实验十 单摆 (研究单摆的运动特性)

单摆实验有着悠久历史,当年伽利略在观察比萨教堂中的吊灯摆动时发现,摆长一定的摆,其摆动周期不因摆角而变化,因此可用它来计时,后来惠更斯利用了伽利略的这个观察结果,发明了摆钟。

本实验是用经典的单摆公式测量重力加速度 g, 对影响测量精度的因素进行分析, 学习如何改进测量方法, 以进一步提高测量精度。

一、目的要求

- 1、用单摆测定动力加速度;
- 2、学习使用计时仪器(多功能计时器);
- 3、学习在直角坐标纸上正确作图及处理数据;
- 4、学习用最小二乘法作直线拟合。

二、仪器仪器

单摆装置,米尺,游标卡尺,光电计时器。

三、实验原理


把一个金属小球拴在一根细长的线上,如图 1 所示。如果细线的质量比小球的质量小很多,而球的直径又比细线的长度小很多,则此装置可看做是一根不计质量的细线系住一个质点,这就是单摆。略去空气的阻力和浮力以及线的伸长不计,在摆角很小时,可以认为单摆作简谐振动,其振动周期 T 为

$$T = 2\pi \sqrt{\frac{l}{g}}$$
 , $g = 4\pi^2 \frac{l}{T^2}$ (1)

式中l是单摆的摆长,就是从悬点 O 到小球球心的距离,g 是重力加速度。因而,单摆周期 T 只与摆长l和重力加速度 g 有关。如果我们测量出单摆的l和 T,就可以计算出重力加速度 g。

四、实验内容

- 1、固定摆长,测定 g。
- 1) 测定摆长 (摆长 l 取 100cm 左右)。
- ①先用带米尺测量悬点 O 到小球最低点 A 的距离 l_1 (见图 1), 如下所列:


悬点 O 的位置 x1 /cm	小球最低点 A 的位置 x2 /cm	$l_1 = x_1 - x_2 / \mathrm{cm}$	

再估计 l_1 的极限不确定 ΔL_1 ; 米尺的仪器误差=0.5mm(即最小分度值的一半)。 ②先用游标卡尺多次测量小球沿摆长方向的直径 d (见图 4-1),如下所列:

次数	1	2	3	4	5	6	d 平均值 mm
d/mm							

再求出 \bar{d} 和 Δ d

③ 摆长为
$$l = l_1 - \frac{\bar{d}}{2}$$

求出
$$U_L = \sqrt{\Delta l_{\%}^2 + \Delta d^2}$$

则摆长l为: $l\pm U_l=($ \pm) cm

2)测量单摆周期。

使单摆作小角度摆动。通过计算可知,当小球的振幅小于摆长的 1/12 时,摆角 $\theta < 5^{\circ}$ 。小球的振幅通过档杆在水平方向的位置而确定。从档杆方向平稳放开小球,开始自由摆动,待摆动稳定后,用光电计时器测量。

多功能计时器的使用方法:连接好光电门传感器与计时器的插线;开机通电后,设定计时次数 n 为 60 次(30 个周期),按"如"键即准备计时,等小球经过光电门挡光时,即进行计时,在第 61 次挡光时停止计时,显示 30 个周期总时间 30T。如果要改变计时次数,可以在计时结束后按"如"键或"显"键,再按"如"、"如"键可改变计时次数。再按"如"键即可计时。(多功能计时器详细操作请参见 DHTC-3B 使用说明书。)测量摆动 30T 所需的时间(积累法),并重复测量多次,求平均值,如下所列:

次数	1	2	3	4	5	平均
30T/s						

求出 $\overline{30T}$ 和 $\Delta \overline{30T}$,则 $\overline{30T} \pm U_{\overline{30T}} = ($ \pm) s

仪器误差 0.01s

3)
$$\exists g = \frac{4\pi^2 l}{T^2} = \frac{4\pi^2 l}{(30T/30)^2} = \frac{\pi^2 l \times 3600}{(30T)^2}$$

$$\frac{U_g}{g} = \sqrt{\left(\frac{1}{l}\right)^2 (\Delta l)^2 + \left(\frac{2}{30T}\right)^2 (\Delta 30T)^2}$$
(2)

计算 g 的标准不确定度 Δ g (计算时可把 30T 作为一个数,而不必求出 T)。

$$g \pm U_g = \begin{pmatrix} \pm & 1 \end{pmatrix}$$
 [] (写出单位符号)。

2、改变摆长,测定 g

使l分别为50,60,70,80,90cm左右,测出不同摆长下的30T。

- 1) 用直角坐标纸作 $l-(30T)^2$ 图,如果是直线说明什么?由直线得斜率求 g
- 2)以l及相应的 $(30T)^2$ 数据,用最小二乘法作直线拟合,求其斜率,并由此求出 g。
- *3、固定摆长,改变摆角 θ ,测定周期T。(选作)

使 θ 分别为 10° , 20° , 30° ,用光电计时器测摆动周期T,然后做比较,如表1所列。

1) 用周期 T 随摆角 θ 变化的二级近似式

$$T = 2\pi \sqrt{\frac{l}{g}} (1 + \frac{1}{4} \sin^2 \frac{\theta}{2})$$
 (3)

计算出上述相应角度的周期数值,并进行比较(其中 g 取当地标准值)。

2) 用式(1) 计算出周期 T 的值, 并进行比较(其中 g 取当地标准值)。

从以上比较中体会式(1)要求摆角 θ 很小这一条件的重要性,并体会摆角 θ 略偏大时用式(3)进行修正的必要性。

表 1 固定摆长,用光电计时器测摆动周期T

*4、其他系统误差的考虑(思考题)

除了摆角的影响以外,由于存在理论、方法等方面的误差,还需从以下这些方面逐项 分析,考察并修正测量结果。

(1) 单摆的修正

由式(1)计算 T/s

 $\frac{T_{\mathfrak{F}} - T_{\mathfrak{H}}}{T_{\mathfrak{H}}} / (\%)$

单摆公式(1)中,我们假定小球是一个质点,而且不计摆线质量,实际上,从精确测量的角度分析,摆线质量μ并不等于零,小球半径r也不等于零,即不是理性的单摆,而是一个绕固定轴摆动的复摆。其周期可用下式表达:

$$T_1 = 2\pi \sqrt{\frac{l}{g}} \cdot \sqrt{1 + \frac{2}{5} \frac{r^2}{l^2} - \frac{1}{6} \frac{\mu}{m}}$$

m 为小球质量, μ为摆线质量, l为摆线长度, r 为小球半径。

第二、三项为修正项,数量级为10-4左右。

(2) 空气浮力与阻力的修正

考虑到空气的浮力和阻力影响,周期将增大。即

$$T_2 = 2\pi \sqrt{\frac{l}{g}} \cdot \sqrt{(1 + \frac{8}{5} \frac{\rho_0}{\rho})}$$

 ρ_0 、 ρ 为空气和小球的密度,数量级为 10^{-4} 左右。

第二、三项为修正项,数量级为10-4左右。

5、注意事项

- 1)要注意小摆角的实验条件,例如控制摆角 θ <5°。
- 2) 要注意使小球始终在同一个竖立平面内摆动, 防止形成"锥摆"。
- 3) 本仪器提供铁质小球的直径: 20mm。
- 4) 挡光针为长 15mm, 直径为 2.7mm 的中空塑料圆柱,实验时将其插在小球的底部 孔中。

【思考题】

- 1、请想出一种用摆锤为不规则形状的重物(如一把挂锁)制成"单摆",并测定重力加速度 g 的方法。
- 2、假设单摆的摆动不在竖立平面内,而是作圆锥形运用(即"锥摆")。若不加修正,在同样的摆角条件下,所测的 g 值将会偏大还是偏小?为什么?