WYZNACZANIE MOMENTU BEZWŁADNOŚCI BRYŁY SZTYWNEJ WZGLĘDEM DOWOLNEJ OSI OBROTU Z WYKORZYSTANIEM TWIERDZENIA STEINERA

1. Opis teoretyczny do ćwiczenia

zamieszczony jest na stronie <u>www.wtc.wat.edu.pl</u> w dziale DYDAKTYKA – FIZYKA – ĆWICZENIA LABORATORYJNE.

2. Opis układu pomiarowego

Układ pomiarowy występuje z dwóch wariantach:

- a) mała tarcza (jak na zdjęciu powyżej): masa 402 g +/- 1 g, zewnętrzny promień R = 15 cm, odległość między sąsiednimi otworami po 3 cm, czyli d przyjmuje kolejno wartości: 0, 3, 6, 9, 12,
- b) duża tarcza: masa 715 g +/- 1 g, zewnętrzny promień $R=20\,\mathrm{cm}$, odległość między otworami po 4 cm z tym że od otworu środkowego z jednej strony kolejny otwór jest w odległości 2 cm, a z drugiej strony w odległości 4 cm, czyli d przyjmuje kolejno wartości: 4, 8, 12, 16 cm albo 2, 6, 10 cm

3. Przeprowadzenie pomiarów

- 1. Zapoznać się z budową zestawu pomiarowego.
- 2. Ustawić stolik z tarczą tak, aby wystający metalowy element znalazł się idealnie pod fotokomórką.

- 3. W laboratorium znajdują się dwa rodzaje stanowisk. Na pierwszym otwory umieszczone są co 3 cm symetrycznie po obu stronach tarczy, czyli w odległościach 3, 6, 9, 12 cm od środka masy. Natomiast na drugim co 4 cm, niesymetrycznie, z jednej strony zaczynają się 4 cm, a z drugiej 2 cm od środka tarczy i są rozmieszczone odpowiednio w odległościach 4, 8, 12, 16 cm oraz 2, 6, 10 cm od środka masy.
- 4. Umocować tarczę na centralnym otworze i włączyć fotokomórkę.
- 5. Obrócić tarczę o wybrany kąt (np. 90°), nacisnąć na fotokomórce przycisk SET (na wyświetlaczu pojawi się znak "…") i puścić tarczę. Po wykonaniu przez układ pełnego drgania, odczytać na wyświetlaczu czas płowy okresu drgań t = T/2. Czynność powtórzyć minimum dziesięciokrotnie, obracając tarczę po minimum 5 razy w prawą i lewą stronę.
- 6. Zmienić położenie osi obrotu tarczy mocując tarczę na kolejnych otworach odległych od środka masy o 3, 6, 9, 12 cm lub 4, 8, 12, 16 cm / 2, 6, 10 cm (w zależności od stanowiska) i powtórzyć czynności z punkt 3, aby zmierzyć okresy drgań dla kolejnych położeń osi.

4. Opracowanie wyników pomiarów

- 1. Obliczyć dla każdego położenia osi obrotu okres drgań jako średnią arytmetyczną wielkości zmierzonych $\bar{T}_d = \frac{2}{n} \sum_{i=1}^n t_i$ oraz jego niepewność standardową $u(\bar{T}_d) = \sigma_{\bar{T}} = \sqrt{\frac{\sum_{i=1}^n (2t_i \bar{T}_d)^2}{n(n-1)}}$.
- 2. Na podstawie zależności $J=\frac{\mathbf{D}\cdot\mathbf{T}^2}{4\,\pi^2}$, gdzie D to stała zwana modułem skręcenia lub momentem kierującym zależna od budowy mechanizmu torsyjnego (dla badanego układu D=0.0255 Nm) obliczyć dla każdego położenia osi momenty bezwładności J_d wraz z niepewnościami $u(J_d)=\left|\frac{2D\cdot\overline{T}_d}{4\pi^2}u(\overline{T}_d)\right|$.
- 3. Wyznaczyć niepewność względną momentu bezwładności przy obrocie wokół osi przechodzącej przez środek ciężkości $u_r(J_d) = \frac{u(J_d)}{J_d}$ oraz niepewność poszerzoną $U(J_d) = k \cdot u(J_d)$, gdzie współczynnik poszerzenia k=2 dla wszystkich osi zamocowania Wyciągnąć wnioski.
- 4. W eksperymencie d przyjmuje kolejno wartości: 0, 3, 6, 9, 12 cm lub 4, 8, 12, 16 cm / 2, 6, 10 cm (w zależności od stanowiska). Wykonać Wykres-1 $J = f(d^2)$ i nanieść punkty pomiarowe wraz z niepewnościami. Zastosować metodę najmniejszych kwadratów Gaussa i przez punkty pomiarowe przeprowadzić prostą $y = \overline{a}x + \overline{b}$, gdzie $x = d^2$, y = J, parametry prostej oraz ich niepewności wyznaczamy z

$$\overline{a} = \frac{\sum_{i=1}^{n} x_{i} \sum_{i=1}^{n} y_{i} - n \sum_{i=1}^{n} (x_{i} y_{i})}{\left(\sum_{i=1}^{n} x_{i}\right)^{2} - n \sum_{i=1}^{n} x_{i}^{2}} \qquad u(\overline{a}) = \sigma_{\overline{a}} = \sqrt{\frac{n}{n-2} \frac{\left(\sum_{i=1}^{n} y_{i}^{2} - \overline{a} \sum_{i=1}^{n} x_{i} y_{i} - \overline{b} \sum_{i=1}^{n} y_{i}\right)}{n \sum_{i=1}^{n} x_{i}^{2} - \left(\sum_{i=1}^{n} x_{i}\right)^{2}}}$$

$$\overline{b} = \frac{\sum_{i=1}^{n} x_{i} \sum_{i=1}^{n} x_{i} y_{i} - \sum_{i=1}^{n} y_{i} \sum_{i=1}^{n} x_{i}^{2}}{\left(\sum_{i=1}^{n} x_{i}\right)^{2} - n \sum_{i=1}^{n} x_{i}^{2}} \qquad u(\overline{b}) = \sigma_{\overline{b}} = \sigma_{\overline{a}} \sqrt{\frac{\sum_{i=1}^{n} x_{i}^{2}}{n}}$$

a także wyznaczyć współczynnik korelacji (0<R²<1), którego wartość bliska 1 świadczy o zgodności

rozkładów punktów eksperymentalnych z wyznaczoną prostą
$$R^2 = \frac{\left[\sum_{i=1}^n (x_i - \overline{x})(y_i - \overline{y})\right]^2}{\sum_{i=1}^n (x_i - \overline{x})^2 \sum_{i=1}^n (y_i - \overline{y})}$$
.

5. Prosta aproksymowana na Wykresie-1 reprezentuje twierdzenie Steinera $J_d=J_0+M\ d^2$, gdzie M to masa krążka, $J_0=\frac{1}{2}MR^2$ to moment bezwładności względem środka ciężkości, R to zewnętrzny promień krążka. Wyciągnąć wnioski na temat przebiegu prostej.

5. Podsumowanie

Stwierdzić czy cele ćwiczenia:

- wyznaczenie momentu bezwładności tarczy względem osi przechodzącej przez środek ciężkości;
- potwierdzenie stosowalności twierdzenia Steinera; zostały osiagniete.

Zestawić wyniki, przeanalizować uzyskane rezultaty (w tym Wykres-1), wyciągnąć wnioski.

6. Przykładowe pytania

- 1. Omówić I. zasadę Newtona dla bryły sztywnej w ruchu obrotowym.
- 2. Omówić II. zasadę Newtona dla bryły sztywnej w ruchu obrotowym.
- 3. Omówić III. zasadę Newtona dla bryły sztywnej w ruchu obrotowym.
- 4. Omówić metody wyznaczania moment bezwładności ciała sztywnego.
- 5. Omówić zasadę zachowania energii.
- 6. Omówić zasadę zachowania momentu pędu.
- 7. Omówić zasadę zachowania pędu.
- 8. Zdefiniować pojęcia: prędkość katowa, przyspieszenie katowe.
- 9. Zdefiniować pojęcie moment bezwładności.
- 10. Zdefiniować pojęcie moment siły.
- 11. Zdefiniować pojęcie środka ciężkości bryły sztywnej, podać sposób wyznaczania dla kartki papieru.
- 12. Omówić ruchu harmoniczny tłumionym.
- 13. Zdefiniować i podać przykłady inercjalnego i nieinercjalnego układu odniesienia.
- 14. Omówić twierdzenie Steinera.
- 15. Wykazać, czy na podstawie przeprowadzonych pomiarów można wyznaczyć masę tarczy?
- 16. Podać definicję przyspieszenia odśrodkowego.
- 17. Ile wynosi teoretyczny moment bezwładności tarczy o masie M i promieniu R?
- 18. Czy można uzyskać wynik obarczony mniejsza niepewnością jeżeli wszystkie pomiary wykonamy wychylając tarczę na jedną stroną o jeden, ustalony kąt?

sprawdziła mgr inż. Monika Żuchowska, 27.09.2022

ĆWICZENIA LABORATORYJNE Z FIZYKI – mechanika

Zespół w składzie											
1. Wartości	teoretyczr	ne wielkości	wyznaczai	nych lub ok	reślanych.		••••••		•••••		
2. Parametr	y stanowis	ska (wartośc	ci i niepewr	ności).							
3. Pomiary	i uwagi do	ich wykona	nia.								
		Stanowisko I									
Odległość od środka tarczy [cm]	Czas wychylenia w lewo					Czas wychylenia w prawo					
	t_1	t_2	t ₃	t ₄	t ₅	t ₆	t ₇	t ₈	t9	t_{10}	
Niepewnos	ść pomiar	u czasu									
Data i 1	podpis os	oby prowa	dzącej	••••••	•••••			•••••			