切变模量的测量

材料的杨氏模量、切变模量以及断裂强度等宏观量都能反映出物质微观结构的特点。20 世纪 30 年代,人们从物质结构理论出发,计算出的断裂强度值比实际值大几个数量级。这个重大矛盾 迫使科学家提出了位错理论来解释实验现象。后来人们在电子显微镜下观察到了位错的形成和运动,证实了这种理论。科学的发展反复证明了实践是检验真理的唯一标准。

在这个实验中,用扭摆来测量金属丝的切变模量,同时要学习尽量设法避免测量那些较难测准的物理量,从而提高实验精度的设计思想。

实验原理

实验对象是一根上下均匀而细长的钢丝,从几何上说就是一个如图 5.3.2-1 所示的细长的圆柱体,其半径为 R,长度为 L。将其上端固定,而使其下端面发生扭转。扭转力矩使圆柱体各截面小体积元均发生切应变。在弹性限度内,切应变 γ 正比于切应力 τ :

$$\tau = G\gamma \tag{1}$$

这就是剪切胡克定律,比例系数G即为材料的切变模量。

图 5.3.2-1 金属丝扭转形变示意图

图 5.3.2-2 细丝某一横截面的运动状态

钢丝下端面绕中心轴线 OO'转过 φ 角(即 P 点转到了 P'的位置)。相应的,钢丝各横截面都发生转动,其单位长度的转角 $d\varphi/dl=\varphi/L$ 。分析这细圆柱中长为 dl 的一小段,其上截面为 A,下截

面为 B(如图 5.3.2-2 所示)。由于发生切变,其侧面上的线 ab 的下端移至 b',即 ab 转动了一个角度 γ , $bb'=\gamma dl=Rd\varphi$,即切应变

$$\gamma = R \frac{d\varphi}{dl} \tag{2}$$

在钢丝内部半径为ρ的位置,其切应变为

$$\gamma_{\rho} = \rho \frac{d\varphi}{dl} \tag{3}$$

由剪切胡克定律 $au_{\rho}=G \gamma_{\rho}=G \rho \frac{d \varphi}{d l}$ 可得横截面上距轴线 OO'为 ρ 处的切应力。这个切应力产生的恢复力矩为

$$\tau_{\rho} \cdot \rho \cdot 2\pi \rho \cdot d\rho = 2\pi G \rho^{3} \frac{d\varphi}{dl} \cdot d\rho$$

截面 A、B 之间的圆柱体,其上下截面相对切变引起的恢复力矩 M 为

$$M = \int_0^R 2\pi G \rho^3 d\rho \cdot \frac{d\varphi}{dl} = \frac{\pi}{2} GR^4 \frac{d\varphi}{dl}$$
 (4)

因钢丝总长为 L, 总扭转角 $\varphi = L \frac{d\varphi}{dl}$, 所以总恢复力矩

$$M = \frac{\pi}{2} G R^4 \frac{\varphi}{L} \tag{5}$$

所以

$$G = \frac{2ML}{\pi R^4 \varphi} \tag{6}$$

于是, 求切变模量 G 的问题就转化成求钢丝的扭矩(即其恢复力矩)的问题。为此, 在钢丝下端悬挂一圆盘, 它可绕中心线自由扭动, 成为扭摆。摆扭过的角度 φ 正比于所受的扭力矩,

$$M = D\varphi \tag{7}$$

D为金属丝的扭转模量。将式(7)代入式(6),有

$$G = \frac{2DL}{\pi R^4} \tag{8}$$

由转动定律

$$M = I_0 \frac{d^2 \varphi}{dt^2} \tag{9}$$

 I_0 为摆的转动惯量,再由式(7)和(9)可得

$$\frac{d^2\varphi}{dt^2} + \frac{D}{I_0}\varphi = 0\tag{10}$$

这是一个简谐运动微分方程,其角频率 $\omega = \sqrt{\frac{D}{I_0}}$, 周期

$$T_0 = 2\pi \sqrt{\frac{I_0}{D}} \tag{11}$$

作为扭摆的圆盘上带有一个夹具,这给测量或计算 I_0 带来困难。为此,可将一个金属环对称 地置于圆盘上。设环的质量为 m,内外半径分别为 $r_{,h}$ 和 $r_{,h}$,转动惯量为

 $I_1 = \frac{1}{2}m(r_{\rm p}^2 + r_{\rm sh}^2)$,这时扭摆的周期

$$T_1 = 2\pi \sqrt{\frac{I_0 + I_1}{D}} \tag{12}$$

由式(11)、(12)可得

$$I_0 = I_1 \frac{T_0^2}{T_1^2 - T_0^2} \tag{13}$$

$$D = \frac{4\pi^2}{T_0^2} I_0 = 4\pi^2 \frac{I_1}{T_1^2 - T_0^2} = \frac{2\pi^2 m (r_{p_1}^2 + r_{g_p}^2)}{T_1^2 - T_0^2}$$
(14)

$$G = \frac{4\pi Lm(r_{\beta}^2 + r_{\beta}^2)}{R^4(T_1^2 - T_0^2)}$$
 (15)

实验内容

基础内容

实验用扭摆法测量钢丝的切变模量,扭摆装置如图 5.3.2-3 所示。

图 5.3.2-3 扭摆的结构示意图 1-底座;2-底座上的调平螺丝;3-支杆;4-固定 横杆的螺母;5-连接支杆和横杆的螺丝;6-固定 金属丝的螺丝;7-待测金属丝;8-金属环;9-金属悬盘

- 1. 装置扭摆,使钢丝与作为扭摆的圆盘面垂直,圆环应能方便地置于圆盘上。
- 2. 用螺旋测微器测钢丝直径,用游标卡尺测环的内外径,用米尺测钢丝的有效长度。
- 3. 写出相对误差公式,据此估算应测多少个周期较合适。
- 4. 计算钢丝的切变模量 G 和扭转模量 D, 分析误差。

提高内容

研究钢丝的切变模量与其扭转角度的关系。

进阶内容

研究钢丝切变模量和钢丝直径的关系。

高阶内容

用智能手机拍摄实验视频,用 Track 软件追踪扭摆的运动轨迹,研究有非切向力时,扭摆周期的变化情况及对切变模量的影响。

思考题

- 1. 本实验是否满足 $\gamma <<1$ 的条件?
- 2. 为提高测量精度,本实验在设计上作了哪些安排?在具体测量时又要注意什么?