弹簧谐振子的研究

【实验目的】

- 1. 验证胡克定律,测量弹簧劲度系数。
- 研究弹簧振子作简谐振动的特性,测量简谐振动的周期,用理论公式计算弹簧劲度系数, 对两种方法的测量结果进行比较。
- 3. 学习集成霍耳开关的特性及使用方法,用集成霍耳开关准确测量弹簧振子的振动周期。

【实验原理】

1. 胡克定律

弹簧在外力作用下将产生形变(伸长或缩短)。在弹性限度内由胡克定律知:外力 F 和形变量 Δv 成正比,比值 K为弹簧的劲度系数,即

$$F = K \cdot \Delta y \tag{1}$$

2. 弹簧振子的周期

将质量为 M 的物体挂在垂直悬挂于固定支架上的弹簧的下端,构成一个弹簧振子,若物体在外力作用下(如用手下拉,或向上托)离开平衡位置少许,然后释放,则物体就在平衡点附近做简谐振动,其周期为

$$T = 2\pi \sqrt{\frac{M + PM_0}{K}} \tag{2}$$

式中P是待定系数,它的值近似为1/3,可由实验测得; M_0 是弹簧本身的质量,而 PM_0 被称为弹簧的有效质量。

3. 磁场控制开关

磁场控制开关(磁开关)示意图见图 1,集成霍耳传感器是一种磁敏开关。"V+""V-"间加 5V 直流电压,"V+"接电源正极、"V-"接电源负极。当垂直于该传感器的磁感应强度大于霍耳开关的导通阈值 Bop 时,该传感器处于"导通"状态,这时处于"Vout"脚和"V-"脚之间输出电压极小,近似为零;当磁感强度小于霍耳开关的释放点 Brp(Brp<Bop)时,输出电压等于"V+""V-"两端所加的电源电压。利用集成霍耳开关这个特性,可以将传感器输出信号输入周期测定仪,测量物体转动的周期或物体移动所经时间。

口 1 HAY/1 /(パル)

【实验装置】

弹簧谐振子实验仪如图 2 所示,各组成部分名称: 1.调节旋钮(调节弹簧与主尺之间的距离); 2.横臂; 3.吊钩; 4.弹簧; 5.初始砝码; 6.小指针; 7.挂钩; 8.小镜子; 9.砝码托盘; 10.游标尺; 11.主尺; 12.水平调节螺丝; 13.砝码; 14.小磁钢; 15.集成霍耳开关传感器; 16.同轴电缆接线柱; 17.计数显示; 18.计时显示; 19.复位键; 20.设置/阅览功能按键; 21.触发指示灯。

图 2 弹簧谐振子实验组合仪

【实验内容及步骤】

一、用新型焦利秤测定弹簧劲度系数 K

- 1. 调节底板的三个水平调节螺丝, 使焦利秤水平。
- 2. 在主尺顶部安装弹簧,再依次挂入吊钩、初始砝码,使小指针被夹在两个初始砝码中间,下方的初始砝码通过吊钩和金属丝连接砝码托盘,这时弹簧已被拉伸一段距离。(见图 2)
- 3. 调整小游标的高度使小游标左侧的基准刻线大致对准指针,锁紧固定小游标的锁紧螺钉,然 后调节微调螺丝使指针与镜子框边的刻线重合,当镜子边框上刻线、指针和像重合时,观察 者方能通过主尺和游标尺读出读数。
- 4. 先在砝码托盘中放入 1 克砝码,然后再重复实验步骤 3,读出此时指针所在的位置值。先后放入 9 个 1 克砝码,通过主尺和游标尺依次读出每个砝码被放入后小指针的位置,再依次从托盘中把这 9 个砝码一个个取下,记下对应的位置值。(读数时必须消除视差)
- 5. 根据每次放入或取下砝码时弹簧所受的重力和对应的拉伸值,用作图法或逐差法,求得弹簧的劲度系数。
- 二、测量弹簧简谐振动周期T,得出弹簧的劲度系数K。
- 1. 用电子天平测量铁砝码(约 20g)、弹簧的质量,测量次数不少于 5 次。
- 2. 取下弹簧下的砝码托盘、吊钩和校准砝码、指针,挂入 20g 铁砝码,铁砝码下吸有小磁钢(磁极需正确摆放,否则不能使霍耳开关传感器导通)。
- 3. 把带有传感器的探测器装在镜尺的左侧面,探测器通过同轴电缆线与计数计时器输入端连接。
- 4. 拨通计时器的电源开关, 使计时器预热 10 分钟。
- 5. 移动镜尺调整霍耳开关探测器与小磁钢间距,使小磁钢与霍耳传感器正面对准,并调整霍耳 开关的高度,以便小磁钢在振动过程中比较好的使霍耳传感器触发,当传感器被触发时,计 数计时器上的触发指示灯将变暗。(计数设定不要过高,可设定在 10,因为当弹簧伸长量 L 在 130mm 时,间距会随振动次数的增加迅速加大,导致不触发,例如在 L=130mm 时,计数 值只有 1-4)
- 6. 向下拉动砝码使其拉伸一定距离 (拉到底,与感器传感器贴住、对齐,然后释放),使小磁钢面贴近霍耳传感器的正面,这时可看到计数计时器上的触发指示灯是暗的,然后松开手,让 砝码上下振动,此时触发指示灯在闪烁。
- 7. 计数器停止计数后,记录计时器显示的数值。多次测量后得出振动周期,代入(2)式,计 算弹簧的劲度系数。
- 8. 将伸长法和振动法测得的劲度系数进行比较。
- * 改变砝码质量 M,参考以上实验内容,测出对应的振动周期 T,作 $\omega^{-2}-M$ 的曲线,求出 K 和

$$P_{\circ}$$
 $(::\omega = \frac{2\pi}{T} :: \left(\frac{1}{\omega}\right)^2 = \frac{M + PM_0}{K})$

【注意事项】

- 1. 实验时弹簧需有一定的伸长,克服静摩擦力,否则会带来较大的误差。
- 2. 弹簧拉伸不能超过弹性限度,弹簧拉伸过长将发生形变使其损坏。
- 3. 做完实验后,为防止弹簧长期处于拉伸状态,须将弹簧取下,使弹簧恢复自然状态。
- 4. 砝码取下后应放入砝码盒中。
- 5. 切勿将小指针弯折,以防止其变形。

【思考题】

- 1. 如何用本套设备测量本地区的重力加速度?
- 2. 弹簧的上下运动与单摆的左右摆动两者间有什么相同点和不同点? 两者的运动轨迹是否相同? 两者的波动方程是否相同?