单摆实验

一、实验目的

- 1. 用单摆测定重力加速度 g;
- 2. 学习用最小二乘法作直线拟合;
- 3. 学习使用计时仪器(秒表、电子计时器)

二、实验原理

1) 周期与摆角的关系

在忽略空气阻力和浮力的情况下,由单摆振动时能量守恒,可以得到 质量为m的小球在摆角为 θ 处动能和势能之和为常量.即:

$$\frac{1}{2}mL^{2}\left(\frac{d\theta}{dt}\right)^{2} + mgL\left(1 - \cos\theta\right) = E_{0}$$
 (1)

式中,L为单摆摆长, θ 为摆角,g为重力加速度,t为时间, E_0 为小球的总机械能。因为小球在摆幅为 θ_m 处释放,则有:

$$E_0 = mgL(1 - \cos\theta_m)$$

代入(1)式,解方程得到

$$\frac{\sqrt{2}}{4}T = \sqrt{\frac{L}{g}} \int_{0}^{\theta_{m}} \frac{d\theta}{\sqrt{\cos\theta - \cos\theta_{m}}}$$
 (2)

(2) 式中T为单摆的振动周期。

令 $k = \sin(\theta_m/2)$, 并作变换 $\sin(\theta/2) = k \sin \varphi$ 有

$$T = 4 \sqrt{\frac{L}{g}} \int_0^{\pi/2} \frac{d \varphi}{\sqrt{1 - k^2 \sin^2 \varphi}}$$

这是椭圆积分,经近似计算可得到

$$T = 2 \pi \sqrt{\frac{L}{g}} \left[1 + \frac{1}{4} \sin^{-2} \left(\frac{\theta_m}{2} \right) + \cdots \right]$$
 (3)

在传统的手控计时方法下,单次测量周期的误差可达 0.1-0.2s,而多次测量又面临空气阻尼使摆角衰减的情况,因而(3)式只能考虑到一级近似,不得不将 $\frac{1}{4}\sin^2(\frac{\theta_m}{2})$ 项忽略。但是,当单摆振动周期可以精确测量时,必须考虑摆角对周期的影响,即用二级近似公式。在此实验中,测出不同的 θ_m 所对应的二倍周期 2T,作出 $2T-\sin^2(\frac{\theta_m}{2})$ 图,并对图线外推,从截距 2T 得到周期 T,进一步可以得到重力加速度 g 。

2) 周期与摆长的关系

如果在一固定点上悬挂一根不能伸长无质量的线,并在线的末端悬一质量为 m 的质点,这就构成一个单摆。当摆角 θ_m 很小时(小于 3°),单摆的振动周期 T 和摆长 L 有如下近似关系:

$$T = 2\pi \sqrt{\frac{L}{g}} \stackrel{\checkmark}{\cancel{\boxtimes}} T^2 = 4\pi^2 \frac{L}{g}$$
 (4)

当然,这种理想的单摆实际上是不存在的,因为悬线是有质量的,实验中又采用了半径为 r 的金属小球来代替质点。所以,只有当小球质量远大于悬线的质量,而它的半径又远小于悬线长度时,才能将小球作为质点来处理,并可用(4)进行计算。但此时必须将悬挂点与球心之间的距离作为摆长,即L=L₁+r,其中L₁为线长。如固定摆长L,测出相应的振动周期T,即可由(4)式求g。也可逐次改变摆长L,测量各相应的周期T,再求出

 T^2 ,最后在坐标纸上作 T^2 -L 图。如图是一条直线,说明 T^2 与L 成正比关系。在直线上选取二点 P_1 (L_1 , T_1^2), P_2 (L_2 , T_2^2),由二点式求得斜率 $k=\frac{T_2^2-T_1^2}{L_2-L_1}$; 再从 $k=\frac{4\pi^2}{g}$ 求得重力加速度,即

$$g = 4\pi^2 \frac{L_2 - L_1}{T_2^2 - T_1^2}$$

三、实验仪器

单摆实验架	一套	含小钢球、悬线、集成
		霍尔开关、磁钢、(部分
		实验含)量角器
直尺	一把	
游标卡尺	一把	

(图1) 实验仪器

(图2) 实验仪器顶视图

本试验仪采用 UGN3109 型集成开关霍耳传感器(简称:集成霍耳开关)与 HTM 电子计时器实现自动计时。集成霍耳开关应放置在小球正下方约1.0cm处,1.1cm 为集成霍耳开关的导通(或截至)距离。 钕铁硼小磁钢放在小球的正下方,当小磁钢随小

(图3) 自动计时装置示意图

球从集成霍耳开关上方经过时,由于霍耳效应,会使集成霍耳开关的 V_{out} 端 输出一个信号给计时器,计时器便开始计时。当磁钢经半个周期回复至平衡位置时,又产生一信号让计时器停止计时。所以单摆摆动 1 个周期,在计时器上反映 2 个周期。

HTM 电子计时器精度为 0.001s, 采用单片机计时原理, 有周期次数预置功能, 从 0~66次, 可以任意调节计时次数, 以便按实验要求的精度进行周期测量。

四、实验内容

- 1) 测量摆角与周期之间的关系,作 $2T Sin^2(\theta/2)$ 关系图,求出重力加速度 g。
 - 2) 验证摆长与周期之间的关系, 求出重力加速度 g。
 - (一) 固定摆长, 改变摆角求得 g:
 - (1) 测量摆线长度 L_1 及小球直径 L_2 , 算出总的摆长 $L=L_1 + L_2/2$ 。
 - (2) 将小球拉开一段距离,从上方量角器上读出相应角度,(如果没有量角器,可通过测量悬线下端点离中心位置的水平距离 x 和摆线

长度求出相应角度值)。

- (3) 放开小球, 让小球在传感器所在铅垂面内摆动, 由计时器测出摆动 2个周期的时间。
- (4) 将小球拉回原位, 重复步骤(3) 共5次。
- (5) 取6个不同的水平距离(悬线下端点离中心位置), 重复步骤(3)、(4)。
- (6) 处理数据,做 $^{2T-\sin^2(\theta_m/2)}$ 图,求出 g,并与理论值相比较。

(二) 改变摆长求得 g:

- (1) 测得摆线长度, 算出总的摆长。
- (2) 取摆角 $\theta < 3^{\circ}$. 测量摆动周期 T。
- (3) 重复步骤(2) 共5次。
- (4) 取5个不同的摆长, 重复步骤(2)、(3)。
- (5) 处理数据,作 T2-L图,求出g,并与理论值相比较。
- (6) 作为思考题:测量 L 不远大于小球半径时周期与上述周期公式的偏差。取相同摆角θ<3°,分别取 L=5cm,10cm,30cm,50cm。对于5cm,10cm周期,采用摆动20个周期用秒表计时,重复3~5次。详细记录相关误差。尝试更多实验内容,对比周期 T 的实验记录与公式(4)理论预测之间的偏差,并找出该偏差与 d/L 的关系。

五、注意事项

- 1)调节实验装置支架至水平,使得摆线静止落在量角器90度,并且正对计时传感器
- 2) 小球必须在与支架平行的平面内摆动,不可做椭圆运动。检验办法是检验低电平触发指示灯在小球经过平衡位置时是否闪亮,可知小球是否在一个平面内摆动。
- 2) 集成霍耳传感器与磁钢之间距离在1.0cm左右。
- 3) 若摆球摆动时传感器感应不到信号,将摆球上的磁钢换个面装上。
- 4) 请勿用力拉动霍耳传感器,以免损坏。
- 5) 由于仪器采用微处理器对外部事件进行计数,有可能受到外部干扰信号的影响使微处理器处于非正常状态,如出现此情况按复位键即可。

六、思考题

传统秒表计时测量30T而不是直接测T是因为什么原因?本实验中有必要测30T吗?