ЛАБОРАТОРНАЯ РАБОТА 911.

ИЗМЕРЕНИЕ КОЭФФИЦИЕНТА ТРЕНИЯ СКОЛЬЖЕНИЯ.

Оборудование:
1. Деревянная доска.

2. Деревянный брусок.

3. Измерительная линейка.

4. Секундомер.

Описание работы.

В данной работе предлагается измерить коэффициент трения скольжения дерева о дерево.

Брусок /Б/ соскальзывает по наклонной плоскости между двумя фиксированными положениями А и В (рисунок 1) без начальной скорости. На него действуют постоянный силы: сила тяжести P = mg; сила нормальной реакции опоры N и сила трения Fтр.
[image: image1.jpg]-

Рисунок 1.

Под действием постоянных сил брусок движется с постоянным ускорением, которое можно вычислить из кинематического уравнения:

L = (at2)/2 ,

где
L - расстояние между А и В,

t - время движения между А и В,

а - ускорение бруска.

Тогда

а = (2L)/t2

(1).

Разложим силу тяжести, действующую на брусок, на две составляющие - параллельно наклонной плоскости Fx и перпендикулярно ей Fy (рисунок 2).

[image: image2.jpg]

Рисунок 2.

Сила Fy уравновешена силой нормальной реакции опоры N.

По второму закону Ньютона

ma = Fx - Fтр,

где
m - масса бруска.

Из рисунка 2 видно, что

Fx = mg sin (,

Fy = mg cos (.

Учитывая, что Fy = N = mg cos (, а Fтр = kN = kmg cos (получим

ma = mg sin (- kmg cos (.

Отсюда, сокращая m, получим для k:

k = (g sin (- a)/g cos (.

(2)

Вычисляя ускорение по формуле (1) и измеряя угол, который составляет наклонная плоскость с поверхностью стола, можно вычислить коэффициент трения по формуле (2).

Задание I.
Изменяя угол а от 30о до 60о через каждые 5о, постройте график зависимости ускорения бруска от угла.

Задание II.
Для каждого угла вычислите значение коэффициента трения.

Задание III.
Определите по графику наименьшее значение угла ((min), при котором начинается скольжение (для этого угла а = 0). Тогда, подставив а = 0 в формулу (2), получим k = tg (min.

Определите значение коэффициента трения через значение аmin и сравните со средним значением коэффициента трения для различных углов.
