если известен закон, по которому изменяется скорость $\vec{\upsilon}(t)$:

$$\Delta \vec{r} = \int_{0}^{t} \vec{v}(t)dt. \tag{2.4}$$

Из написанных формул можно получить формулы для скоростей и перемещений в ряде конкретных случаев. Остановимся на одном из них, на случае прямолинейного равноускоренного дви-

жения с нулевой начальной скоростью вдоль вертикальной оси. В этом случае формулы (2.3) и (2.4) могут быть переписаны в виде:

$$v = at, \tag{2.5}$$

$$S = 0.5at^2. (2.6)$$

Скорость, которую приобретет тело, прошедшее путь S с ускорением a и нулевой начальной скоростью, можно найти по формуле:

$$v = \sqrt{2aS}. (2.7)$$

Рассмотрим систему из двух одинаковых грузов массой M каждый (рис. 2.1). Грузы соединены нерастяжимой, невесомой нитью, перекинутой через блок. Массой блока и трением при его вращении пренебрежем. К одному из грузов добавим малую массу m. Система грузов начнет движение с ускорением. Если же в некоторый момент времени t_1 дополнительный груз m отделится от системы, то движение грузов станет равномерным со скоростью

$$v = \sqrt{2aS_1}, \qquad (2.7a)$$

где S_1 — путь пройденный телами за время t_1 равноускоренного движения.

За время t_2 равномерного движения грузы переместятся на расстояние

Рис. 2.1. Система грузов на блоке

Ускорение грузов выражается через пути равноускоренного S_1 и равномерного S_2 движения и через время равномерного движения t_2

$$a = \frac{S_2^2}{2S_1t_2^2}. (2.8)$$

Найдем ту же величину из решения динамической задачи. Запишем второй закон Ньютона для системы двух тел массами M и M+m.

$$\begin{cases} M\vec{a}_{1} = \vec{T}_{1} + M\vec{g}, \\ (M+m)\vec{a}_{2} = \vec{T}_{2} + (M+m)\vec{g}. \end{cases}$$
 (2.9)

Спроектируем все векторы в этих уравнениях на вертикальное направление. Учитывая, что $T_1 = T_2 = T$ и $a_1 = a_2 = a$,

$$egin{cases} Ma = T - Mg, \ -(M+m)a = T - (M+m)g. \end{cases}$$

Вычитаем из первого уравнения второе и получаем:

$$(M + M + m)a = (-M + M + m)g;$$
 $(2M + m)a = mg.$

Таким образом, ускорение системы грузов будет равно:

$$a = \frac{mg}{2M + m}. (2.10)$$

Подставляя это выражение в (2.7a) получим скорость, с которой заканчивается равноускоренное движение и начинается равномерное:

$$\upsilon = \sqrt{\frac{mgS_1}{2M+m}}.$$
(2.11)

Лабораторная установка

Внешний вид лабораторной установки приведен на рис. 2.2. На вертикальной стойке закреплен блок 1, через который проходит нить с большими грузами 2a и 2b. На правый груз 2a сверху может помещаться дополнительный небольшой грузик кольцо 3. Электромагнит 4 фиксирует начальное положение грузов при помощи

фрикционной муфты. На вертикальной стойке находятся три подвижных кронштейна 5, 6 и 7. Верхний кронштейн 5 имеет риску, по которой устанавливается низ большого груза. Для измерения расстояний на стойке нанесена миллиметровая шкала. Средний 6 и нижний 7 кронштейны снабжены фотоэлектрическими датчиками 8 и 9. Когда нижний край груза 2a пересекает оптическую ось верхнего фотодатчика 8, включается секундомер. Выключается он в тот момент, когда нижний край того же груза пересекает оптическую ось фотодатчика 9. Дополнительная полочка 10 на среднем кронштейне 6 снимает дополнительный грузик 3 с груза 2a в тот момент, когда последний пересекает оптическую ось датчика 8.

Рис. 2.2. Внешний вид лабораторной установки

На лицевой панели установки 11 имеются клавиши "Сеть", "Пуск" и "Сброс". Для проведения измерений нужно включить установку кнопкой "Сеть", установить необходимые длины S_1

и S_2 , зафиксировать начальное положение грузов 2a, 2δ и установить груз 3. С нажатием кнопки "Пуск" грузы приходят в движение, поочередно срабатывают фотодатчики 8 и 9, на табло высвечивается время t_2 . Нажатие кнопки "Сброс" обнуляет показания секундомера и приводит установку в режим готовности к следующему измерению.

Задания и порядок их выполнения

Перед выполнением лабораторной работы нужно ознакомиться с назначением кнопок, получить от преподавателя набор грузов и установить заданные пути равномерного и равноускоренного движений.

До начала измерений нужно установить стойку строго вертикально, чтобы грузы при своем движении не задевали средний и нижний кронштейны. Нужно убедиться, что в крайнем верхнем положении левого груза правый груз пересекает оптическую ось нижнего датчика.

Нужно проверить, одинаковые ли массы у грузов, полученных от преподавателя. Для этого грузы нужно повесить на блок, нажать кнопку «Сброс» и проверить, будут ли они в равновесии.

Необходимо обратить особое внимание на то, чтобы нижний край правого груза в верхнем положении находился точно на уровне риски, нанесенной на верхнем кронштейне.

Систематические погрешности обоих путей считать $\theta_S=2$ мм, систематическую погрешность измеренного времени принять $\theta_t=0{,}001~{\rm c}.$

Задание 1. Стандартный опыт.

Установить необходимые длины S_1 и S_2 . Правый груз зафиксировать на уровне риски, нанесенной на верхнем кронштейне. Нажать кнопку "Пуск" и после остановки груза перенести в протокол измерений время равномерного движения — t_2 .

$3a\partial a hue~2$. Изучение равномерного движения.

Необходимо убедиться, что вторую часть своего пути правый груз проходит с постоянной скоростью. Для этого нужно изучить зависимость пути S_2 от времени t_2 . Если скорость груза постоянна, то эта зависимость на графике будет представлять собой прямую, проходящую через начало координат.

Нужно сделать не менее пяти измерений времени t_2 при неизменном расстоянии S_1 и различных S_2 . В этом опыте следует *перемещать лишь нижний кронштейн* 7, оставляя два других неподвижными. В отчете нужно привести график зависимости $S_2(t_2)$ (см. рис. 2.3) дать заключение о том, является движение груза равномерным или нет, и найти скорость груза.

Задание 3. Изучение равноускоренного движения.

Необходимо убедиться, что первую часть своего пути грузы проходят с постоянным ускорением. Для этого нужно построить зависимость $(t_2)^{-2}$ от S_1 при неизменном пути S_2 . Как следует из (2.8),

$$(t_2)^{-2} = 2a(S_2)^{-2}S_1.$$
 (2.12)

Следовательно, изучаемая зависимость должна быть линейной и проходить через начало координат.

Нужно сделать не менее пяти измерений времени t_2 при неизменном расстоянии S_2 и различных S_1 . При этих измерениях должен перемещаться верхний кронштейн5 , а средний 6 и нижний 7 кронштейны должны оставаться неподвижными. В отчете нужно привести график зависимости $(t_2)^{-2}$ от S_1 (см. рис. 2.4) и дать заключение о том, является движение груза равноускоренным или нет.

Puc. 2.3. Изучение равномерного движения

Рис. 2.4. Изучение равноускоренного движения

K следующим заданиям можно приступать лишь в случае, если установлено, что движение на участке S_1 является равноускоренным, а на участке S_2 – равномерным.

Задание 4. Определение ускорения грузов.

Ускорение можно найти двумя методами: статистической обработкой или графически. Следует воспользоваться тем методом, который укажет преподаватель. При статистической обработке ускорения грузов рассчитать по формуле (2.8) для всех данных, полученных в заданиях 2 и 3.

При графической обработке зависимости $(t_2)^{-2}$ от S_1 сначала находится тангенс угла наклона прямой, а затем ускорение грузов:

$$a = 0.5S_2^2 \text{tg}\beta.$$
 (2.13)

При любом методе обработки нужно найти среднее значение ускорения, его случайную, систематическую и полную погрешности (см. пример 7 во вводной части настоящего пособия).

По формуле (2.10) нужно теоретически рассчитать ускорение, сравнить полученное значение с экспериментальным и дать аргументированное заключение о совпадении или несовпадении экспериментального и расчетного значений. В случае необходимости выдвинуть предположения о причинах наблюдающихся расхождений.

Задание 5. Определение скорости грузов.

Скорость грузов можно найти двумя методами: статистической обработкой или графически. Следует воспользоваться тем методом, который укажет преподаватель.

При статистической обработке для всех данных, полученных в задании 2, найти скорость равномерного движения грузов на участке пути S_2 по формуле

$$v = S_2/t_2$$
. (2.14)

Графически среднюю скорость можно найти по тангенсу угла α наклона прямой $S_2(t_2)$

$$v = tg\alpha$$
. (2.15)

При любом способе обработки необходимо найти среднее значение скорости, ее случайную, систематическую и полную погрешности.

По формуле (2.11) нужно теоретически рассчитать скорость, сравнить полученное значение с экспериментальным и дать аргументированное заключение о совпадении или несовпадении экспериментального и расчетного значений. В случае необходимости выдвинуть предположения о причинах наблюдающихся расхождений.

Все определяемые в настоящей работе величины являются неслучайными по своей природе. Случайные ошибки, возникающие при их измерениях, связаны с влиянием измерительных приборов на процесс измерения.

Контрольные вопросы

- 1. Что называется материальной точкой и что абсолютно твердым телом?
- 2. Какое движение абсолютно твердого тела называется поступательным?
 - 3. Как описывается движение материальной точки?
 - 4. Чем отличается перемещение от пути?
 - 5. Что называется средней и мгновенной скоростью?
- 6. Какое движение материальной точки называется равномерным и какое равноускоренным?
- 7. Как изменится формула (2.10), если при ее выводе не пренебрегать силами трения оси блока?
- 8. Как изменится формула (2.10), если при ее выводе не пренебрегать моментом инерции блока?
- 9. Каким образом можно экспериментально убедиться в том, что движение грузов на втором участке пути равномерное?
- 10. Каким образом можно экспериментально убедиться в том, что движение грузов на первом участке пути равноускоренное?