G S ASKA

PRACOWNIA FIZYCZNA 1

Instytut Fizyki - Centrum Naukowo Dydaktyczne Politechnika Śląska

P1-A1. Pomiar prędkości dźwięku w powietrzu metodą przesunięcia fazowego (oscyloskopową)*

Zagadnienia

Fala akustyczna, równanie fali, wielkości charakteryzujące falę akustyczną. Faza fali, przesunięcie fazowe. Prędkość dźwięku w różnych ośrodkach. Prędkość dźwięku w powietrzu, zależność od ciśnienia i temperatury. Zasada działania oscyloskopu. Krzywe Lissajous.

1 Układ pomiarowy

Schemat układu pomiarowego przedstawia rys. 1.

Fig. 1: Schemat układu pomiarowego

Źródłem fali akustycznej w rurze Kundta jest głośnik, podłączony do generatora przebiegów zmiennych. Generuje on dźwięk o stałym natężeniu i zadanej częstotliwości. Odbiornikiem sygnału jest mikrofon, zamontowany na ruchomym tłoku, którego położenie względem głośnika odczytuje się z linijki. Jest to mikrofon pojemnościowy, którego jedną z okładek stanowi membrana mikrofonu, poruszająca się pod wpływem fali akustycznej. Ruch membrany powoduje zmiany napięcia między okładkami kondensatora, rejestrowane przez oscyloskop. Zmieniając położenie tłoka, zmienia się warunki propagacji fali.

2 Pomiary

- 1. Z termometru znajdującego się w pracowni odczytać temperaturę panującą w laboratorium oraz jej niepewność.
- 2. Włączyć generator sygnału zmiennego oraz oscyloskop.
- 3. Ustawić na generatorze częstotliwość przebiegu zmiennego podawanego na głośnik: 1500 Hz.
- 4. Przesuwając mikrofon obserwować zachowanie się elipsy na ekranie oscyloskopu.

^{*}Opracowanie: dr inż. Alina Domanowska

5. Notować takie położenia mikrofonu, przy których elipsa przechodzi w prostą skośną, nachyloną pod katem 45° lub 135° do poziomu.

3 Opracowanie wyników pomiarów

1. Obliczyć odległości miedzy położeniami mikrofonu, w których różnica faz sygnału głośnika i mikrofonu różni się o $\pi/2$

$$\Delta x = x_{i+1} - x_i.$$

- 2. Obliczyć średnią wartość Δx_{sr} , oraz jej niepewność całkowitą, uwzględniając niepewność uśrednienia $u_a(x_{sr})$ oraz dokładność przyrządu użytego do pomiaru odległości $u_b(x)$.
- 3. Obliczyć prędkość dźwięku wg wzoru

$$c = 2f\Delta x_{sr}$$

gdzie f – częstotliwość napięcia zmiennego podawanego na głośnik.

- 4. Korzystając z prawa przenoszenia niepewności, obliczyć niepewność wyznaczonej prędkości.
- 5. Analogiczne obliczenia przeprowadzić dla pozostałych częstotliwości fali akustycznej.
- 6. Obliczyć średnią ważoną otrzymanych prędkości dźwięku w powietrzu oraz niepewność średniej ważonej.
- 7. Wykonać test zgodności otrzymanej wartości c z teoretyczną wartością prędkości dźwięku dla suchego powietrza, dla temperatury panującej w laboratorium. Skomentować wynik testu.
- 8. Obliczyć wykładnik równania adiabaty

$$\kappa = \frac{\mu c^2}{RT},$$

gdzie $R=8.31~{\rm J/(mol\cdot K)}$ - uniwersalna stała gazowa, $\mu=28.87~{\rm g/mol}$ - masa molowa powietrza, T - temperatura powietrza, wyrażona w K.

- 9. Korzystając z prawa przenoszenia niepewności, obliczyć niepewność otrzymanego współczynnika adiabaty i zapisać w odpowiednim formacie.
- 10. Wykonać test zgodności otrzymanej wartości κ z wartością tablicową. Skomentować wynik testu.