

Experimental Physics EP1 MECHANICS

- Introduction -

Rustem Valiullin

https://www.physgeo.uni-leipzig.de/en/fbi/applied-magnetic-resonance

<u>Lecturer</u>: Rustem Valiullin

#508, Tel. 341 97 32 515

valiullin@uni-leipzig.de

<u>Teaching assistant</u>: Ricardo Rose

Tutors:

<u>Demonstrations</u>: Friederike Pielenz

Content

- 1. Motion along a line
- 2. Vectors and scalars
- 3. Motion in three dimensions
- 4. Laws of motion 1, 2
- 5. Work and energy
- 6. Potential energy
- 7. System of particles
- 8. Collisions
- 9. Rotations 1, 2
- 10. Static equilibrium
- 11. Gravity 1, 2

- 12. Rotational motion
- 13. Elasticity
- 14. Fluid mechanics 1, 2
- 15. Oscillations
- 16. Forced oscillations
- 17. Damped and driven oscillations
- 18. Power spectrum, coupled oscillator
- 19. Waves
- 20. Sound waves
- 21. Temperature
- 22. Gas kinetic theory 1, 2

Bibliography

Fundamentals of Physics 8th edition D. Halliday, R. Resnick, J. Walker

Kompaktkurs Physik
H. Pfeifer, H. Schmiedel, R. Stannarius

On your choice
Any Author, Many Authors

Problems

- 1. You throw an apple upwardly at an angle of 20° to the vertical axis and then catch it at the same height, but 5 m apart from the initial position. Find the work done by the gravity force? (1 point)
- 2. Upon colliding elastically, two bodies with the masses m and 2m are moving in the opposite directions with the speeds 2v and v, respectively. Find the velocity of the center-of-mass of the system before the collision. (1 **point**)
- 8. Find the oscillation frequency of a harmonic oscillator made of a mass m attached to two springs connected serially. The spring constants are k_1 and k_2 . (2 points)
 - 11. A solid disc rolling on a table collides elastically with a massive wall. Find the translational velocity of the disc after the collision when it starts to roll again. The initial velocity of the disc is v_0 . (4 **points**)
 - 12. Two thin rods (each of a mass m and a length l) are connected at one end in a way, that they are perpendicular to each other (see Figure 2(a)). Let us call it an 'imperfect boomerang'. It lies on a frictionless surface. During a short interval of time, it is given a pulse p at the end of one of the rods perpendicular to it (see Figure 2(a)). Find:
 - (a) the velocity v_{cm} of the center of mass of the boomerang (2 points)
 - (b) the angular velocity ω_b of rotation of the boomerang about its center of mass (5 points)

Dimensional analysis

$$\rho \equiv \frac{m}{V}$$

$$[\rho] = \frac{M}{L^3}$$

$$\upsilon = \frac{x}{t}$$

$$[\upsilon] = \frac{L}{T}$$

$$x \propto v^n t^m$$

$$\left[\upsilon^n t^m\right] = L = \left(\frac{L}{T}\right)^n T^m = L^n T^{m-n}$$

$$n=1 \Rightarrow m=1$$

$$x \propto v^1 t^1$$

Measurements error

$$X_r$$

- real value of a (non-quantized) physical value

$$X_i$$

- measured value of the physical value

$$|x_i - x_r|$$

- absolute error

$$\frac{|x_i - x_r|}{x_r}$$

- relative error

Average value

$$\langle x \rangle$$

- typically denotes an ensemble averaged value

$$\langle x \rangle = \frac{1}{N} \sum_{i=1}^{N} x_i$$

With increasing number N of trials, $\langle x \rangle$ will tend to $x_r!$

Gaussian or error function, normal distribution

p(x)dx – probability that a measured quantity lies between x and x+dx

$$p(x) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left\{-\frac{(x - x_r)^2}{2\sigma^2}\right\}$$
 σ - standard deviation σ - variance, mean square deviation

$$\sigma$$
 – standard deviation

$$\sigma^2$$
 – variance, mean square deviation

$$\int_{-\infty}^{\infty} p(x)dx = 1$$

$$\int_{-\infty}^{\infty} xp(x)dx = x_r$$

$$\int_{-\infty}^{\infty} (x - x_r)^2 p(x)dx = \sigma^2$$

Uncertainty

$$P(\Delta) = \int_{x_r - \Delta}^{x_r + \Delta} p(x) dx$$

$$x = \langle x \rangle \pm \sigma$$
with 68% confidence
$$x = \langle x \rangle \pm 2\sigma$$
with 95% confidence
$$x = \langle x \rangle \pm 2\sigma$$
with 95% confidence
$$x = \langle x \rangle \pm 2\sigma$$

Uncertainty of the mean

$$\langle x \rangle = \frac{1}{N} \sum_{i=1}^{N} x_i$$

Mean value

$$\sigma = \sqrt{\frac{1}{N-1} \sum_{i=1}^{N} (x_i - \langle x \rangle)^2}$$

Standard deviation

$$u = \frac{\sigma}{\sqrt{N}} = \sqrt{\frac{1}{N(N-1)} \sum_{i=1}^{N} (x_i - \langle x \rangle)^2}$$

Standard deviation of the mean

To remember!

- > The International System of Units (SI). It is a good custom to provide anything in the SI units.
- > Always check yourself for a proper dimension.
- > It might be very helpful to check the order-of-magnitude value.
- > Errors are important! Do not forget to report on the uncertainty and to round the values.

