Работа М-4

ОПРЕДЕЛЕНИЕ МОМЕНТА ИНЕРЦИИ МАХОВОГО КОЛЕСА МЕТОДОМ КОЛЕБАНИИ

Цель работы. Ознакомление с методом измерения моментов инерции тел, обладающих осевой симметрией.

Приборы и принадлежности: маховое колесо, добавочный груз в виде диска, штангенциркуль, секундомер.

Введение

Момент инерции тела I относительно некоторой оси является мерой инертности тела при вращении его вокруг этой оси. Для материальной точки момент инерции равен произведению ее массы на квадрат расстояния до оси вращения:

$$I = mr^2$$
.

Для тела, которое можно представить в виде системы большого количества материальных точек (рис. 1.а), момент инерции относительно некоторой оси вращения равен сумме произведений масс всех материальных точек на квадраты их расстояний до этой оси:

$$I = \sum_{i=1}^{N} m_i r^2.$$

$$T \longrightarrow dm$$

$$T \longrightarrow dm$$

$$T \longrightarrow dm$$

$$T \longrightarrow M$$

При вычислении момента инерции сплошного тела его мысленно разбивают на бесконечно малые области с массами dm, каждая из которых находится на своём расстоянии r от оси вращения (рис. 1.б). Искомый момент инерции I находят интегрированием по всем

этим областям:

$$I = \int_{M} r^2 dm .$$

Момент инерции зависит не только от общей массы тела, но и от формы тела, а также — от распределения массы по его объёму (так, например, какие-то части тела могут быть изготовлены из более тяжёлого материала, а какие-то — из более лёгкого).

Ось вращения может проходить через центр масс тела, а может и находиться вне его (рис. 1.в). Во втором случае для вычисления момента инерции пользуются вспомогательной формулой, которая выводится при доказательстве теоремы Штейнера (см. литературу [1-3]): момент инерции тела I относительно произвольной оси равен сумме момента инерции I_0 относительно оси, параллельной данной и проходящей через центр масс тела, и произведения массы тела I0 между осями:

$$I = I_0 + ma^2. (1)$$

При конструировании технических устройств, содержащих вращающиеся детали (на железнодорожном транспорте, в самолетостроении, электротехнике и т.д.), требуется знание величин моментов инерции этих деталей. Если форма тела достаточно сложна, то теоретический расчет его момента инерции может оказаться трудно выполнимым. В этих случаях предпочитают измерить момент инерции нестандартной детали опытным путем.

В предлагаемой лабораторной работе изучается один из самых простых, но достаточно надёжных, методов измерения моментов инерции тел, обладающих осевой симметрией.

Метод измерения и описание аппаратуры

В работе определяется момент инерции махового колеса K, ось симметрии которого параллельна поверхности земли. Колесо находится в состоянии безразличного равновесия, но после крепления к нему добавочного груза Γ (рис. 2), колесо приобретает способность колебаться относительно горизонтальной оси.

Если пренебречь силами трения в подшипниках системы, то при малой амплитуде колебаний ($\phi_0 < 5 \div 8^\circ$) $sin\phi_0 \approx tg\phi_0 \approx \phi_0$, а сами колебания оказываются гармоническими: угол ϕ отклонения си-

Рис. 2

стемы от положения равновесия со временем t меняется по закону:

$$\varphi = \varphi_0 cos \left(\frac{2\pi}{T} t \right). \tag{2}$$

Здесь T — период колебаний системы, величина которого, как будет показано ниже, зависит от её момента инерции.

Маховое колесо начинает совершать колебания за счет сообщенной ему извне энергии. Добавочный груз Γ , поднятый на высоту h относительно положения равновесия, обладает потенциальной энергией mgh (см. рис. 3).

При прохождении системой (K и Γ) положения равновесия потенциальная энергия груза Γ преобразуется в кинетическую энергию вращательного движения махового колеса K и добавочного

груза Γ . Таким образом,

$$mgh = \frac{I_{\text{OBIII}}\omega_{\text{MAKC}}^2}{2},\tag{3}$$

где $I_{\text{ОБЩ}}$ — сумма моментов инерции махового колеса I и добавочного груза I_{Γ} относительно горизонтальной оси O, проходящий через центр махового колеса вдоль стержня:

$$I_{\text{OBIII}} = I + I_{\Gamma}; \tag{4}$$

m — масса добавочного груза; g — ускорение свободного падения; h — высота, на которую поднимается груз; $\omega_{\text{макс}}$ — угловая скорость махового колеса с грузом при прохождении системой положения равновесия.

Как следует из формул (3) и (4), для нахождения момента инерции махового колеса I нужно знать $\omega_{\text{макс}}$, m, h и I_{Γ} . Угловая скорость $\omega_{\text{макс}}$ определяется из уравнения (2) после установления характера зависимости ω от времени t:

$$\omega = \frac{d\Phi}{dt} = -\Phi_0 \frac{2\pi}{T} \sin\left(\frac{2\pi}{T}t\right). \tag{5}$$

Из уравнения следует, что максимальное значение угловой скорости (по модулю) в момент прохождения системой положения равновесия равно:

$$\omega_{\text{MAKC}} = \varphi_0 \frac{2\pi}{T} \,. \tag{6}$$

Высоту h поднятия центра инерции добавочного груза (см. рис. 6.3) можно выразить так:

$$\frac{(R+r)-h}{R+r}=cos\varphi_0,$$

где R и r – радиусы махового колеса и добавочного груза.

Следовательно,

$$h = (R + r)(1 - \cos\varphi_0). \tag{7}$$

Подставляя в уравнение (3) найденные выражения для h и $\omega_{\text{макс}}$, получаем:

$$mg(R+r)(1-cos\phi_0) = \frac{I_{OBIII} 4\pi^2 \phi_0^2}{2T^2}$$
 (8)

Величина ϕ_0 неудобна для непосредственного измерения, поэтому исключим ее из уравнения (8). Для малых углов, выраженных в радианной мере, можно записать известное соотношение:

$$\cos\varphi_0 \approx 1 - \frac{\varphi_0^2}{2} \,. \tag{9}$$

Подставив это значение косинуса в левую часть уравнения (8), получим формулу для расчета $I_{\text{общ}}$ относительно оси О:

$$I_{\text{OBIII}} = \frac{mg(R+r)T^2}{4\pi^2} \,. \tag{10}$$

Момент инерции добавочного груза I_{Γ} находим по теореме Штейнера. В лабораторной установке добавочный груз выполнен в виде диска из однородного материала и укреплен так, что его ось параллельна оси симметрии махового колеса. Согласно теореме Штейнера момент инерции добавочного груза Γ относительно оси O (см. рис. 3) равен

$$I_{\Gamma} = \frac{1}{2} mr^2 + m(R+r)^2. \tag{11}$$

Первый член правой части равенства — момент инерции груза Γ (однородного диска) относительно оси O', проходящей через его центр масс параллельно оси O. Второе слагаемое — это произведение массы груза Γ на квадрат расстояния между осями O и O'.

Согласно формулам (4), (10), (11) момент инерции махового колеса

$$I = I_{\text{OBIL}} - I_{\Gamma} = \frac{mg(R+r)T^2}{4\pi^2} - \left[\frac{1}{2}mr^2 + m(R+r)^2\right]. \tag{12}$$

Таким образом, определение момента инерции махового колеса удалось свести к измерению массы добавочного груза m, радиусов махового колеса R и добавочного груза r, а также — периода колебаний махового колеса T.

Для того, чтобы подтвердить утверждение о высокой точности данного метода измерения момента инерции, предлагается сравнить полученное значение I с теоретическим ($I_{\scriptscriptstyle T}$), которое для махового колеса — однородного диска можно вычислить по формуле:

$$I_{\rm T} = \frac{1}{2} \ m_0 R^2, \tag{13}$$

где m_0 — масса махового колеса.

Маховое колесо и добавочный груз — диски одинаковой толщины, изготовленные из одного и того же материала (заметим, что для самого метода измерения момента инерции эти факторы несущественны), поэтому отношение масс колеса и груза равно отношению их объемов или (при одинаковой толщине) — квадратов их радиусов: $m_0/m = R^2/r^2$. Выразив отсюда массу m_0 и подставив её значение в формулу (13), получим

$$I_{\rm T} = \frac{1}{2} m \frac{R^4}{r^2} \,. \tag{14}$$

В настоящей работе непосредственно измеряются диаметры махового колеса D и добавочного груза d, а также — время t десяти полных колебаний. Масса груза m и ускорение свободного падения считаются заданными с известной степенью точности. Используя эти обозначения, окончательно запишем:

$$I = \frac{mg(D+d)t^2}{8\pi^2 N^2} - \frac{m}{4} \left[\frac{1}{2} d^2 + (D+d)^2 \right],\tag{15}$$

или, с учётом того, что период T=t/N,

$$I = \frac{mg(D+d)T^2}{8\pi^2} - \frac{m}{4} \left[\frac{1}{2}d^2 + (D+d)^2 \right].$$
 (16)

При этом, согласно формуле (14),

$$I_{\rm T} = \frac{1}{8} m \frac{D^4}{d^2} \,. \tag{17}$$

Порядок выполнения работы

Часть 1. Проведение измерений

1. Ознакомьтесь с установкой, на которой выполняется работа, с измерительными приборами, используемыми в данной работе: штангенциркулем и секундомером.

Значение массы добавочного груза m (указано на грузе) запишите в таблицу.

2. Измерьте штангенциркулем диаметры махового колеса D и добавочного груза d с точностью, которую обеспечивает штангенциркуль. Результаты измерений занесите в таблицу.

Таблица

Номер измерения	1	2	3	4	5	Средние значения
Диаметр махового ко- леса D , м						D=
Диаметр добавочного груза <i>d</i> , м						d =
Масса добавочного груза <i>m</i> , кг						m =
Время десяти полных колебаний t , с						
Период колебаний T , с						$T_{ ext{CP}} =$
Момент инерции махового колеса I , $\kappa r \cdot m^2$						$I_{ ext{CP}} = I_{ ext{T}} =$

- 3. Отклонив колесо с добавочным грузом на малый угол, удовлетворяющий соотношению (9), отсчитайте время t десяти полных колебаний. Результаты измерений занесите в таблицу.
- 4. Повторите измерения по пункту 3 пять раз. Результаты измерений занесите в таблицу.

Часть 2. Обработка результатов измерений

Внимание! При проведении вычислений по пунктам 5 – 7 сохраняйте на одну значащую цифру больше, чем при непосредственных измерениях физической величины. Округление итогового выражения для момента инерции махового колеса проводится только после вычисления ошибки измерений (см. пункт 8).

- 5. Вычислите значения периода колебаний махового колеса для всех пяти случаев.
- 6. Вычислите среднее значение периода колебаний $T_{\rm CP}$ и затем, подставив его в формулу (16), рассчитайте, чему равно получившееся в эксперименте среднее значение момента инерции махового колеса $I_{\rm CP}$. В вычислениях принять $g = 9.81 \, \text{m/c}^2$.

7. Используя измеренные значения D и d, а также значение массы добавочного груза m, по формуле (17) рассчитайте теоретическое значение момента инерции махового колеса I_{T} .

Результаты расчетов по пп. 5 - 7 занесите в таблицу.

9. Поскольку в эксперименте непосредственно измеряются лишь D, d и t, а величина момента инерции определяется косвенным образом из расчетов по формуле (16), для вычисления ошибки измерения I необходимо пользоваться формулами для расчета ошибок косвенных измерений.

В данной работе основную роль в возникновении ошибки определения момента инерции играет случайная ошибка измерения периода колебаний; случайными же погрешностями измерения диаметров махового колеса и добавочного груза, а также приборными ошибками штангенциркуля и секундомера можно пренебречь. В этом случае ошибка измерения момента инерции махового колеса вычисляется, как среднеквадратичная ошибка:

$$(\Delta I)^{2} = \left(\frac{\partial I}{\partial D}\Delta D\right)^{2} + \left(\frac{\partial I}{\partial d}\Delta d\right)^{2} + \left(\frac{\partial I}{\partial T}\Delta T\right)^{2} \approx \left(\frac{\partial I}{\partial T}\Delta T\right)^{2}.$$
 (18)

(Подробнее о методах расчета ошибок измерения физических величин можно прочитать в методических указаниях [4] из списка рекомендуемой литературы).

Используя формулы (16) и (18), получаем, что

$$\Delta I \approx \frac{\partial I}{\partial T} \Delta T = \frac{mg(D+d) T_{\rm CP}}{4\pi^2} \Delta T.$$
 (19)

Таким образом, вычисление ΔI в данной работе сводится к определению случайной ошибки измерения периода колебаний ΔT :

$$\Delta T = \alpha \sqrt{\sum_{i=1}^{5} \frac{\left(T_{\rm CP} - T_i\right)^2}{5(5-1)}} , \qquad (20)$$

где α — коэффициент Стьюдента, значения которого можно найти в таблице, имеющейся в лаборатории (таблица приведена также в методических указаниях [4]). Величину доверительной вероятности при выборе коэффициента Стьюдента по этой таблице примите равной 0,95.

- 10. Результат вычислений ΔI округлите до первой значащей цифры, после чего округлите полученные ранее (см. таблицу) значения $I_{\rm CP}$ и $I_{\rm T}$ до того же разряда, что и ΔI .
 - 11. Запишите окончательный численный результат в виде

$$I = I_{CP} \pm \Delta I, \qquad (21)$$

$$I_{T} = \dots$$

Обратите внимание на правильность записи единиц измерения, в которых выражены полученные значения момента инерции махового колеса.

Контрольные вопросы

- 1. Какое свойство тела выражает момент инерции и как он вычисляется для материальной точки и системы материальных точек? В каких единицах он измеряется в СИ?
- 2. Сформулируйте теорему Штейнера. Как она используется в данной работе?
- 3. Объясните, как в данной работе выбирается число значащих цифр после запятой при округлении результатов вычислений.
- 5. В чём заключается физический принцип определения момента инерции методом колебаний?
- 4. Выведите формулы (12) и (14); укажите возможные причины несовпадения величин моментов инерции, определенных по этим формулам.

Список литературы

- 1. Кокин С.М. Физика. Часть І. Конспект лекций. М.: МИИТ, $2010.-144~\mathrm{c}.$
- 2. Детлаф А.А., Яворский Б.М. Курс физики. М.: Академия, $2015.-720~\mathrm{c}.$
 - 3. Трофимова Т. И. Курс физики. M.: Академия, 2016. 560 с.
- 4. Андреев А.И., Селезнёв В.А., Тимофеев Ю.П. Вводное занятие в лабораториях кафедры физики: методические указания для студентов всех специальностей. М.: РУТ (МИИТ), 2017. 40 с.