

Instrukcja do ćwiczenia Nr 7

Temat: WYZNACZANIE GĘSTOŚCI CIAŁ STAŁYCH METODĄ HYDROSTATYCZNĄ

Gęstość ciał stałych w postaci brył nieforemnych wyznaczamy korzystając z prawa Archimidesa, które pozwala na pomiar objętości ciała zanurzonego w cieczy bez odwoływania się do jego rozmiarów geometrycznych.

Korzystamy z następujących zależności:

Gęstość względna (ciała stałego względem wody):

$$\frac{\rho_c}{\rho_w} = \frac{m_c}{V} : \frac{m_w}{V} = \frac{m_c}{m_w} = \frac{m_c \cdot g}{m_w \cdot g} = \frac{P_c}{W}$$

ρ_c - gęstość ciała stałego.

ρ_w - gęstość wody.

m_c - masa ciała stałego.

m_w - masa wody wypartej przez ciało w niej zanurzone.

V - objętość ciała stałego.

g - przyspieszenie ziemskie.

P_c - ciężar ciała stałego w powietrzu.

W - siła wyporu działająca na ciało stałe zanurzone w wodzie.

I. Kolejność wykonywanych czynności:

1. Zważyć wszystkie ciała w powietrzu na wadze elektronicznej. Ważenia ciała w powietrzu dokonać 3-krotnie. Zanotować wskazania.
2. Na wadze postawić zlewkę z wodą i wytarować (wskazanie wagi musi być równe zero).
3. Zanurzyć w cieczy po kolei mosiądz i aluminium (ciała cięższe od wody). Pomiar przeprowadzić 3-krotnie. Zanotować wskazania. Wartość, którą pokaże waga w tym pomiarze, to wartość siły wyporu działającej na mosiądz / aluminium.
4. Połączyć korek (ciało lżejsze od wody) z którymś z ciał cięższych od wody (mosiądz) i zanurzyć w wodzie. Pomiar przeprowadzić 3-krotnie. Zanotować wskazania. Wartość, którą pokaże waga w tym pomiarze, to wartość siły wyporu działającej na oba ciała.

II. Obliczenia:

Gęstość ciał stałych o $\rho > \rho_{\text{wody}}$ (mosiądz, aluminium):

$$\rho_m = \frac{P_m}{W_m} \cdot \rho_w$$

ρ_m - gęstość ciała stałego (mosiądz, aluminium).

ρ_w - gęstość wody w danej temperaturze (w przybliżeniu $\rho_w \approx 1 \text{ g/cm}^3$).

P_m - ciężar ciała stałego w powietrzu.

W_m - siła wyporu działająca na ciało stałe zanurzone w wodzie.

Gęstość ciała stałego o $\rho < \rho_{\text{wody}}$ (korek):

$$\rho_k = \frac{P_k}{W_k} \cdot \rho_w = \frac{P_k}{W_{km} - W_m} \cdot \rho_w$$

ρ_k - gęstość korka.

ρ_w - gęstość wody w danej temperaturze (w przybliżeniu $\rho_w \approx 1 \text{ g/cm}^3$).

P_k - ciężar korka w powietrzu.

W_k - siła wyporu działająca na korek zanurzony w wodzie.

W_{km} - siła wyporu działająca na mosiądz połączony z korkiem, zanurzony w wodzie.

W_m - siła wyporu działająca na mosiądz zanurzony w wodzie.

III. Ocena niepewności pomiarowych:

Błędy pomiaru powstają w wyniku ważenia. Przy ocenie błędów przypadkowych można przyjąć jako miarę błędu pojedynczego ważenia czułość wagi.

Niepewności pomiarowe otrzymanych wyników obliczyć metodą różniczki zupełnej.

IV. Literatura:

T. Dryński - "Ćwiczenia laboratoryjne z fizyki".

Sz. Szczeniowski - "Fizyka doświadczalna", t. I.