Федеральное государственное автономное образовательное учреждение высшего образования «Санкт-Петербургский государственный электротехнический университет «ЛЭТИ» им. В.И. Ульянова (Ленина)»

кафедра физики

ОТЧЕТ

по лабораторной работе № 6 «ИССЛЕДОВАНИЕ ДИНАМИКИ ПОСТУПАТЕЛЬНО-ВРАЩАТЕЛЬНОГО ДВИЖЕНИЯ ТВЕРДОГО ТЕЛА»

Выполнил: Кудрявцев Максим Игоревич

Группа № 3351

Преподаватель: Кузьмина Наталья Николаевна

Вопросы		Даты	Итог
		коллоквиума	

Санкт-Петербург

ЛАБОРАТОРНАЯ РАБОТА № 6.

ИССЛЕДОВАНИЕ ДИНАМИКИ ПОСТУПАТЕЛЬНО-ВРАЩАТЕЛЬНОГО ДВИЖЕНИЯ ТВЕРДОГО ТЕЛА

Цель работы:

Изучение законов поступательно-вращательного движения твердого тела, сохранения энергии, определение момента инерции маятника.

Приборы и принадлежности:

Маятник Максвелла, секундомер, масштабная линейка, штангенциркуль.

Схема и описание установки:

Маятник Максвелла (рис. 1) представляет собой диск 6, закрепленный на стержне 7, подвешенном на бифилярном подвесе 5 к верхнему кронштейну 2. На диск крепится кольцо 8. Верхний кронштейн 2, установленный на вертикальной стойке 1, имеет электромагнит и устройство 4для регулировки длины бифилярного подвеса. Маятник с кольцом фиксируется в верхнем исходном положении с помощью электромагнита. 35На вертикальной стойке 1 нанесена миллиметровая шкала, по которой определяется ход маятника. На нижнем кронштейне 3 находится фотоэлектрический датчик 9. Кронштейн обеспечивает возможность перемещения фотодатчика вдоль вертикальной стойки и его фиксирования в любом положении в пределах шкалы 0...420 мм. Фотодатчик предназначен для выдачи электрических сигналов на секундомер 10 в момент пересечения светового луча оси фотодатчика диском маятника.

Рисунок 1 – Маятник Максвелла.

Исследуемые закономерности:

Маятник Максвелла массой m, поднятый на высоту h путем намотки нитей подвеса на стержень маятника, имеет потенциальную энергию mgh. После отключения электромагнита маятник начинает раскручиваться, совершая поступательно - вращательное движение. Потенциальная энергия маятника переходит в кинетическую энергию поступательного движения

 $mv^2/2$ его центра масс и энергию вращательного движения $I\omega^2/2$ вокруг него. На участках опускания и подъема маятника потери энергии на трение пренебрежимо малы по сравнению с изменением механической энергии. В момент полного разматывания нити происходит рывок маятника и частичный пер е ход механической энергии в тепло. На основании закона сохранения механической энергии на участке пути, меньшем длины нити, можно написать

$$mgh = \frac{mv^2}{2} + \frac{I\omega^2}{2} = \frac{mv^2}{2} \left(1 + \frac{I}{mr^2}\right),$$
 (1)

где $v = \omega r$ — скорость маятника в момент пересечения оптической оси фотодатчика; ω — его угловая скорость вращения в тот же момент времени, r — Рис. 1. 36 радиус стержня, на который намотана нить бифилярного подвеса маятника, I — момент инерции маятника. Из уравнения (1) получим для экспериментального значения момента инерции маятника

$$I = mr^2 \left(\frac{2gh}{v^2} - 1\right) = mr^2 \left(\frac{g - a}{a}\right) \tag{2}$$

где учтено, что $v^2 = 2ah$, а – ускорение, с которым опускается маятник. Учитывая, что $a = 2h/t^2$, получим

$$I = mr^2 \left(\frac{gt^2}{2h} - 1 \right). \tag{3}$$

Если учитывать теплоту Q, выделяющуюся маятником в момент рывка нити, то закон сохранения энергии после рывка нити будет иметь вид

$$mgh_{01} = mgh_{02} + mv^2 / 2 + J\omega^2 / 2 + Q,$$

где высоты h01 и h02 отсчитываются в системе координат, ось высот которой направлена вверх, а начало находится в точке рывка нити.

Из этого уравнения следует, что количество теплоты, выделяющееся при рывке, можно оценить по изменению высоты первого подъёма маятника: $Q = mg\Delta h$, где Δh — изменение высоты наивысшего положения маятника в первом цикле спуск — подъем

Теоретическое значение момента инерции маятника относительно его оси рассчитывается по формуле

$$I_{\rm T} = \frac{1}{2} (m_{\rm cT} r^2 + M(r^2 + R^2) + m_{\rm K} (R^2 + R_0^2)), \tag{4}$$

где $^{m_{\text{ст}}}-$ масса стержня; M- масса диска, укрепленного на стержне; к m- масса кольца; r- радиус стержня, R- внешний радиус диска; R-0 внешний радиус кольца.

ПРОТОКОЛ НАБЛЮДЕНИЙ ЛАБОРАТОРНАЯ РАБОТА №6

ИССЛЕДОВАНИЕ ДИНАМИКИ ПОСТУПАТЕЛЬНО-ВРАЩАТЕЛЬНОГО ДВИЖЕНИЯ ТВЕРДОГО ТЕЛА

тет, г	М, г	m _к , г	r, mm	R, мм	R_0 , MM	h_0 , MM	h_1 , MM	h_2 , MM

i	h_{0i} , см	t_1 , см	t_2 , CM	t_3 , CM	t_4 , CM	t_{5} , см
1						
2						
3						
4						

Выполнил: Кудрявцев Максим Игоревич

Факультет КТИ

Группа № 3351

66	"

Преподаватель: Кузьмина Наталья Николаевна

Ответы на вопросы

8)Сделайте упрощенный рисунок маятника, используемого в данной работе, и укажите на нем все силы, действующие на него. Какая из сил на рисунке играет роль силы трения качения?
19) По горизонтальной плоскости катится диск радиусом R со скоростью V Чему равна его кинетическая энергия?