II. Глава 2
2.1 Теоретические основы эксперимента.

Для измерения силы сопротивления используем условия равновесия тел. Тело из вертикального положения отклоняется под действием потока воздуха, направленного перпендикулярно к вертикали.

Тело массой m, подвешенное на стержне, удерживается в отклоненном положении горизонтальной силой F. На него действуют три силы: сила тяжести mg, сила F и сила натяжения стержня T, направленная вдоль стержня.

[image: image1.png]

Рис.1

По первому условию равновесия рис.1а):

T + F + mg = 0

Для модулей проекций рис.1б):
F - T sin α = 0
T cos α - mg = 0

Откуда:

F = T sin α

mg = T cos α

Разделив равенства между собой, получим
tg α = F : mg

Тогда
F = tg α х mg (1) 1

Таким образом, для установления зависимости силы сопротивления от формы тела следует измерить угол отклонения α стержня от вертикали при равновесии.

1М.М. Балашов, А.И. Гомонова, А.Б. Долинский и др.; Под ред. Г.Я. Мякишева Физика: Механика 10 кл.: Учеб. Для углубленного изучения физики. 5-е изд., стереотип.- М.: Дрофа, 2002. С.414- 415.

6
2.2 Экспериментальная установка.

Экспериментальная установка состоит из стержня, один конец которого прикреплен с помощью стержня к листу фанеры, а на другом конце находится тело из пластилина. На фанере нанесена разметка градусов. Перпендикулярно листу стоит опора из картона, на которой лежат скрепленные листы из ПВХ с ячейками размером 8 х 8 мм, для создания ламинарного течения. За опорой, в прозрачном цилиндре, располагается фен.

[image: image2] [image: image3][image: image4.jpg]

 [image: image5.jpg]

Рис.2 фен отключен Рис.3 фен включен
Суть эксперимента заключается в том, чтобы, не меняя силу потока воздуха из фена, массу и миделевое сечение фигур из пластилина, но изменяя форму пластилиновых тел можно было установить угол отклонения α стержня от вертикали. Зная угол отклонения, по формуле (1) можно будет вычислить силу F, которая будет соответствовать силе сопротивления.
2.3 Результаты эксперимента.

Неизменные данные, такие как диаметр d ​ и массу m​ тел, измеренные в ходе проведения эксперимента, представлены в таблице 1.

	d, (мм)
	m, (кг)

	30
	0,019

Таблица 1

С помощью экспериментальной установки (рис. 2, 3) был проведён эксперимент, в ходе которого были получены данные, необходимые для вычисления силы сопротивления. В ходе исследования было зафиксировано 7 углов отклонения от вертикали стержня с разными формами тел. Формы тел представлены на фотографиях (рис.4-10).

[image: image6.jpg]

 [image: image7.jpg]

 [image: image8.jpg]

Рис. 4 Рис. 5 Рис.6

7
[image: image9.jpg]

 [image: image10.jpg]

 [image: image11.jpg]

Рис.7 Рис. 8 Рис.9

[image: image12.jpg]

Рис.10

Показатели угла отклонения указаны в таблице 2.

	Форма тела
	α, градус

	[image: image13.png]

	8,5

	[image: image14.png]

	7,5

	[image: image15.png]

	5

	[image: image16.png]

	3,5

	[image: image17.png]

	2,5

	[image: image18.png]

	3,5

	[image: image19.png]

	1,5

Таблица 2

Подставив в формулу (1) значения tg α, массы тела m и ускорения свободного падения g, получим силу сопротивления F для разных форм тела. Полученные данные показаны в таблице 3.

8
	Форма тела
	F, Н

	[image: image20.png]

	0,0278

	[image: image21.png]

	0,0245

	[image: image22.png]

	0,0169

	[image: image23.png]

	0,0114

	[image: image24.png]

	0,0081

	[image: image25.png]

	0,0114

	[image: image26.png]

	0,0049

 Таблица 3

Из полученных данных видна зависимость силы сопротивления от формы тела: наибольшее значение силы сопротивления имеет тело цилиндрической формы (рис.4), а наименьшее значение - тело с каплевидной формой (рис.10).

Заключение.

Итак, поставленная задача работы выполнена. Исследована сила жидкого трения, установлена теоретическая зависимость силы сопротивления при движении тел в воздухе от его формы. Создана экспериментальная установка, с помощью которой проведен эксперимент.

Цель работы также достигнута. С помощью эксперимента установлена зависимость силы сопротивления от формы тела. Полученные данные соответствуют теоретической зависимости. Сила трения при движении в газе уменьшается, если тело обтекаемой формы.

 В данной работе наглядно показано природа силы жидкого трения, что позволяет расширить кругозор, и объясняет принцип полета в аэродинамической трубе.
Приложение.
Фотографии экспериментальной установки.
[image: image27.jpg]

 [image: image28.jpg]

9
[image: image29.jpg]

Фотографии измерения миделевого сечения тел разных форм.

[image: image30.jpg]

 [image: image31.jpg]

 [image: image32.jpg]

[image: image33.jpg]

 [image: image34.jpg]

Фотографии определения веса тел разных форм.
[image: image35.jpg]

 [image: image36.jpg]

 [image: image37.jpg]

[image: image38.jpg]

 [image: image39.jpg]

10
Фотографии перемещения тела при включении фена.
[image: image40.jpg]

 [image: image41.jpg]

 [image: image42.jpg]

[image: image43.jpg]

 [image: image44.jpg]

 [image: image45.jpg]

11
