说明: (1)进入实验室后,未经老师允许,不能动仪器。

- (2) 该文档在实验室没有纸质版;"实验内容和要求"以该文档为准, 具体的仪器操作方法可以参考有关教材等;
- (3)注意:每个实验台上的仪器、元件、连接线等等不能混用,各用各的,用完后,需要收拾规整整齐,放到自己的实验台上。凳子要放到实验台底下。不能把垃圾丢在实验室的任何位置。不动与实验无关的任何其他仪器等。

落球法测量液体的粘滞系数

【预习要求】

仔细阅读有关教材和其它相关资料,然后按照下面要求完成预习报告,上课 时务必将预习报告带到实验室交给上课老师检查。

预习报告内容除了常规的预习报告内容外,还要在预习报告中完成下列预习思考题。

预习思考题:

- 1. 为何要对公式(4)进行修正?
- 2. 如何判断小球在液体中已处于匀速运动状态?
- 3. 影响测量精度的因素有哪些?
- 4. 游标卡尺、螺旋测微计的使用方法及注意事项。
- 5. 什么是 3σ 准则? σ的计算公式是什么?

【实验目的】

- 1. 学习和掌握一些基本物理量的测量。
- 2. 学习激光光电门的校准方法。
- 3. 用落球法测量蓖麻油的粘滞系数。

【实验仪器】

DH4606落球法液体粘滞系数测定仪、卷尺、螺旋测微器、电子天平、游标卡尺、钢球若干。

【实验原理】

(也可参考"普通物理实验(上)作者陈晓莉,王培吉著,出版日期2011.10 出版社重庆:西南师范大学出版社。在北师大"超星电子图书"里面有该书。)

处在液体中的小球受到铅直方向的三个力的作用: 小球的重力mg (m 为小球质量)、液体作用于小球的浮力 ρgV (V 是小球体积, ρ 是液体密度)和粘滞阻力F (其方向与小球运动方向相反)。如果液体无限深广,在小球下落速度v 较小情况下,有

$$F = 6\pi \eta r v \tag{1}$$

上式称为斯托克斯公式,其中r是小球的半径; η 称为液体的粘度(或粘滞系数), 其单位是 $Pa\cdot s$ 。

小球在起初下落时,由于速度较小,受到的阻力也就比较小,随着下落速度 的增大,阻力也随之增大。最后,三个力达到平衡,即

$$mg = \rho gV + 6\pi \eta v_0 r \tag{2}$$

此时,小球将以 v_0 作匀速直线运动,由(2)式可得:

$$\eta = \frac{(m - V\rho)g}{6\pi v_0 r} \tag{3}$$

令小球的直径为
$$d$$
, 并用 $m = \frac{\pi}{6}d^3\rho$, $v_0 = \frac{l}{t}$, $r = \frac{d}{2}$ 代入 (3) 式得
$$\eta = \frac{(\rho - \rho)gd^2t}{18l}$$
 (4)

其中 ρ 为小球材料的密度,l为小球匀速下落的距离,t为小球下落l距离所用的时间。

实验过程中,待测液体放置在容器中,故无法满足无限深广的条件,实验证明上式应进行如下修正方能符合实际情况:

$$\eta = \frac{(\rho' - \rho)gd^2t}{18l} \cdot \frac{1}{(1 + 2.4\frac{d}{D})(1 + 1.6\frac{d}{H})}$$
 (5)

其中D为容器内径,H为液柱高度。

当小球的密度较大,直径不是太小,而液体的粘度值又较小时,小球在液体中的平衡速度_{v0}会达到较大的值,奥西思-果尔斯公式反映出了液体运动状态对

斯托克斯公式的影响:

$$F = 6\pi \eta v_0 r (1 + \frac{3}{16} \text{Re} - \frac{19}{1080} \text{Re}^2 + \dots)$$
 (6)

其中,Re称为雷诺数,是表征液体运动状态的无量纲参数。

$$R_e = \frac{\rho dv_0}{\eta} \tag{7}$$

当Re<0.1时,可认为(1)、(5)式成立; 当0.1<Re<1 时,应考虑(6)式中1级修正项的影响,当Re大于1时,还须考虑高次修正项。

考虑(6)式中1级修正项的影响及玻璃管的影响后,粘度 η ,可表示为:

$$\eta_1 = \frac{(\rho' - \rho)gd^2}{1.8v_0(1 + 2.4d/D)(1 + 3\text{Re}/16)} = \eta \frac{1}{1 + 3\text{Re}/16}$$
(8)

由于3Re/16是远小于1的数,将1/(1+3Re/16)按幂级数展开后近似为1-3Re/16,

(8) 式又可表示为:

$$\eta_1 = \eta - \frac{3}{16} v_0 d\rho \tag{9}$$

已知或测量得到 ρ 、 ρ 、D、d、 v_0 等参数后,由(5)式计算粘度 η ,再由(7)式计算Re,若需计算的Re的1级修正,则由(9)式计算经修正的粘度 η_1 。在国际单位制中, η 的单位是Pa·s(帕斯卡·秒),在"厘米·克·秒"制中, η 的单位是P(泊)或cP(厘泊),它们之间的换算关系是:

$$1Pa \cdot s = 10P = 1000cP$$
 (10)

【实验注意事项】

- 1. 测量时,将小球用毛巾擦拭干净;
- 2. 等被测液体稳定后再投放小球;
- 3. 全部实验完毕后,将量筒轻移出底盘中心位置后用磁钢将钢球吸出,将钢球 擦拭干净,以备下次实验用。
- 4. 具体的仪器说明将该文档的附录1。
- 5. 蓖麻油的粘滞系数和温度的对应表见附录2。
- 6. 特别注意:温度计用完后,关掉温度记上电源开关,因为该温度记开关不会自动关闭,又因为是干电池供电,所以需要大家注意!

【实验内容和要求】

- 1. 测试架调整
- (1) 将线锤装在支撑横梁中间部位,调整粘滞系数测定仪测试架上的三个水平 调节螺钉,使线锤对准底盘中心圆点;
- (2) 将光电门按仪器使用说明上的方法连接。接通测试仪电源,此时可以看到 两光电门的发射端发出红光线束。调节上下两个光电门发射端,使两激光束 刚好照在线锤的线上;
- (3) 收回线锤,将装有测试液体的量筒放置于底盘上,并移动量筒使其处于底盘中央位置;将落球导管安放于横梁中心,两光电门接收端调整至正对发射光(可参照上述测试仪使用说明校准两光电门)。待液体静止后,将小球用镊子从导管中放入,观察能否挡住两光电门光束(挡住两光束时会有时间值显示),若不能,适当调整光电门的位置。
- 2. 用温度计测量待测液体温度 T_0 ,当全部小球投下后再测一次液体温度 T_1 ,求其平均温度 \overline{T} 。
- 3. 用螺旋测微器测量20个小球的直径,求其平均值 \overline{d} 。
- 4. 计算d的标准偏差,用 3σ 准则去除不合格的小球,重新选择其他小球,重复
- 3、4,直到所有小球合格。
- 5. 用电子天平测量20个小球的质量, 求其平均质量 $_{m}$ 。
- 6. 计算小球的密度 ρ 。
- 7. 用卷尺测量光电门的距离L; 测量10次小球下落的时间, 并求其平均值时间s.
- 8. 用游标卡尺测量量筒内径D。
- 9. 测量液柱高度H。
- 10. 相关量代入公式(5),计算液体的粘滞系数 η ,并与该温度 \overline{T} 下的粘滞系数相比较。不同温度下的蓖麻油的粘滞系数可参照附录2。

(参考: 蓖麻油出厂密度: $\rho = 0.97 \times 10^3 kg/m^3$)

【实验报告要求】

实验报告应规范,应有必要的误差分析。另外,在实验报告中完成下列课后 思考题。

课后思考题:

- 1. 实验中如果温度不稳定,会有什么现象产生,如何改进?
- 2. 若小球偏离中轴线而贴近筒壁下落,下落速度将如何改变?

附录1: 仪器说明

1. 整体部件

DH4606落球法液体粘滞系数测定仪主要包括两部分:测试架和测试仪。图1

为测试架结构图:

1、落球导管 2、发射端 I

3、发射端Ⅱ 4、量筒

5、水平调节螺钉 6、底盘

7、支撑柱

8、接收端I

9、接收端 II 10、横梁

图 1 测试架结构图

2. 仪使用说明

DH4606落球法液体粘滞系数测定仪测试仪面板如图2所示,使用时测试架上端装光电门 I ,下端装光电门 II ,且两发射端装在一侧,两接收端装在一侧。将测试架上的两光电门"发射端 I]","发射端 II]"和"接收端 I]",

"接收端II"分别对应接到测试仪前面板的"接收端I","发射端I"和"发射端II","接收端II"上。检查无误后,按下测试仪后面板上的电源 开关,此时数码管将循环显示两光电门的状态:

- "L-1-0"表示光电门 I 处于没对准状态;
- "L-1-1"表示光电门 I 处于对准状态;
- "L-2-0"表示光电门Ⅱ处于没对准状态;
- "L-2-1"表示光电门II处于对准状态。

图 2 测试仪面板图

当两光电门都处于对准状态时,按下测试仪前面板上的"启动"键,此时数码管将显示"HHHHH",表示启动状态;当下落小球经过上面的光电门(光电门I)而未经过下面光电门(光电门II)将显示"----",表示正在测量状态;若测量时间超过99.999s则显示超量程状态"LLLLL";当小球经过光电门II后将显示小球在两光电门之间的运行时间。重新按下"启动"键后放入第二个小球,经过两光电门后,将显示第二个小球的下落时间,依次类推。若在实验过程中,不慎碰到光电门,使光电门偏离,将重新循环显示两光电门状态,此时需重新校准光电门。

附录2:

