Федеральное агентство по образованию Сибирский государственный аэрокосмический университет имени академика М. Ф. Решетнева

ИЗУЧЕНИЕ ЗАКОНОВ СОХРАНЕНИЯ ИМПУЛЬСА И ЭНЕРГИИ ПРИ СОУДАРЕНИИ ШАРОВ

Методические указания к выполнению лабораторной работы 18

Красноярск 2005

Рецензент доктор физико-математических наук, профессор Е. В. Бабкин

Изучение законов сохранения импульса и энергии при соударении шаров: Метод. указания к выполнению лабораторной работы 18 / Сост.: Т. А. Слинкина, Л. И. Чернышова; СибГАУ. Красноярск, 2005. 18 с.

В методической разработке приведены краткая теория, описание экспериментальной установки, и порядок проведения работы. Даны вопросы и список рекомендуемой литературы, необходимые для подготовки, проведения и защиты работы.

© Сибирский государственный аэрокосмический университет имени академика М. Ф. Решетнева, 2005

Подписано в печать 12.01.2005. Формат $60\times84/16$. Бумага офисная. Гарнитура «Таймс». Печать плоская. Уч-изд. л. 0,83. Усл. п. л. 0,69. Тираж 200 экз. Заказ С

Отпечатано в отделе копировально-множительной техники СибГАУ. 660014, г. Красноярск, просп. им. газ. «Красноярский рабочий», 31.

Лабораторная работа 18

ИЗУЧЕНИЕ ЗАКОНОВ СОХРАНЕНИЯ ИМПУЛЬСА И ЭНЕРГИИ ПРИ СОУДАРЕНИИ ШАРОВ

Цель работы: для упругого и неупругого соударения шаров определить:

- 1. Коэффициенты восстановления скорости и энергии.
- 2. Проверить закон сохранения импульса и определить среднюю силу соударения.

КРАТКИЕ ТЕОРЕТИЧЕСКИЕ СВЕДЕНИЯ

Свободные, т. е. невзаимодействующие тела движутся относительно друг друга равномерно и прямолинейно, так что значения их импульсов $\vec{p} = m \cdot \vec{V}$ остаются неизменными. В результате взаимодействия тел характер их механического движения и значения импульсов изменяются в соответствии со вторым законом Ньютона: скорость изменения импульса тела равна действующей на тело силе \mathbf{F} , \mathbf{r} . е.

$$\frac{d\vec{p}}{dt} = \vec{F}.$$

В классической механике взаимодействия могут иметь только гравитационную и электромагнитную природу. Сила взаимодействия быстро уменьшается с расстоянием, так что свободными можно считать тела достаточно удаленные друг от друга.

Взаимодействия тел часто носят характер столкновений. Если в процессе механического движения первоначально свободные тела сближаются, силы взаимодействия между ними возрастают и изменяют характер их движения, а при последующем удалении друг от друга тела снова движутся как свободные. При столкновении тел взаимодействие между ними носят кратковременный характер и проявляется в локальной области пространства.

Частным случаем столкновения тел является удар, при котором тела приходят в непосредственный механический контакт. Время их взаимодействия при ударе обычно составляет $10^{-3}...10^{-6}$ с. За это время сила взаимодействия резко возрастает до максимального

$$\int_{0}^{t} F \cdot dt = \langle F \rangle \cdot t,$$

где <*F*> - среднее значение силы за время удара t.

Если импульс системы тел за время удара изменяется на конечную величину $\Delta(m \cdot V)$, то из закона динамики получим:

$$\langle F \rangle \cdot t = \Delta(m \cdot V),\tag{1}$$

Кратковременный характер взаимодействия тел при ударе позволяет считать их до и после соударения свободными телами. Поэтому при изучении удара удобно использовать законы сохранения их суммарного импульса и энергии.

Силы взаимодействия между телами при ударе — это силы упругости, возникающие в результате упругой деформации тел. Кроме того, при ударе могут происходить необратимые изменения внутренней энергии тел, связанные с пластичной деформацией и нагреванием материала, а также рассеянием энергии в результате теплопередачи и звукового излучения. Поэтому соударения тел подразделяют на упругие и неупругие.

При упругом ударе внутренняя энергия взаимодействующих тел, а следовательно и их суммарная механическая энергия не изменяется. Происходит просто перераспределение механической энергии между телами. При неупругом ударе часть механической энергии переходит во внутреннюю энергию и рассеивается в пространстве. Рассеяние механической энергии при ударе удобно характеризовать коэффициентом восстановления скорости $K_{\rm C}$ или коэффициентом восстановления энергии $K_{\rm B}$. Коэффициент восстановления скорости определяется, как отношение модуля скорости взаимного удаления центров инерции тел после удара к модулю скорости их сближения до удара в проекциях на общую нормаль к поверхностям тел в точке их соприкосновения. Эта нормаль называется линией удара (nn- на рис. 1).

В – точка контакта; O_1 и O_2 – центры инерции тел 1 и 2.

$$K_{\rm C} = \frac{|u_{2n} - u_{1n}|}{|V_{2n} - V_{1n}|},\tag{2}$$

где V_{1n} и V_{2n} – проекция на линию удара скоростей первого и второго тела до удара, u_{1n} и u_{2n} – проекция скоростей на линию удара тех же тел после удара.

Коэффициент восстановления энергии K_{\Im} зависит от системы отсчета. Он определяется как отношение суммарной кинетической энергии тел после удара E_{K}'' к суммарной кинетической энергии тел до удара E_{K}' :

$$K_{\mathfrak{I}} = \frac{E_{K}''}{E_{K}'}.$$
 (3)

Величины $K_{\rm C}$ и $K_{\rm B}$ связаны между собой. Величины коэффициентов восстановления зависят от фи-

Рис. 1

зических свойств материалов соударяющихся тел, от их формы, а также в сильной степени зависят от масс соударяющихся тел.

Если для сталкивающихся тел $K_{\ni}=0$, то такие тела называются **абсолютно неупругими**, если $K_{\ni}=1$ – **абсолютно упругими**. На практике для всех тел $0 < K_{\ni} < 1$ (например, для стальных шаров $K_{\ni} \approx 0,56$, для шаров из слоновой кости $K_{\ni} \approx 0,89$, для свинца $K_{\ni} \approx 0$). Однако в некоторых случаях тела можно с большой точностью рассматривать либо как абсолютно упругие, либо как абсолютно неупругие.

В настоящей работе рассматривается удар шаров, подвешенных в виде маятников, причем один шар до удара покоится ($V_2 = 0$). Соударение происходит в положении, соответствующем равновесию тел и является центральным и прямым. Это значит, что при ударе центры инерции лежат на линии улара, а их относительная скорость параллельна линии удара.

Используя закон сохранения импульса, можем написать: для упругого удара:

$$m_1 \cdot \vec{V_1} = m_1 \cdot \vec{u}_1 + m_2 \cdot \vec{u}_2;$$
 (4)

для неупругого удара:

$$m_1 \cdot \vec{V}_1 = (m_1 + m_2) \cdot \vec{u}.$$
 (5)

Здесь m_1 и m_2 — массы шаров; u_1 и u_2 — скорости шаров после упругого удара; u — общая скорость шаров после неупругого удара; V_1 — скорость 1-го шара до удара.

При прямом центральном ударе, который рассматривается в данной работе, проекции скоростей тел на линию удара совпадают с соответствующими скоростями тел:

$$V_{1n} = V_1$$
; $u_{1n} = u_1$; $u_{2n} = u_2$.

Следовательно, выражение (2) для определения коэффициента восстановления скорости $K_{\rm C}$ можно написать в виде:

$$K_{\rm C} = \frac{|u_2 - u_1|}{|V_2 - V_1|}. (6)$$

Задания данной работы предусматривают проверку закона сохранения импульса при упругом и неупругом соударениях и определение коэффициента восстановления скорости $K_{\rm C}$ и энергии $K_{\rm P}$.

Для выполнения этих заданий необходимо знать величины скоростей тел до и после соударения. Так как в предлагаемой работе система взаимодействующих тел представляет собой два шара, подвешенных в виде маятников, то, отклонив один из шаров на некоторый угол и отпустив его, можно наблюдать упругий или неупругий удар (в зависимости от материала, из которого сделаны шары). Скорости шаров до и после удара можно определить, зная высоту, с которой тела начинают движение до удара, и высоту их подъема после удара.

Используя закон сохранения энергии можно записать:

$$\frac{m_1 \cdot V_1^2}{2} = m_1 \cdot g \cdot h, \quad \text{откуда} \quad V_1^2 = 2 \cdot g \cdot h,$$

где h – высота, на которую поднимается шар при отклонении на угол α_1 .

По рис. 2 следует, что

$$h = l \cdot (1 - \cos \alpha_1) = 2 \cdot l \cdot \sin^2 \frac{\alpha_1}{2},$$

тогда

$$V_1^2 = 2 \cdot g \cdot 2 \cdot l \cdot \sin^2 \frac{\alpha_1}{2} = 4 \cdot l \cdot g \cdot \sin^2 \frac{\alpha_1}{2},$$

$$V_1 = 2 \cdot \sin \frac{\alpha_1}{2} \sqrt{l \cdot g}, \tag{7}$$

где V_1 – скорость; α_1 – угол отклонения первого шара до удара.

Аналогично можно получить выражения для скоростей первого и второго шаров после столкновения:

$$u_1 = 2 \cdot \sin \frac{\alpha_1'}{2} \sqrt{l \cdot g}, \qquad (8)$$

$$u_2 = 2 \cdot \sin \frac{\alpha_2'}{2} \sqrt{l \cdot g}, \qquad (9)$$

где u_1 и u_2 – скорости, а α'_1 и α'_2 – углы отклонения первого и второго шаров после столкновения.

Для неупругого удара общую скорость шаров u после удара можно определить по формуле:

Рис. 2

$$u = 2 \cdot \sin \frac{\alpha_2''}{2} \sqrt{l \cdot g}, \qquad (10)$$

где α_2'' — угол, на который оба шара, двигаясь вместе, отклонятся после удара.

Описание прибора

Прибор для исследования столкновений шаров установлен на основание, имеющее ножки. Они позволяют выравнивать прибор на столе. В основании закреплена колонка с двумя кронштейнами. На верхнем кронштейне установлены стержни и винт. Винт служит для регулировки расстояния между шарами. На стержнях с помощью подвижных держателей укреплены подвесы для шаров. Через подвесы проведены провода, через которые подается напряжение к шарам. Длина нитей, на которых висят шары, регулируется винтиками.

На нижнем кронштейне закреплены две шкалы, а на специальных направляющих — электромагнит. Электромагнит можно

Измерения

ЗАДАНИЕ І. Определение коэффициентов восстановления скорости для упругого и неупругого ударов.

- 1. Выбрать два упругих m_1 и m_2 шара и один неупругий m_3 . Записать их массы в таблицу.
- 2. Подвесить упругие шары и произвести их центровку, т. е. установить их так, чтобы черточки на них находились на одном уровне, а острия подвесов были против нулевых отметок правой и левой шкалы.
- 3. Установить электромагнит на выбранное расстояние от начала шкалы.
 - 4. Включить прибор в сеть.
 - 5. Нажать клавишу «СЕТЬ» на панели миллисекундомера.
- 6. Винтом отрегулировать силу притяжения шарика к электромагниту так, чтобы электромагнит удерживал шар.
- 7. Правый шар отклонить до электромагнита и блокировать его в этом положении.
 - 8. Записать значение угла отклонения α_1 правого шара до удара.
 - 9. Нажать клавишу «СБРОС».
 - 10. Нажать клавишу «ПУСК».
- 11. Измерить и записать углы отклонения шаров α_1'' и α_2'' после столкновения и время соударения t, показанное секундомером.
 - 12. Нажать клавишу «ПУСК».
 - 13. Нажать клавишу «СБРОС».
- 14. Повторить измерения углов α_1'' и α_2'' и времени соударения не менее 5-и раз при одинаковом значении угла α_1 . Найти средние значения углов α_1'' и α_2'' , а также среднее время соударения по формулам:

$$\langle \alpha'_1 \rangle = \frac{\sum_{i=1}^n \alpha'_{1i}}{n}, \qquad \langle \alpha'_2 \rangle = \frac{\sum_{i=1}^n \alpha'_{2i}}{n}, \qquad \langle t \rangle = \frac{\sum_{i=1}^n t_i}{n},$$

где n — количество измерений.

- 15. Снять левый упругий шар m_2 и заменить его пластилиновым (m_3) . Снова произвести центровку шаров.
- 16. Произвести измерения по пунктам 9, 10, 11. Записать результаты измерения угла α_2'' и времени соударения.
- 17. Повторить измерения угла α_2'' и времени соударения не менее 5-ти раз при одинаковых углах столкновения α_1 правого шара до удара. Найти средние значения угла α_2'' , а также времени соударения <t>.
- 18. Измерить линейкой длину подвеса шаров l (расстояние от точки подвеса до центров шаров).
- 19. По формулам (7), (8), (9) и (10) найти средние значения скоростей шаров u_1 , u_2 , u и V_1 .
- 20. По формуле (6) вычислить коэффициенты восстановления скоростей для упругого и неупругого ударов.
 - 21. По формуле

$$K_{\Im} = \frac{m_1 \cdot \sin^2 \left(\frac{\langle \alpha_1' \rangle}{2}\right) + m_2 \cdot \sin^2 \left(\frac{\langle \alpha_2' \rangle}{2}\right)}{m_1 \cdot \sin^2 \left(\frac{\langle \alpha_1 \rangle}{2}\right)},$$

полученной из уравнений (3), (7), (8) и (9), вычислить коэффициент восстановления энергии для упругого удара.

22. По формуле

$$K_{\Im} = \frac{(m_1 + m_3) \cdot \sin^2 \left(\frac{\langle \alpha_2'' \rangle}{2}\right)}{m_1 \cdot \sin^2 \left(\frac{\langle \alpha_1 \rangle}{2}\right)},$$

полученной из уравнений (3), (7) и (10), вычислить коэффициент восстановления энергии для неупругого удара.

ЗАДАНИЕ II. Проверка закона сохранения импульса для упругого и неупругого ударов.

1. Считая удар абсолютно упругим, из законов сохранения энергии и импульса можно получить формулы для расчета теоретических значений скоростей после соударения первого и второго шаров (u_1 и u_2).

$$u_1 = \frac{(m_1 - m_2) \cdot V_1}{m_1 + m_2}, \quad u_2 = \frac{2 \cdot m_1 \cdot V_1}{m_1 + m_2}.$$
 (11)

Вычислить по формулам (11) теоретические значения скоростей u_1 и u_2 используя значения масс шаров m_1 и m_2 , которые были в эксперименте.

2. Считая удар абсолютно неупругим, из закона сохранения импульса можно получить формулу для расчета теоретического значения скорости шаров после соударения:

$$u = \frac{m_1 \cdot V_1}{m_1 + m_3}. (12)$$

Используя значения масс шаров m_1 и m_3 , которые применялись в эксперименте, вычислить теоретическое значение u по формуле (12).

3. Сравнить экспериментальные скорости шаров с теоретическими. Сделать вывод о степени выполнения закона сохранения импульса.

ЗАДАНИЕ III. Определение средней силы удара.

- 1. Используя результаты измерений и расчетов в I задании, найти изменение импульса шара с массой m_2 при упругом и массой m_3 при неупругом ударах.
- 2. По формуле (1) $\langle F \rangle \cdot t = \Delta(m \cdot V)$ рассчитать среднюю силу удара для упругого $\langle F_{\text{упр}} \rangle$ и неупругого $\langle F_{\text{неупр}} \rangle$ соударений, используя средние значения времени удара.

РАСЧЕТ ПОГРЕШНОСТИ

Определить относительную погрешность прибора по формуле:

$$\delta = \frac{|p - p'|}{p} \cdot 100 \%,$$

где p – импульс шаров до столкновения; p' – импульс шаров после столкновения.

Вычислить погрешность как при упругом, так и при неупругом столкновениях.

Данные занести в таблицу.

КОНТРОЛЬНЫЕ ВОПРОСЫ И ЗАДАНИЯ

- 1. Какой удар называют прямым центральным?
- 2. Какой удар называют абсолютно упругим?
- 3. Какой удар называют абсолютно неупругим?
- 4. Что характеризует коэффициент восстановления энергии?
- 5. Как определить коэффициент восстановления скорости?
- 6. Как скорости шаров до и после удара зависят от угла отклонения подвесов шаров?
- 7. По каким теоретическим формулам можно найти скорости шаров после абсолютного упругого, неупругого ударов? На основе каких физических законов они получены?
 - 8. Сформулируйте закон сохранения импульса.
 - 9. Сформулируйте закон сохранения энергии.
 - 10. Что называется импульсом силы?

Библиографический список

- 1. Тимофеева, Т. И. Курс физики: учеб. пособие для вузов. 5-е изд. / Т. И. Тимофеева. М.: Высш. шк., 1998.
- 2. Детлаф, А. А. Курс физики: учеб. пособие для вузов / А. А. Детлаф, Б. М. Яворский. М.: Высш. шк., 1999.
- 3. Савельев, И. В. Курс общей физики: учеб. пособие для вузов: в 5 кн. Кн. 1. Механика / И. В. Савельев. М.: Наука, 2001.