66
Летние физико-математические школы 2002, 2003 годы
6

Гаврилов Андрей Владимирович

Экспериментальная физика

Пояснительная записка

Предлагаемый курс предназначен для учащихся летней физико-математической школы, окончивших 9 и 10 класс общеобразовательной школы.

Цель: познакомить слушателей с понятием физического эксперимента, методами его проведения и значением эксперимента в научных исследованиях. Научить некоторым приемам проведения эксперимента и методам обработки экспериментальных данных.

Тематическое планирование

	№

п/п
	Темы занятий
	Количество часов

	1.
	Роль эксперимента в физике. Виды эксперимента. Наблюдение, как метод получения эмпирической информации. Анализ и интерпретация экспериментальных данных.
	2

	2.
	Масса, плотность, центр тяжести. Приемы, используемые для определения указанных параметров.
	4

	3.
	Трение. Виды трения. Экспериментальные методы определения трения скольжения. Упругие и неупругие деформации. Закон Гука. Определение коэффициента упругости.
	2

	4.
	Теплоемкость жидких и твердых тел. Удельная теплота плавления и кристаллизации. Кристаллические и аморфные тела.
	2

	5.
	Постоянный электрический ток. ЭДС. Закон Ома. Электрическое сопротивление, емкость, индуктивность. Методы определения параметров элементов электрических цепей.
	2

	6.
	Законы геометрической оптики. Показатель преломления света. Линзы и зеркала, их основные характеристики. Методы определения оптических характеристик элементов оптических систем.
	2

	7.
	Задачи – оценки. Подходы, используемые для создания моделей физических процессов или явлений. Примеры решения задач.
	4

	8.
	Определение вида физических формул по размерности величин. Примеры решения задач.
	2

	Итого
	20

Текст пособия

§ 1 Роль эксперимента в физике

Физика, как и любая другая естественная наука, является наукой экспериментальной. Эксперимент является критерием истинности той или иной физической теории. Эксперимент – это метод получения информации об окружающем мире. В ходе эксперимента человек активно вмешивается в ход протекающих процессов, и контролирует их. Другим способом получения информации является наблюдение. От эксперимента наблюдение отличается тем, что исследователь не может активно влиять на ход протекающих процессов, а лишь фиксирует те или иные события или явления. Как правило, к наблюдениям прибегают в тех случаях, когда исследуемый процесс или явление в силу ряда причин не могут быть воспроизведены в лабораторных условиях. Так, например, в лабораторных условиях невозможно воспроизвести тектонические процессы, процессы на Солнце и звездах и так далее. Кроме того, некоторые явления не поддаются лабораторному исследованию из-за недостатка соответствующих знаний. Как правило, наблюдения способствуют накоплению знаний об исследуемом процессе или явлении, после чего можно пробовать ставить эксперимент.

По характеру получаемых данных физические эксперименты подразделяются на качественные, количественные и полуколичественные. Целью качественного эксперимента является установление основных факторов, влияющих на ход физического процесса, при проведении количественного эксперимента исследователь получает более-менее точное значение исследуемых величин. Полуколичественный эксперимент занимает промежуточное положение – при постановке такого эксперимента измеряемая величина получается с ограниченной точностью, зачастую вообще оценивается только по порядку.

Если объектом исследования служит реально существующий процесс или явление, то эксперимент называется прямым. Если исследуется модель (реальная или компьютерная), то эксперимент называется модельным. Результаты модельного эксперимента менее точно отражают реальный ход событий, чем прямой. Однако, в некоторых случаях модельный эксперимент провести значительно проще чем прямой, например из-за больших финансовых затрат на проведение прямого эксперимента.

Как правило, результатом эксперимента или наблюдения является таблица значений, которую в дальнейшем, при анализе данных эксперимента обрабатывают с использованием специальных методов. Наиболее простым способом обработки является графическая обработка. Графические методы позволяют наглядно представить взаимную связь между измеряемыми величинами и позволяют непосредственно осуществлять ряд измерительных и вычислительных операций (интерполяция, экстраполяция, дифференцирование и интегрирование).

§ 2 Экспериментальное определение основных параметров тел

Одними из наиболее часто встречающихся величин, подлежащих определению, являются: масса, площадь, объем, плотность.

Масса – мера инертности тел. В механике Ньютона считается, что

1. масса тела не зависит от скорости движения тела

2. масса тела равна сумме масс всех частиц из которых оно состоит

3. для тел, образующих замкнутую систему выполняется закон сохранения массы – при любых процессах, происходящих в системе, ее масса остается постоянной.

Центром масс системы материальных точек называется точка, радиус-вектор которой определяется выражением

[image: image1.wmf]å

å

=

=

=

n

i

i

n

i

i

i

m

r

m

r

1

1

:

где mi – масса i-й точки материальной системы, ri –ее радиус вектор, n – число материальных точек системы. Центр масс является точкой, в которой может считаться сосредоточенной масса тела при его поступательном движении.

Плотность тела – это масса, приходящаяся на единицу объема тела. Если тело однородное (то есть не имеет пустот или посторонних включений), то

[image: image2.wmf]V

m

=

r

.

где ρ – плотность, m – масса, V – объем.

Если тело не является однородным, то можно говорить лишь о средней плотности

[image: image3.wmf]V

m

ср

=

r

.

Задачи

1. Определить среднюю плотность листа бумаги.

Оборудование : 5-6 листов бумаги, линейка, весы с разновесами, ножницы.
2. Определить плотность картофельного клубня.

Оборудование: мерный стакан с водой, линейка, картофельный клубень

3. Определить плотность масла.

Оборудование: две стеклянные трубки, резиновая трубка, линейка, воронка, сосуды с водой и маслом.

4. Найти центр тяжести тела неправильной формы.

Оборудование: тело неправильной формы, нить (прочность нити не позволяет подвесить на ней тело), миллиметровая бумага

5. Измерьте площадь крышки стола.

Оборудование: нить, груз, штатив, секундомер

§3 Силы трения и упругости

Трение подразделяется на внешнее и внутреннее. Внешнее трение – трение возникающее при относительном перемещении двух соприкасающихся тел. Внутреннее трение наблюдается при относительном перемещении частей одного и того же тела. Трение между поверхностями двух соприкасающихся твердых тел при отсутствии смазки (жидкой или газообразной прослойки) называют сухим трением. Экспериментально было установлено, что силы сухого трения не зависят от площади соприкасающихся поверхностей и практически не зависят от скорости движения тел. Сила трение скольжения приближенно определяется выражением:

F = μN.

 Где μ – безразмерная величина, называемая коэффициентом трения скольжения.

Коэффициент трения скольжения определяется экспериментально и зависит от материала соприкасающихся тел и качества обработки их поверхности.

Задачи

1. Определите коэффициент трения линейки о мягкий поролон.

Оборудование: три одинаковых линейки, скотч, полоска поролона, приклеенная к столу

2. Определить коэффициент трения бруска о стол

Оборудование: брусок, линейка, штатив, нитки, гиря известной массы.

3 Определить коэффициент трения бумаги о дерево (деревянную линейку). Задачу решить несколькими способами.

Оборудование: рулон бумаги, две линейки (одна из которых деревянная).

При действии на тело внешних сил возникают его деформации – изменение размеров и формы тела. Для упругих деформаций справедлив закон Гука

Fупр = -kΔx.

Где k – коэффициент упругости, зависящий от материала и формы тела, Δx – величина деформации (удлинения или сжатия) тела. Следует помнить, что линейная зависимость силы упругости от деформации тела выполняется при малых значениях Δx, при больших деформациях зависимость становится не линейной.

Рекомендуемые задачи

1 Определить жесткость пружины.

Оборудование: пружина, линейка, мензурка, нить, тело, сосуд с водой.

2 Определить жесткость пружины.

Оборудование: пружина, штатив, два груза известной массы, линейка.

3 Определить коэффициент жесткости пружины динамометра.

Оборудование: динамометр с заклеенной шкалой, нить суровая, шарик, линейка, штативы, лист копировальной бумаги, лист белой бумаги

§ 4 Теплоемкость. Удельная теплота плавления и кристаллизации

При сообщении телу некоторого количества теплоты увеличивается температура тела. Теплоемкость – это количество теплоты, которое необходимо сообщить телу для увеличения его температуры на один градус.

[image: image4.wmf]t

m

Q

C

ср

D

D

=

.

В общем случае удельная теплоемкость зависит от температуры тела, однако на практике этой зависимостью пренебрегают.

Фазовый перехода кристаллических и поликристаллических тел из твердого состояния в жидкое называется плавлением; обратный переход из жидкого состояния в твердое кристаллическое состояние называется кристаллизацией.

Теплота фазового перехода при плавлении кристаллических и поликристаллических тел

Qп = λm.

Где λ – удельная теплота плавления – теплота, необходимая для превращения в жидкое состояние вещества массой 1 кг, взятого при температуре плавления. При кристаллизации происходит выделение теплоты. Теплота плавления равна теплоте кристаллизации; во время плавления (кристаллизации) температура тела не изменяется.

Кроме кристаллических тел существуют аморфные тела. Для таких тел не существует строго определенной температуры плавления.

Рекомендуемые задачи

1 Определить удельную теплоту плавления нафталина.

Оборудование: химический стакан, термометр, нагреватель, секундомер, таблетки нафталина.

2 Определить теплоемкость неизвестной жидкости по известной теплоемкости воды (жидкости не смешивать!).

Оборудование: вода, неизвестная жидкость, калориметр, весы, разновесы, электроплитка, фильтровальная бумага, тела с неизвестной теплоемкостью.

3 Определить теплоемкость металлического предмета. (погодные характеристики и плотность воздуха известны).

Оборудование: пробирка, трубка стеклянная, калориметр, мензурка, груз массой 100 г, нагретый до 100(, пластилин.

§5 Постоянный электрический ток

При сообщении проводнику электрического заряда он распределяется по поверхности проводника. Коэффициент пропорциональности между зарядом проводника и его потенциалом называется электрической емкостью (емкостью).

Q = CU.

Уединенные тела обладают сравнительно малой емкостью. Значительно большей емкостью обладают конденсаторы. Конденсатор – это два проводника, разделенные слоем диэлектрика.

Электрическим током называется упорядоченное движение электрических зарядов. Количественной характеристикой электрического тока является сила тока. Для металлических поликристаллических проводников справедлив закон Ома

[image: image5.wmf]R

U

I

=

.

Величина, стоящая в знаменателе – электрическое сопротивление. Для призматических проводников его величина определяется выражением

[image: image6.wmf]S

l

R

r

=

.

В общем случае величина электрического сопротивления зависит от температуры, причем для металлов характерно увеличение R с ростом температуры, а для полупроводников – его уменьшение.

 Рекомендуемые задачи

1 Определить отношение сопротивлений двух резисторов, располагая вольтметром с неизвестным внутренним сопротивлением.

Оборудование: плоская батарейка, вольтметр школьный, два резистора, соединительные провода.

2 Определить длину медного провода, из которого сделана обмотка катушки.

Оборудование: источник тока, резистор известного сопротивления, катушка, вольтметр, ключ, соединительные провода, измерительная линейка

3 Определить емкость неизвестного конденсатора.

Оборудование: конденсатор с неизвестной емкостью, конденсатор с известной емкостью, регулируемый источник тока, амперметр.

4 Определить, в каком из четырех предложенных «черных ящиков» находится резистор, полупроводниковый диод или конденсатор, а в каком нет никакого радиотехнического элемента (разрыв цепи).

Оборудование: миллиамперметр постоянного тока, миллиамперметр переменного тока, блок питания, ключ, соединительные провода (в блоке питания используйте выходы постоянного напряжения 36 В, а переменного напряжения 27 В).

6. Определите индуктивность и активное сопротивление дросселя с железным сердечником на частоте 50 Гц.

Оборудование: дроссель с железным сердечником, активное сопротивление, конденсатор, вольтметр переменного тока, источник переменного напряжения.

§6 Законы геометрической оптики

Луч – линия, вдоль которой распространяется энергия, переносимая электромагнитными волнами. При падении светового потока на границу раздела двух сред наблюдаются явления отражение и преломления света. Если поверхность раздела имеет неоднородности, размеры которых меньше длины световой волны, то наблюдается зеркальное отражение. В этом случае параллельно падающие лучи света после отражения остаются параллельными. Если на поверхности раздела имеются хаотически расположенные неровности, то отражение света будет диффузным.

При прохождении света через оптически прозрачные среды наблюдается преломление световых лучей, которое подчиняется закону

[image: image7.wmf]b

a

sin

sin

=

n

,

где n – относительный показатель преломления

При переходе света из оптически более плотной среды в оптически менее плотную наблюдается явление полного внутреннего отражения. Угол падения, при превышении которого свет полностью отражается называется предельным углом полного отражения.

Sinαпр = 1/n.

Явление преломления света используется в оптических приборах – призмах и линзах. Линза – прозрачное тело, ограниченное пересекающимися сферическими поверхностями. Точка на главной оси линзы, в которой после прохождения через линзу параллельные лучи называется фокусом линзы. У любой линзы есть два фокуса. Расстояние от оптического центра линзы до фокуса называется фокусным расстоянием.

Для тонкой линзы справедлива формула

[image: image8.wmf])

1

1

)(

1

(

1

1

1

2

1

2

1

R

R

n

f

a

a

-

-

=

=

+

-

,

где а1 – расстояние от линзы до предмета, а2 – расстояние от линзы до изображения, f – фокусное расстояние линзы, R1 и R2 – радиусы кривизны сферических поверхностей, ограничивающих линзу, n – относительный показатель преломления вещества, из которого изготовлена линза.

Рекомендуемые задачи

1 Определить показатель преломления водного раствора сахара.

Оборудование: тонкий цилиндрический стакан с раствором сахара в воде, полоска белой бумаги шириной около 2 см и длиной чуть больше диаметра стакана, полоска миллиметровой бумаги размером 2 см х 3 см, лезвие бритвы.

2 Определить фокусные расстояния линз.

Оборудование: две различные линзы на стойках, экран с изображением геометрической фигуры, вертикальная проволочка, укрепленная на стойке, измерительная лента

3 Определите фокусное расстояние F линзы. Постройте схему эксперимента так, чтобы фокусное расстояние можно было измерить напрямую с помощью линейки.

Оборудование: Линза, зеркало, линейка, лист бумаги

§ 7 Задачи – оценки

Точное измерение или вычисление физической величины зачастую требует знания всех факторов, влияющих на исследуемый процесс. Поэтому, во многих случаях искомую характеристику процесса определяют приближенно, или как говорят, оценивают. Для проведения оценки необходимо детально рассмотреть явление или процесс, отделить главные факторы от второстепенных, и на основании этого построить разумную физическую модель. При составлении модели предполагается, что исследователь сам может определить реальные значения физических величин, используемых в дальнейшем для расчетов. К физической модели предъявляются противоречивые требования – с одной стороны, модель должна быть достаточно простой, с другой – более-менее точно отражать ход моделируемого явления или процесса.

Рекомендуемые задачи

1. Оцените среднюю плотность человеческого тела.

2. Оцените размер и массу пробкового спасательного круга, способного удержать на воде человека вашего веса.

3. Оцените, на сколько дальше упадет граната, если спортсмен будет бросать ее с разбега.

4. На пол в помещении вылили ведро воды. Оцените, какой объем воздуха будет вытеснен из помещения, когда испарится вся вода.

5. Человек наступил нечаянно на лежащие вверх зубьями грабли. Оцените, с какой скоростью грабли ударят его по лбу.

6. Оцените, с какой скоростью летела капля воды, если при ударе о неподвижную стенку она оказывает на нее среднее давление порядка 1 МПа.

§ 8 Определение вида физических формул по размерности входящих в нее величин

При решении задач получаемая в общем виде конечная формула проверяется по размерности входящих в нее физических величин. Если в результате такой проверки в выражении справа и слева оказываются одинаковые размерности, то считается, что расчетная формула определена верно, с точностью до постоянного безразмерного множителя. Справедлива и обратная операция – если известны физические величины, то проделав операцию над их размерностями, можно установить, опять таки с точностью до постоянного множителя, вид математический связи между этими величинами. Рассмотрим в качестве примера определение на основании размерности формулы, позволяющей определить радиус кривизны траектории движения заряженной частицы, двигающейся в магнитном поле. Очевидно, что радиус кривизны зависит от индукции поля, скорости движения частицы, ее заряда и массы. Запишем искомую формулу в виде:

R = Ba vcmkqn.

Подставим вместо условных обозначений физических величин их размерности

м1 = (Тл)а(м/с)с(кг)k (Кл)n .

 Выразим единицу индукции и единицу электрического заряда через основные единицы:

Тл = кг с-2 А-1 Кл = А с.

И подставим в формулу

м1 = (кг с-2 А-1)а(мс-1)с(кг)k (А с)n.

Составим систему уравнений

кгакгk = кг0
с-2ас-с сn =c 0
А-аАn = A0
мс = м1
Для нахождения значений а, с ,k, n перепишем систему в виде

А + k = 0

-2a + (-c) + n = 0

-a + n = 0

c = 1

Решая эту систему, мы получаем следующие значения:

с = 1, а = -1, n = -1, k = 1

Исходя из этого, искомая формула имеет вид:

R = B-1v1m1q-1.

Или
[image: image9.wmf]Bq

mv

R

=

.

Рекомендуемые задачи

1. Оценить высоту подъема столба жидкости в капилляре

2. Оценить количество теплоты, выделяющееся в проводнике при прохождении через него постоянного электрического тока.
Хабаровск, 2007

Н

_1117554085.unknown

_1117565085.unknown

_1117566938.unknown

_1117605125.unknown

_1117566415.unknown

_1117564985.unknown

_1117550682.unknown

_1117550806.unknown

_1117550234.unknown

