

ΓΕΝΙΚΟ ΕΡΓΑΣΤΗΡΙΟ ΦΥΣΙΚΗΣ

Εργαστηριακή αναφορά

Μελέτη ευθύγραμμων κινήσεων

του Ανδριόπουλου Ανδρέα

AEM: 19232

➤ ΠΕΡΙΛΗΨΗ ΑΣΚΗΣΗΣ:

Η εργαστηριακή άσκηση αυτή περιλαμβάνει την πειραματική μελέτη των ευθύγραμμων κινήσεων και πιο συγκεκριμένα την εφαρμογή του 2^{ου} νόμου του Νεύτωνα σε αυτές. Η πειραματική διάταξη που χρησιμοποιήθηκε ήταν ο αεροδιάδρομος.

➤ ΘΕΩΡΗΤΙΚΗ ΕΙΣΑΓΩΓΗ:

✓ Ταχύτητα κινούμενου σώματος (u)

Ταχύτητα κινούμενου σώματος ονομάζουμε το ρυθμό μεταβολής της θέσης του ως προς το χρόνο. Διακρίνεται σε δύο κατηγορίες: Μέση και στιγμιαία ταχύτητα.

• Μέση ταχύτητα

Μέση ταχύτητα ονομάζουμε το λόγο της μεταβολής της θέσης του κινητού από ένα σημείο x_1 σε ένα άλλο x_2 , προς τον αντίστοιχο χρόνο.

$$\text{Μαθηματική έκφραση: } u_{\mu} = \frac{x_2 - x_1}{t_2 - t_1} = \frac{\Delta x}{\Delta t} \quad (1)$$

• Στιγμιαία ταχύτητα

Στιγμιαία ταχύτητα ονομάζουμε την ταχύτητα του κινούμενου σώματος σε ένα συγκεκριμένο σημείο της τροχιάς του μια συγκεκριμένη χρονική στιγμή.

$$\text{Μαθηματική έκφραση: } u_{\sigma} = \lim_{\Delta t \rightarrow 0} \frac{\Delta x}{\Delta t} = \frac{dx}{dt} \quad (2)$$

✓ Επιτάχυνση κινούμενου σώματος (α)

Επιτάχυνση κινούμενου σώματος ονομάζουμε το ρυθμό μεταβολής της ταχύτητας του ως προς το χρόνο. Διακρίνεται σε δύο κατηγορίες: Μέση και στιγμιαία επιτάχυνση.

• Μέση επιτάχυνση

Μέση επιτάχυνση ονομάζουμε το λόγο της μεταβολής της ταχύτητας του κινητού από ένα σημείο x_1 σε ένα άλλο x_2 , προς τον αντίστοιχο χρόνο.

$$\text{Μαθηματική έκφραση: } a_{\mu} = \frac{u_2 - u_1}{t_2 - t_1} = \frac{\Delta u}{\Delta t} \quad (3)$$

• Στιγμιαία επιτάχυνση

Στιγμιαία επιτάχυνση ονομάζουμε την επιτάχυνση του κινούμενου σώματος σε ένα συγκεκριμένο σημείο της τροχιάς του μια συγκεκριμένη χρονική στιγμή.

$$\text{Μαθηματική έκφραση: } a_{\sigma} = \lim_{\Delta t \rightarrow 0} \frac{\Delta v}{\Delta t} = \frac{dv}{dt} \quad (4)$$

✓ Νόμοι Νεύτωνα

• Α' Νόμος Νεύτωνα

Ο πρώτος νόμος του Νεύτωνα ορίζει ότι όταν σε ένα σώμα δεν ασκούνται δυνάμεις ή η συνισταμένη των δυνάμεων που του ασκούνται είναι μηδέν, τότε το σώμα είτε είναι ακίνητο είτε κινείται ελεύθερα με σταθερή ταχύτητα

- Β' Νόμος Νεύτωνα

Ο δεύτερος νόμος του Νεύτωνα ορίζει ότι η ρυθμός μεταβολής της ορμής ενός σώματος ισούται με τη δύναμη που του ασκείται.

$$F = \frac{\Delta p}{\Delta t} \quad (5).$$

Αναλύοντας τη σχέση αυτή οδηγούμαστε σε μια άλλη σχέση η οποία ορίζει ότι η ασκούμενη δύναμη σε ένα σώμα είναι ίση με το γινόμενο της μάζας επί την επιτάχυνση του σώματος.

$$F = ma \quad (6)$$

➤ ΠΕΙΡΑΜΑΤΙΚΟ ΜΕΡΟΣ:

Για την εκτέλεση της πειραματικής διαδικασίας χρησιμοποιήθηκαν οι εξής πειραματικές διατάξεις:

Σχήμα 1: Η πειραματική διάταξη

Α) Αεροδιάδρομος, πάνω στον οποίο ο κινούμενος δρομέας διαγράφει την τροχιά του.

Β) Αισθητήρας, ο οποίος βρίσκεται πάνω στον αεροδιάδρομο και καταγράφει τα στοιχεία της πορείας του κινητού.

Γ) Μετατροπέας, που μετατρέπει τα αναλογικά σήματα σε ψηφιακά ώστε να είναι δυνατή η επεξεργασία τους από Η/Υ

Δ) Ηλεκτρονικός Υπολογιστής (Η/Υ), στον οποίο τα δεδομένα καταχωρούνται, επεξεργάζονται και προβάλλονται στο χρήστη.

Ε) Μονάδα συγχρονισμού, η οποία συμβάλλει στη ταυτόχρονη εκκίνηση του κινητού και καταγραφής της τροχιάς του.

Σχήμα 2: Σύστημα από τροχαλίες για τη μελέτη του 2^{ου} νόμου του Νεύτωνα

➤ ΕΠΕΞΕΡΓΑΣΙΑ ΔΕΔΟΜΕΝΩΝ:

Πίνακας IV: Μετρήσεις – Δύναμης επιτάχυνσης

A/A	Δύναμη (F)	Επιτάχυνση (a)
1F	0,05	0,23
2F	0,1	0,42
3F	0,14	0,61

Η σχέση από τη θεωρία της δύναμης με την επιτάχυνση είναι η εξής: $F = m \cdot a + F_0$ (10) (όπου m η μάζα του σώματος). Η ευθεία ελαχίστων τετραγώνων που προκύπτει για τα πειραματικά μας σημεία είναι: $F = 0,24 \cdot a + 0,01$.

Σχήμα 3: Διάγραμμα επιτάχυνσης – δύναμης

Υπολογισμός μεγεθών θεωρίας σφαλμάτων:

Πειραματική τιμή μάζας: **0,24kg**

Πραγματική τιμή μάζας: **0,15kg**

$$\epsilon = 0,24 - 0,15 = 0,09$$

$$\sigma = 0,09$$

$$\pi = 0,09/0,15 * 100 \approx 60\%$$

➤ ΣΥΜΠΕΡΑΣΜΑΤΑ

Από την επεξεργασία των πειραματικών μετρήσεων προέκυψαν τα εξής συμπεράσματα:

✓ Είχαμε διαδοχική αλλαγή των τιμών της εξωτερικής δύναμης, από την θεωρία ελαχίστων τετραγώνων για το διάγραμμα δύναμης – επιτάχυνσης, η τιμή της μάζας του υπέα βρέθηκε

$$m = 0,24 \pm 0,088\text{kg}$$

✓ Παρόλα αυτά ο υπέας ζυγίστηκε 0,152kg. Παρατηρούμε λοιπόν ότι εμφανίζεται μεγάλο σφάλμα στις μετρήσεις μας (της τάξης του 58%). Επομένως, δεν μπορεί να θεωρηθεί ως αποδεκτή η πειραματική τιμή της μάζας.

✓ Οι αιτίες λοιπόν για το τόσο μεγάλο σφάλμα μπορεί να οφείλονται, είτε σε κακό ζύγισμα και λάθος εκτίμηση της τιμής της μάζας του υπέα, είτε σε λάθος χειρισμό των πειραματικών διατάξεων κατά τη διάρκεια των μετρήσεων, είτε σε λάθος καταγραφή των πειραματικών δεδομένων.