福建农林大学 物理实验要求及原始数据表格

实验11　落球法测量液体的粘滞系数
专业​​___________________ 学号​___________________ 姓名​___________________
一、预习要点
1. 液体粘滞系数的大小取决于什么？
2. 落球法测定粘滞系数的基本原理是什么？
3. 表示粘滞阻力的斯托克斯公式受到怎样的局限？实验中如何修正？
二、实验内容
使用变温粘度仪测定不同温度下蓖麻油的粘滞系数。
三、实验注意事项
1. 控温时间至少保证10分钟以上，从而使得样品温度与加热水温一致；
2. 调节样品管的铅直，尽量保证小球沿样品管中心下落；
3. 测量过程中，尽量避免对液体的扰动；
4. 从0刻线开始，小球每下落5cm计时一次，计时要眼明手快，保证视线与管壁刻线水平。
5. 为保证数据的一致性，选用唯一的小球进行实验，完成实验后，将小球保存于样品管中的蓖麻油里，防止氧化，以备下次实验使用。
四、原始数据记录表格
组号​​________ 同组人姓名​​____________________ 成绩​​__________ 教师签字​​_______________
	温度/°C
	时间
[image: image1.wmf]s

/

	速度
[image: image2.wmf]1

s

m

/

-

×

	
[image: image3.wmf]）

（

s

Pa

/

×

h

　测量值

	
	1
	2
	3
	4
	5
	平均
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

　温度每上升5°C左右测量一次，依照室温情况，测量范围可以在20°C ~55°C间任意选择，但40°C必做。
五、数据处理要求
1. 计算出不同温度条件下小球下落的速度及蓖麻油的粘滞系数，结果填入表格中，保留三位有效数字；

2. 用坐标纸画出蓖麻油粘滞系数与温度的关系曲线；
3. 依照书本的理论值，求出40°C时蓖麻油粘滞系数的相对误差，并分析引起误差的原因。
六、数据处理注意事项

1. 画图时，粘滞系数
[image: image4.wmf]h

为纵坐标，温度
[image: image5.wmf]T

为横坐标，作一条平滑的曲线；
2. 相对误差保留二位有效数字。

七、思考题

1. 落球法为什么只适用于测量粘滞系数较高的液体？

2. 为什么落球要在圆筒中心轴线垂直下落？如果不满足该条件，会导致测量值偏大还是偏小？

PAGE
1

_1296427490.unknown

_1296479609.unknown

_1296479646.unknown

_1296427515.unknown

_1296427395.unknown

