http://antibotan.com/ - Всеукраїнський студентський архів
[image: image1.wmf]ст

c

x

mg

k

=

Лабораторна робота №16

Лабораторна робота №16

[image: image13.png](e
[

Puc.1

ДОСЛІДЖЕННЯ КОЛИВАНЬ СИСТЕМИ ІЗ ЗОСЕРЕДЖЕНИМИ ПАРАМЕТРАМИ

Мета роботи

 Визначити коефіцієнт жорсткості пружини статичним і динамічним методами.

Прилади та обладнання

 Вимірювальний пристрій, набір тягарців і пружин, секундомір .

Опис вимірювального пристрою

 Вимірювальний пристрій складається з П – подібного кронштейна (2), закріпленого на масивній підставці (1). На гачки (3) в перекладині кронштейну підвішуються досліджувані пружини, до пружин – тягарці. Вертикально закріплена масштабна лінійка (4) дозволяє вимірювати довжину пружин в навантаженому (L) та ненавантаженому (L0) станах і визначати величину статичного розтягу (хст).

 Час, протягом якого здійснюється певна кількість коливань тягарців, визначають секундоміром.

 Пружина з тягарцем є прикладом систем із зосережденими параметрами: вся маса системи зосереджена у центрі мас тягарця, пружні властивості – у пружині.

Виведення розрахункових формул

· Визначення коефіцієнта жорсткості статичним методом:
Умова рівноваги підвішеного на пружині тягарця масою m (рис.1) :

 k(L – L0) = mg . (1)

 Позначивши: k = kc (коефіцієнт жорсткості, визначений

 статичним методом,

 L – L0 = xcт (статичний розтяг пружини,

 одержимо:
[image: image14.png](e
[

Puc.1

 . (2)

· Визначення коефіцієнта жорсткості динамічним методом:

 З формули для періоду коливань пружинного маятника:

[image: image2.wmf]k

m

2

π

T

=

 (3)

 одержимо:
[image: image3.wmf]m

k

4

π

T

2

2

=

 . (4)

Це означає, що квадрат періоду коливань Т2 є лінійною функцією маси тягарця (m), а величина
[image: image4.wmf]k

4

π

2

(кутовим коефіцієнтом ґрафіка T2 = f(m) (рис.2)
[image: image5.png]Puc2

.
 З рис.2 випливає, що:

[image: image6.wmf]Δm

)

Δ(T

k

4

π

2

2

=

, (5)

де
[image: image7.wmf]Δ

m – приріст маси тягарців, наприклад:
[image: image8.wmf]Δ

m = m3 – m1

[image: image9.wmf]Δ

(Т2)– визначений з ґрафіку приріст квадрату періоду коливань.

 Таким чином, вимірявши періоди коливань системи з різними масами тягарців і побудувавши ґрафік залежності T2 = f(m), можна визначити коефіцієнт жорсткості пружини динамічним методом:

[image: image10.wmf])

Δ(T

Δm

4

π

k

2

2

д

=

. (6)

При підготовці до виконання роботи використати:

Теоретична частина. Розділ 3.1, 3.2.
Послідовність виконання роботи

· Визначення kс
1. Підвісивши пружину на гачок, зафіксувати поділку, що відповідає кінцю нездеформованої пружини (L0.
2. Навантаживши пружину тягарцем №1, визначити поділку, що відповідає кінцю здеформованої пружини (L, знайти xcт.
3. Дії, зазначені в п.2 , повторити для решти тягарців.

4. Результати вимірювань записати у таблицю 1.

5. Перевівши результати вимірювань всіх величин в одиниці СІ, за формулою (2) розрахувати kс і визначити kсcер.
Таблиця 1

	
	m, кг
	L0, мм
	L, мм
	xст,мм
	kc, Н/м
	kcсер, Н/м

	пружина

№1
	15(10-3
	вимір
	вимір
	розрах.
	розрах.
	розрах.

	
	30(10-3
	
	вимір
	розрах.
	розрах.
	

	
	45(10-3
	
	вимір
	розрах.
	розрах.
	

	пружина

№2
	15(10-3
	вимір
	вимір
	розрах.
	розрах.
	розрах.

	
	30(10-3
	
	вимір
	розрах.
	розрах.
	

	
	45(10-3
	
	вимір
	розрах.
	розрах.
	

· Визначення kД
1. Підвішений на пружині тягарець відвести на 30(40мм вниз, відпустити і виміряти секундоміром час t, протягом якого тягарець здійснить 10 повних коливань.
2. За формулою
[image: image11.wmf]10

t

T

=

 визначити період коливань і розрахувати величину Т2.
3. Вказані у п.1,2 вимірювання і розрахунки провести для решти тягарців, результати записати у таблицю 2.
4. Замінити пружину і повторити дії, зазначені в п.1,2,3.
5. Для кожної пружини побудувати ґрафік залежності Т2 = f (m) і за формулою (6) розрахувати коефіцієнт жорсткості kД, визначений динамічним методом .
6. Для кожної пружини оцінити розбіжність одержаних результатів як:

[image: image12.wmf]100%

k

k

k

k

2

Д

С

сер

Д

С

сер

+

-

 . (7)

Таблиця 2

	
	m, кг
	t, с
	T, с
	T2, с2
	kД, H/м

	пружина

№1
	15(10-3
	вимір
	розрах.
	розрах.
	розрах.

	
	30(10-3
	вимір
	розрах.
	розрах.
	

	
	45(10-3
	вимір
	розрах.
	розрах.
	

	пружина

№2
	15(10-3
	вимір
	розрах.
	розрах.
	розрах.

	
	30(10-3
	вимір
	розрах.
	розрах.
	

	
	45(10-3
	вимір
	розрах.
	розрах.
	

Контрольні запитання

1. Які коливання називаються гармонічними?

2. Вивести формулу для періоду коливань пружинного маятника.

3. У чому полягають статичний і динамічний методи визначення коефіцієнта жорсткості пружини?

4. Вивести формули для розрахунку коефіцієнта жорсткості пружини.

Рекомендована література

1. Курс фізики / За редакцією І.Є.Лопатинського.

 – Львів: Вид. «Бескид Біт», 2002.

 2. Трофимова Т.И. Курс физики.– М.: Высшая школа, 1990.
 3. Савельев И. В. Курс общей физики, т.1 –М.: Наука, 1982.

 Рис.1

� EMBED PBrush ���

Рис.2

121
122
125

_1047729491.unknown

_1073296930.unknown

_1073297201.unknown

_1267174080.unknown

_1265866232

_1073297095.unknown

_1073296855.unknown

_1047729429.unknown

_1047729469.unknown

_1047636675.unknown

