Στροφορμή

Στροφορμή

- Ένα από τα βασικά μεγέθη που σχετίζονται με την περιστροφική κίνηση είναι η στροφορμή
- Θυμηθείτε ότι για μάζα m που κινείται με ταχύτητα ν ορίζουμε την ορμή p=mv (όπου η ταχύτητα μετριέται ως προς σύστημα αναφοράς με αρχή Ο).
 - Η μεταβολή της ορμής σχετίζεται με την ολική δύναμη βάση του 2ου νόμου του Newton.
- Η στροφορμή έχει την παρόμοια σημασία:

Οποιαδήποτε η τροχιά ενός σώματος, ευθύγραμμη, καμπυλόγραμμη η στροφορμή L του σώματος σε κάθε σημείο της τροχιάς του ως προς ένα αδρανειακό σημείο αναφοράς (όπως η αρχή των αξόνων) δίνεται από:

$$\vec{L} \equiv \vec{r} \times \vec{p}$$

Οι διαστάσεις της στροφορμής είναι Kgm²/sec

Στροφορμή $\vec{L} \equiv \vec{r} \times \vec{p}$

- Το μέτρο και η διεύθυνση της στροφορμής σχετίζονται πάντα με την αρχή του συστήματος συντεταγμένων ή το σημείο αναφοράς ως προς το οποίο μετρούμε την στροφορμή.
- Αν η διεύθυνση της ταχύτητας του σώματος περνά από το σημείο αναφοράς τότε η στροφορμή είναι μηδέν.
- □ Θα αποδείξουμε τώρα το ανάλογο του 2ου νόμου του Newton σε περιστροφική κίνηση:

Εφαρμόζοντας μια ροπή μπορούμε να αλλάξουμε την στροφορμή ενός σώματος:

$$\vec{\tau} = \vec{r} \times \vec{F} = \vec{r} \times \frac{d\vec{p}}{dt} = \frac{d(\vec{r} \times \vec{p})}{dt} - \frac{d\vec{r}}{dt} \times \vec{p} \Rightarrow \qquad \frac{d}{dt} (\vec{r} \times \vec{p}) = \frac{d\vec{r}}{dt} \times \vec{p} + \vec{r} \times \frac{d\vec{p}}{dt}$$

$$\vec{\tau} = \frac{d(\vec{r} \times \vec{p})}{dt} - \vec{v} \times m\vec{v} \implies \vec{\tau} = \frac{d(\vec{r} \times \vec{p})}{dt} \longrightarrow \vec{\tau} = \frac{d\vec{L}}{dt}$$

Αν
$$\sum \vec{ au} = 0$$
 τότε $\vec{L} = \sigma au lpha heta$

Προσοχή!!!!

- Η εξίσωση για την μεταβολή της στροφορμής: $\vec{\tau} = \frac{dL}{dt}$ ισχύει μόνο όταν:
 - (α) Η αρχή είναι ένα σταθερό σημείο
 - (β) Όταν το σημείο αναφοράς είναι το CM
- □ Είναι μια διανυσματική εξίσωση και επομένως έχουμε 3 εξισώσεις

$$\tau_x = \frac{dL_x}{dt}, \quad \tau_y = \frac{dL_y}{dt}, \quad \tau_z = \frac{dL_z}{dt}$$

- Προσοχή: Η ροπή και η στροφορμή πρέπει να υπολογίζονται ως προς το ίδιο σημείο ή άξονα
- Για να βρούμε την στροφορμή ενός συστήματος προσθέτουμε τις στροφορμές κάθε ξεχωριστού σώματος του συστήματος:

$$L_{z} = \sum_{i} L_{i} = \sum_{i} m_{i} r_{i}^{2} \omega = I \omega \qquad \qquad \sum_{i} \tau_{\varepsilon \xi} = \frac{dL_{z}}{dt} = I \frac{d\omega}{dt} = I \alpha$$

Παράδειγμα

Σώμα εξαρτημένο στην άκρη ενός νήματος, σε επίπεδο, με δύναμη κάθετη στο επίπεδο. Αλλάζετε το r, τι συμβαίνει στη στροφορμή;

$$\vec{\tau} = \vec{r} \times \vec{F} = 0 \Rightarrow \vec{L} = \sigma \tau \alpha \theta.$$

$$\vec{L} = \vec{r} \times \vec{p} = mvr \sin \theta \Rightarrow \vec{L} = mvr$$
 ($\theta = 90^{\circ}$)

Για 2 διαφορετικές θέσεις του σώματος θα έχουμε:

$$mv_1r_1 = mv_2r_2 \Rightarrow v_1 = v_2\frac{r_2}{r_1}$$

Στροφορμή

Είδαμε ότι
$$\sum \vec{\tau} = I\vec{\alpha} = \frac{d\vec{L}}{dt}$$
 Αλλά ξέρουμε ότι $\vec{\alpha} = \frac{d\vec{\omega}}{dt}$
$$\vec{\alpha} = \frac{d\vec{\omega}}{dt}$$

Η παραπάνω σχέση ισχύει για στερεό σώμα που περιστρέφεται γύρω από σταθερό σημείο ή σταθερό άξονα ή άξονα που περνά από το CM του και παραμένει παρ/λος προς την αρχική του διεύθυνση.

Αν η συνισταμένη των εξωτερικών ροπών είναι μηδέν τότε $\vec{L}_i = \vec{L}_f$ σε αναλογία με διατήρηση της γραμμικής ορμής

$$\vec{p}_i = \vec{p}_f$$
 ótan $\sum \vec{F}_{\varepsilon\xi} = 0$

Τα πιο χαρακτηριστικά παραδείγματα

Παράδειγμα

Μια μπάλα μάζας Μ συγκρούεται με ένα ραβδί που μπορεί να περιστρέφεται γύρω από το κέντρο του. Αν η κρούση είναι πλαστική ποια είναι η προκληθείσα γωνιακή ταχύτητα?

Λύση

Αρχικά υπολογίζουμε τη στροφορμή ως προς το σημείο περιστροφής.

Ως προς το σημείο αυτό η στροφορμή διατηρείται επειδή η εξωτερική δύναμη που δρα πάνω του δεν προκαλεί ροπή.

$$L_{l} = M v \frac{l}{2} \qquad (στροφορμή μπάλας)$$

$$L_{f} = I \omega = \left(I_{\text{CM}}^{\rho \alpha \beta \cdot} + I_{\mu \pi \alpha \lambda \alpha \varsigma}\right) \omega = \left(\frac{1}{12} m l^{2} + M \left(\frac{l}{2}\right)^{2}\right) \omega$$

$$\omega = \frac{M v l / 2}{\frac{m l^{2}}{12} + \frac{M l^{2}}{4}} = \frac{M v l}{\frac{m l^{2}}{6} + \frac{M l^{2}}{2}}$$

Προσοχή: Σε περιπτώσεις που ένα σώμα παραμορφώνεται και αλλάζει η ροπή αδράνειας Ι, η διατήρηση της στροφορμής, L, λέει

$$I_{\rm i}\omega_{\rm i}=I_{\rm f}\omega_{\rm f}$$

Merry-go-round

Έχει ακτίνα R=1.3m και ροπή αδράνειας I και στρέφεται με $ω_0$.

Ενα αγόρι μάζας Μ που περπατούσε με κατεύθυνση προς το κέντρο, πηδάει πάνω στο merry-go-round. Ποια η νέα ω?

Αργότερα ένα κορίτσι μάζας Μ που τρέχει εφαπτομενικά προς το merry-go-round πηδά πάνω. Αν η διεύθυνση της κίνησης της είναι ίδια με του merry-go-round ποια η νέα ω?

Λύση

Περπατώντας κατευθείαν προς τον άξονα περιστροφής, το αγόρι δεν έχει στροφορμή ως προς τον άξονα, και επομένως η ολική στροφορμή είναι $Iω_0$.

Αλλά όταν ανεβαίνει στο merry-go-round, προσθέτει στην ροπή αδράνειας του συστήματος ένα ποσό *MR*².

Από διατήρηση της στροφορμής έχουμε:

$$I\omega_o = (I + MR^2)\omega_2 \Rightarrow \omega_2 = \frac{I\omega_0}{(I + MR^2)}$$

Merry-go-round

Το κορίτσι που τρέχει εφαπτομενικά έχει στροφορμή προς τον άξονα ΜυR

Επομένως η συνολική στροφορμή του συστήματος είναι: $I\omega_0 + MvR$

Όταν ανεβαίνει στο merry-go-round η συνολική ροπή αδράνειας περιλαμβάνει τη ροπή αδράνειας του merry-go-round καθώς και αυτή του κάθε παιδιού που είναι MR².

Ορίζοντας σαν $ω_3$ την τελική γωνιακή ταχύτητα από διατήρηση της στροφορμής έχουμε:

$$I\omega_o + M\upsilon R = (I + MR^2 + MR^2)\omega_3 \Rightarrow \omega_3 = \frac{I\omega_0 + M\upsilon R}{(I + 2MR^2)}$$

Διατηρείται η μηχανική ενέργεια όταν τα παιδιά ανέβουν στο merry-go-round?

OXI

Δυνάμεις τριβής ενεργούν για να φέρουν τα παιδιά και το merry-go-round σε ηρεμία σε σχέση με το καθένα και η περίπτωση μοιάζει αυτή της πλαστικής κρούσης.

Γυροσκόπιο – Περιστροφή με ροπή

Η μεταβολή της στροφορμής είναι πάντοτε στη διεύθυνση της ροπής

Γυροσκόπιο – Περιστροφή με ροπή

Έστω ότι κάποιος δίσκος περιστρέφεται με μια γωνιακή ταχύτητα ω γύρω από άξονα που περνά από το κέντρο του και ο άξονας περιστροφής στηρίζεται σε κάποιο σημείο

Έστω r* η απόσταση του Β από το Α

$$\tau = \frac{dL}{dt} \Rightarrow mgr^* = \frac{dL}{dt} \Rightarrow dL = mgr * dt$$

Ο δίσκος διαγράφει τόξο γωνίας dφ:

$$dL = Ld\varphi \Rightarrow mgr * dt = Ld\varphi \Rightarrow \frac{d\varphi}{dt} = \frac{mgr *}{L}$$

Αλλά
$$L = I\omega_{spin}$$

ενώ
$$\frac{d\varphi}{dt} = \omega_{\mu \epsilon \tau \alpha \pi \tau}$$
. γωνιακή ταχύτητα μετάπτωσης

Επομένως:
$$\frac{\omega_{\mu \epsilon \tau \alpha \pi \tau}}{I \omega_{spin}} = \frac{mgr^*}{I \omega_{spin}} \Rightarrow \omega_{spin} \times \omega_{\mu \epsilon \tau \alpha \pi \tau} = \frac{mgr^*}{I} = \sigma \tau \alpha \theta.$$
 (για L_{spin}>>L_{tot})

 $\Delta L = \tau \Delta t$

Ο δίσκος έχει δυο είδη περιστροφής και η ολική στροφορμή είναι: $\vec{L}_{tot} = \vec{L}_{spin} + \vec{L}_{\mu \varepsilon \tau \alpha \pi \tau}$

Κίνηση του ποδηλάτου

Καθώς γέρνουμε προς τα αριστερά, το βάρος παράγει ροπή που έχει φορά προς τη πίσω ρόδα και μεταβάλει τη διεύθυνση της στροφορμής

Σαν αποτέλεσμα η στροφορμή προσπαθεί να στραφεί προς τη διεύθυνση της ροπής και επομένως αντίθετα με τη φορά των δεικτών του ρολογιού, δηλαδή αριστερά

Η φυγόκεντρος δύναμη που εμφανίζεται λόγω της κυκλικής αυτής κίνησης διορθώνει τη κλίση φέρνοντας το ποδήλατο στη κατακόρυφο θέση