- 9. Сделайте рисунок и укажите на нем все силы, действующие на шарик, падающий в жидкости. Используя обозначения сил, указанных на рисунке, напишите уравнение движения шарика (второй закон Ньютона) в диссипативной среде в нестационарном и стационарном режимах его движения.
- 10. Выразите все силы, действующие на шарик, через радиус шарика и, подставив их во второй закон Ньютона в стационарном режиме, найдите выражение для вязкости жидкости через радиус шарика.
- 11.Получите выражение для коэффициента A в формуле вязкости жидкости.
- 12. Используя метод логарифмирования функции, выведите формулу приборной погрешности вязкости жидкости θ_n .
- 13. Обоснуйте, почему в данной работе для обработки данных косвенных измерений нельзя применять метод переноса погрешностей, но возможно применение выборочного метода.
- 14. Как называются величины a_0, v_0, v_∞, τ и как они взаимосвязаны друг с другом?
- 15. Докажите что функция $v(t) = v_{\infty} \left(v_{\infty} v_{0}\right)e^{-\beta t}$ $\left(a(t) = \dot{v}(t) = a_{0}e^{-\beta t}\right)$ является решением дифференциального уравнения $\dot{v} + \beta v = \alpha$, где $\alpha / \beta = v_{\infty}$, $a_{0} = \beta(v_{\infty} v_{0})$.

Работа № 2. ИССЛЕДОВАНИЕ ДИНАМИКИ СВОБОДНЫХ ГАРМОНИЧЕСКИХ КОЛЕБАНИЙ В ПОЛЕ СИЛЫ ТЯЖЕСТИ

Цель работы: изучение закономерностей колебательного движения тела в однородном поле силы тяжести; исследование процессов превращения энергии в консервативных системах; определение момента инерции физического маятника.

Приборы и принадлежности: физический маятник; секундомер; масштабная линейка, чертежный треугольник.

Конструкция оборотного маятника представлена на рис. 2.1. На стержне 1 закреплены два диска — D_1 и D_2 . Маятник может быть подвешен на кронштейне к легкой призме, трение в которой пренебрежимо мало.

Рис. 2.1

Исследуемые закономерности

Физический маятник — это тело с распределенной массой или система тел, *ось вращения* которого расположена выше центра масс маятника. Относительно этой оси маятник колеблется с периодом

$$T_0 = 2\pi \sqrt{\frac{I}{mgx_c}} = 2\pi \sqrt{\frac{l_0}{g}} \tag{1}$$

где для составного маятника $m=\sum m_i$ — масса маятника, $x_c=\frac{1}{m}\sum m_ix_{ci}$ — положение его центра масс относительно оси вращения, m_i и x_{ci} — масса i-го тела и положение его центра масс относительно оси вращения, $I=\sum I_i$ — полный момент инерции маятника, $I_i=I_{0i}+m_ix_{ci}^2$ — момент инерции i-го тела, рассчитанный относительно оси вращения по теореме Штейнера, I_{0i} — момент инерции этого тела относительно его центра масс. Длина математического маятника, период которого совпадает с периодом колебаний данного физического маятника называется приведенной длиной физического маятника. Ее можно найти как $I_0=I/mx_c=gT_0^2/4\pi^2$. Ее можно определить экспериментально, если найти новую ось O', называемую осью качания, относительно которой маятник колеблется с тем же периодом T_0 , что и относительно оси вращения O. Расстояние между осями вращения и качания $OO'=I_0$ и будет приведенной длиной физического маятника.

Полный момент инерции маятника может быть представлен в виде:

$$I = I_0 + m\overline{x_c^2} \tag{2}$$

где $I_0 = \sum I_{0i}$, $\overline{x_c^2} = \frac{1}{m} \sum m_i x_{ci}^2$ — средний квадрат положений центров масс системы тел, составляющих маятник.

Если период колебаний маятника определен экспериментально, то из (1) можно найти момент инерции маятника:

$$I = mgx_{\rm c}T_0^2 / 4\pi^2 \,. \tag{3}$$

Сохранение энергии гармонических колебаний. Поскольку физический маятник, качающийся под действием силы тяжести, является консервативной

системой, можно проанализировать процесс перехода потенциальной энергии маятника в кинетическую и обратно.

Потенциальная энергия при достижении амплитудного значения угла отклонения маятника равна:

$$W_{\rm pm} = mgh_{\rm c} = mgx_{\rm c}(1 - \cos\phi_{\rm m}) = 2mgx_{\rm c}\sin^2\frac{\phi_{\rm m}}{2} \approx \frac{1}{2}mgx_{\rm c}\phi_{\rm m}^2$$
 (4)

где $h_{\rm c}$ — высота поднятия центра масс маятника при его максимальном отклонении от положения равновесия, $x_{\rm c}$ — положение центра масс маятника относительно его точки подвеса, $\phi_{\rm m}$ — максимальный угол отклонения маятника от положения равновесия.

При малых углах отклонения маятника (до 20°) максимальная потенциальная энергия равна:

$$W_{\rm pm} \approx \frac{1}{2} mgx_{\rm c} \varphi_{\rm m}^2$$
.

Максимальная кинетическая энергия физического маятника

$$W_{\rm km} = \frac{I\omega_{\rm m}^2}{2} = \frac{mgx_{\rm c}T_0^2\omega_{\rm m}^2}{8\pi^2},$$
 (5)

где момент инерции маятника выражен по формуле (3) через период его колебаний. Из закона сохранения полной механической энергии

$$W = W_k + W_p = W_{km} = W_{pm} = const$$

можно найти максимальную угловую скорость маятника при прохождении им положения равновесия $\omega_{\rm m} = 2\pi\phi_{\rm m} \ / \ T_0$.

Указания по подготовке к работе

Занесите в протокол таблицу 2.1 для записи результатов наблюдений времени десяти полных колебаний маятника. Занесите в протокол таблицу 2.2 для записи однократно измеряемых в опыте величин.

 Таблица 2.1

 1
 2
 ...
 5
 θ

 t, c

								таолица 2.2		
l	d	$D_1 = D_2$	$h_1 = h_2$	m	ρ	$x_{\rm c}$	x_1	x_2	x_3	

Указания по проведению наблюдений

1. Убедитесь, что стержень маятника параллелен вертикальной стойке кронштейна. Если это не соблюдается, выровняйте основание маятника.

- 2. Запишите в Таблицу 2.2 протокола наблюдений с панели установки массу маятника m, длину l и диаметр d стержня, диаметры D_1 , D_2 и толщины h_1 , h_2 дисков, плотность материал ρ , из которого изготовлены элементы маятника.
- 3. Подвесьте маятник за призму P_0 (см. рис 2.1). Измерьте относительно вершины призмы P_0 положения центров масс x_1, x_2 дисков и середины x_3 стержня. Результаты измерений запишите в Таблицу 2.2.
- 4. Положите маятник на круглый карандаш или на ребро чертежной линейки, имеющей форму треугольной призмы, и найдите положение $x_{\rm c}$ центра масс маятника (точку его равновесия). Его положение относительно вершины призмы P_0 запишите в Таблицу 2.2.
- 5. Подвесьте оборотный маятник на призме P_0 . Отклоните маятник на угол, составляющий примерно 5° это соответствует совпадению образующей верхнего диска маятника с вертикальной кромкой линейки кронштейна. С помощью чертежного треугольника и линейки шкалы на стойке кронштейна определите (однократно) катеты треугольника для угла отклонения маятника $\phi_m \approx t g \phi_m$. Отпустите маятник и измерьте с помощью секундомера время, за которое маятник совершает n=10 полных колебаний. Запишите время колебаний t в Таблицу 2.1 протокола наблюдений. Повторите эти измерения 5 раз.
- 6. Запишите приборную погрешность измерения времени в протокол.

Задание по обработке результатов эксперимента

- 1. Рассчитайте по Таблице 2.1 протокола время n = 10 колебаний маятника $t = \overline{t} \pm \Delta \overline{t}$ с P = 95% .
- 2. Рассчитайте период T=t / n колебаний маятника $T_0=\overline{T}_0\pm\Delta\overline{T}_0$ с P=95% .
- 3. Рассчитайте по формуле (3) момент инерции маятника $I = \overline{I} \pm \Delta \overline{I}$ с P = 95% относительно оси подвеса.
- 4. Используя измеренные значения параметров $x_{\rm c}$ и ϕ_m в пп. 4 и 5 указаний по выполнению наблюдений, рассчитайте по формуле (4) полную механическую энергию маятника $W=W_{\rm pm}$.
- 5. Рассчитайте приведенную длину маятника $l_0 = I \ / \ mx_{\rm c} = g T_0^2 \ / \ 4\pi^2$.

- 6. Используя данные Таблицы 2.2 протокола, рассчитайте массы m_1, m_2 дисков маятника и его стержня m_3 . Для проверки правильности расчетов сопоставьте сумму этих масс $m = \sum m_i$ с полной массой маятника m в Таблице 2.
- 7. Используя п. 6 и данные Таблицы 2.2 протокола наблюдений, рассчитайте положение центра масс маятника x_c и сопоставьте его со значением определенным экспериментально и занесенным в Таблицу 2.2.
- 8. Используя данные Таблицы 2.2 и п. 6 данного раздела, рассчитайте по теореме Штейнера моменты инерции каждого из тел составного маятника и его полный момент инерции $I = \sum I_i$. Сопоставьте его значение с определенным экспериментально в п. 3.

Контрольные вопросы

- 1. Какие колебания называют гармоническими? Объясните смысл требования малости угловой амплитуды колебаний маятника.
- 2. Какой маятник называют физическим, а какой математическим? Что такое приведенная длина физического маятника? Как ее определить экспериментально?
- 3. Дайте определение центра масс системы тел.
- 4. Дайте определение моментов инерции материальной точки и составного тела.
- 5. Сформулируйте методику измерений, используемую в лабораторной работе, и опишите лабораторную установку.
- 6. Сформулируйте теорему Штейнера.
- 7. Одинаковы или различны угловые и линейные ускорения и скорости различных точек маятника в фиксированный момент времени при его колебаниях.
- 8. Какие законы используются для описания колебаний физического маятника?
- 9. Напишите дифференциальное уравнение гармонических колебаний осциллятора и его решение и объясните физический смысл величин, входящих в это уравнение.