
Областной телекоммуникационный образовательный проект
«Удивительный мир физики» 2013/2014 учебного года

http://projects.edu.yar.ru/physics/13-14/
1 тур

Возрастная номинация 11 класс

команда «Цветы жизни»
МОУ СОШ № 90

г. Ярославль

Исследование зависимости коэффициента трения от характера

поверхности

Определение коэффициента трения скольжения.

Цель работы: измерить коэффициент трения скольжения дерева по различным материалам

(дереву, линолеуму, пластмассе).

1 способ:

Оборудование:

Деревянный брусок, доска, пластмасса, линолеум (шероховатый), набор грузов известной

массы (по 100 г), динамометр.

Описание работы.

Если тянуть брусок с грузом по горизонтальной поверхности так, чтобы брусок двигался

равномерно, прикладываемая к бруску горизонтальная сила равна по модулю силе трения

скольжения Fтр, действующей на брусок со стороны поверхности. Модуль силы трения Fтр

связана с модулем силы нормального давления N соотношением Fтр = μF . Измерив Fтр и N,

можно найти коэффициент трения μ по формуле μ = Fтр / N . В данном случае сила

нормального давления N равна весу Р бруска с грузом.

Формула для нахождения коэффициента трения скольжения:

, где

 - коэффициент трения скольжения;

 - сила нормального давления;

 - сила трения.

Опыт 1.

Ход работы.

1. Найдём силу нормального давления бруска с гирями при помощи динамометра.

Областной телекоммуникационный образовательный проект
«Удивительный мир физики» 2013/2014 учебного года

http://projects.edu.yar.ru/physics/13-14/
1 тур

Возрастная номинация 11 класс

N = 2.6 Н

2. Положим брусок на горизонтально расположенную деревянную доску. Поставим на

брусок груз. Найдём силу и коэффициент трения скольжения бруска о деревянную доску.

Fтр = 0.5 Н

 = 0.5 Н / 2.6 Н = 0.2

Тянем брусок равномерно по горизонтальной доске, измеряя с помощью динамометра

прикладываемую силу.

Областной телекоммуникационный образовательный проект
«Удивительный мир физики» 2013/2014 учебного года

http://projects.edu.yar.ru/physics/13-14/
1 тур

Возрастная номинация 11 класс

Повторим опыт, поставив брусок на другие материалы (пластмассу и линолеум).

3. Найдём силу и коэффициент трения скольжения бруска о пластмассу.

Fтр = 0.6 Н

 = 0.6 Н / 2.6 Н = 0.23

4. Найдём силу и коэффициент трения скольжения бруска о линолеум.

Fтр = 0.7 Н

 = 0.7 Н / 2.6 Н = 0.27

5. Занесём результаты опыта в таблицу.

Таблица 1.

Опыт N, Н Fтр, Н

с доской 0.2 2.6 0.5

Областной телекоммуникационный образовательный проект
«Удивительный мир физики» 2013/2014 учебного года

http://projects.edu.yar.ru/physics/13-14/
1 тур

Возрастная номинация 11 класс

с пластмассой 0.23 2.6 0.6

с линолеумом
(шероховатый)

0.27 2.6 0.7

6. Смажем каждую из поверхностей маслом и проследим зависимость.

Таблица 2.

Опыт N, Н Fтр, Н

доска + масло 0.15 2.6 0.4

пластмасса + масло 0.19 2.6 0.5

линолеум + масло 0.23 2.6 0.6

1= 0.4 Н / 2.6 Н = 0.15

2 = 0.5 Н / 2.6 Н = 0.19

3 = 0.6 Н / 2.6 Н = 0.23

Погрешность данных опытов равна половине цены деления динамометра (0.05 Н).

Вывод: таким образом, мы определили коэффициент трения скольжения, зависящий от

характера поверхности.

Проведя повторный опыт со смазанными маслом поверхностями и занеся результаты в

таблицу 2, мы заметили, что сила трения скольжения уменьшается примерно на 0.1 Н, и как

следствие, уменьшается и коэффициент трения скольжения.

Этот процесс получил применение в большинстве традиционных механизмов (ДВС,

автомобили, зубчатые шестерни и пр.), где для уменьшения силы трения используются

различные натуральные и синтетические масла и смазки.

2 способ:

Мы собрали установку для изучения движения бруска с грузом по наклонной плоскости,

продев штатив через сквозные отверстия в скамье и закрепив штифт в муфте штатива. У

нижнего края скамьи положили поролоновый коврик.

При равномерном движении бруска с грузом сумма сил, действующих на них равна нулю,

что возможно, если сила реакции опоры N=mg cos α, а сила трения

равна проекции силы тяжести на ось, направленную вдоль плоскости Fтр=mg sin α.

Областной телекоммуникационный образовательный проект
«Удивительный мир физики» 2013/2014 учебного года

http://projects.edu.yar.ru/physics/13-14/
1 тур

Возрастная номинация 11 класс

Это дает возможность определить коэффициент трения бруска о плоскость

μ =Fтр/N= mg sin α/ mg cos α=tg α,

подбирая ее наклон таким, чтобы брусок с грузом двигались равномерно.

Мы установили 4 геркона вдоль скамьи на отметках 15, 25, 35 и 45 см. Поднимая и опуская

муфту штатива на стойке, добились, чтобы брусок с грузом скользил по ней равномерно. Для

контроля равномерности движения запустили на компьютере программу “Практикум”,

выбрали сценарий работы “Измерение коэффициента трения”, запустили регистрацию и

отпустили брусок с грузом от верхнего края скамьи, чуть толкнув брусок. Выделили и

увеличили масштаб область с 4 сигналами, соответствующие проезду бруска мимо герконов,

и убедились, используя зеленый и желтый маркер, что время прохождения между любыми

двумя герконами примерно одинаково. Значение промежутков времени просто считывали в

верхней части окна и не сносили в таблицу. Совпадение промежутков 5-10% считали

приемлемыми.

Проверили правильный подбор высоты для равномерного движения груза, толкнув брусок с

грузом с другой скоростью. Внесли кривую с сигналом с датчиков и таблице значений в

отчет.

Найдя нужное положение скамьи, измерили расстояние b и длину скамьи с=74см, и

рассчитали коэффициент трения бруска о скамью:

μ= tg α=b/√(c2-b2).

Внесли в отчет вид окна регистрации данных при равномерном движении бруска, фото

установки, снятое так, чтобы на нем была видна длинна и высота плоскости при

равномерном скольжении бруска, значения b, c и tg α= μ.

Областной телекоммуникационный образовательный проект
«Удивительный мир физики» 2013/2014 учебного года

http://projects.edu.yar.ru/physics/13-14/
1 тур

Возрастная номинация 11 класс

Опыт b, см с, см μ

с гладкой
поверхностью

22 74 0.3

с шероховатой
поверхностью

32 74 0.48

μ= tg α =b/√(c2-b2).

Областной телекоммуникационный образовательный проект
«Удивительный мир физики» 2013/2014 учебного года

http://projects.edu.yar.ru/physics/13-14/
1 тур

Возрастная номинация 11 класс

Областной телекоммуникационный образовательный проект
«Удивительный мир физики» 2013/2014 учебного года

http://projects.edu.yar.ru/physics/13-14/
1 тур

Возрастная номинация 11 класс

Вывод: из данных опытов мы убедились, что коэффициент трения зависит от различных

факторов:

Областной телекоммуникационный образовательный проект
«Удивительный мир физики» 2013/2014 учебного года

http://projects.edu.yar.ru/physics/13-14/
1 тур

Возрастная номинация 11 класс

1) Характера поверхности

2) Внешних условий.

Коэффициент трения зависит от неровности цепляющихся друг за друга поверхности тел и

взаимного притяжения молекул соприкасающихся тел.

