Необходимые сведения

1. Закон Архимеда: выталкивающая сила равна весу вытесненной воды. Или формулой: FA=g ρw Vw, где ρw - плотность воды, Vw - объем погруженной части тела.
2. Вес тела равен m g, где g - ускорение свободного падения.
3. Второй закон Ньютона: F=ma
4. Если ускорение тела пропорционально его положению: a= - k x , то тело совершает периодическое движение с частотой ν=
[image: image1.wmf]p

2

k

Задача про поплавок

У нас есть поплавок цилиндрической формы. Плотность материала, из которого сделан поплавок, равна 500 кг/м3, т.е. половина плотности воды. Поэтому в равновесии поплавок погрузится в воду наполовину. Будем считать, что поплавок лежит в воде "горизонтально", т.е. его круглые днища горизонтальны, а ось симметрии вертикальна.

1. Пусть высота поплавка равна 5 см, а диаметр 6 см. С какой силой надо надавить на поплавок, чтобы он погрузился в воду целиком?

2. Допустим, что поплавок погрузился дополнительно на х сантиметров по сравнению с равновесной ситуацией. Конечно, в этом случае сила Архимеда и сила тяжести, действующие на поплавок, не компенсируют друг друга, и на поплавок действует разность этих двух сил. Покажите, что эта разность пропорциональна х. То есть, она равна kх, где к - некоторое число. Посчитайте k.

3. С какой частоток будет колебаться поплавок, если на него слегка надавить, а потом отпустить?

4. Допустим, мы увеличили диаметр поплавка в 2 раза, а высоту оставили неизменной. Как изменится частота колебаний поплавка?

5. Пусть у нас есть два цилиндрических поплавка одинакового объема, но один высокий и "худой", а другой низенький и широкий. У какого из них частота колебаний будет больше?
_1293300065.unknown

