 [image: image1.jpg]Instruction Manual
for
EB-05 Beck Equilibrium Crane

Introduction

Statics is a vital part of the curriculum for science and engineering
students. It is at the center of structural engineering. This experiment
in static equilibrium uses the practical model of a crane. Equilibrium
involves the resolution of a number of non-collinear forces. It illustrates
as well, the functioning of a most useful construction aid, the crane.

As any engineer should know that, a rigid body can be in static
equilibrium if and only if the following conditions are satisfied:

1. The resultant external force (the vector sum of all
external forces) acting on the body must be zero, and

Figure One

[image: image2.jpg]EB-05 Beck Equilibrium Crane 2

2. The resultant external torque (the vector sum of all

external torques) acting on the body must be zero

about any origin. These conditions can be written as

equations:

ZF-0 -0

where the F are the force vector and Tare the torque vectors in the
apparatus. In this experiment, you will apply forces at different points
on a rigid body so that it is in static equilibrium and will then attempt to
measure those forces and the positions at which they are applied and to
determine or estimate the errors in your measurements. Your measure-
ments will then be used to test whether the above conditions are
satisfied. More than three forces will be involved, so their lines of action
need not intersect at a point. The rigid body in static equilibrium will be
the boom of a crane as pictured in Figure One. The forces acting on it
will be its own weight F the weight of a load Fp hanging vertically from
a point on the boom, the tension F3 (which may have both horizontal
and vertical components) in a string supporting the boom, and forces Fq
and F5 applied near the base of the boom which can be adjusted so
that the boom is held in static equilibrium without touching the frame.
These forces and their lines of action are schematically shown in the
sketch below.

*v Force F3 is provided by a
i dynamometer connected to the
boom by a string that passes
under a pulley. A scale shows the
elongation of the spring. Forces Fq
and F5 are provided by two
dynamometers connected by
strings to a frame on the boom
near the base. Cords are arranged
so Fq is vertical and F5 is
horizontal and so that their lines
of action pass through a common
point, about which the boom is
pivoted when it is in the proper
position. The forces should all be
coplanar (with the boom in the
same plane) so that their torques
about any point in the plane will
F all be perpendicular to the plane.

Figure Two

Then the two vector equations of equilibrium are equivalent to three
scalar equations:
k=0 Zrp-0 Zwz-0

where the x and y axes are assumed to be horizontal and vertical axes,
respectively, in the plane of the forces and the z axis is perpendicular to
this plane. Note that, since the sum of the torques about any point
(including any point in the xy plane) must be zero, different points may
be chosen to eliminate contributions due to some of the forces. Thus,

 [image: image3.jpg]ER-05 Beck Equilibrium Crane 3

this equation can be used to obtain more than one relation among the
quantities that you will measure.

The forces and distances in this experiment may not be simple to
determine accurately. You are expected to devise your own methods for
making the measurements and for determining the errors in the
measured quantities using the equipment provided. A few hints follow:

1f one determines the x and y coordinates of several points relative 10 a
common origin, it is then straightforward to determine their positions
relative to each other. One can determine the x and y components of a
force transmitted by a light string by determining the magnitude of the
force and the lengths of the sides of a right triangle with the string
forming the hypotenuse and the other sides paraliel to the x and y axes.
If all three sides of a right triangle are measured, the Pythagorean
theorem can be used to provide a check on whether the measurements
are consistent. When a force is (ransmitted from weights by a string
passing over pulleys, friction in the pulleys can increase the uncertainty
in your determination of the force. Upper and lower limits on the force
can often be found by pushing up or pulling down slightly on the
weights as the last step in preparation for the measurement. If all forces
are measured in terms of the masses of weights, the common factor g in
F - mg can be canceled out in many of your calculations to simplify them
{but be aware that the results will then not be in proper SI units).

Required Equipment.

Beck Equilibrium Crane Apparatus, weight hanger, weights, meter sticks
(2), tape measure, ruler, string.

Procedure

BE CAREFUL NOT TO LET WEIGHTS FALL! You will need to make
measurements sufficient to determine all of the forces acting on the
boom and all of the resultant torques about points in the planc of the
forces and boom. In all of the measurements you are expected to
determine errors for all of the measured quantities, either by estimation
or by repeated measurements or by a combination of these techniques.
The equilibrium crane apparatus should be set up approximately as
shown in Figure One.

L, Remove the dynamometers and unhook the
strings where possible, being careful to remember
how they are hooked up. Remove the boom.
Determine the location of the center of mass of
the boom by balancing it on the edge of a ruler
and mark its position. Measure the distance of the
center of mass from the pivot of the boom. Weigh
the boom on the laboratory balance. Measure the
distance from the pivot point to the pins on the
boom where strings can be hooked. Draw a sketch
of the boom and record your measurements and
error estimates. G

2. Replace the boom on the frame. Reconnect the F3
string, via the puliey, to one set of pins on the
boom, Reposition the F4 and F5 strings and
connect them to their dynamometers. Hang a

 [image: image4.jpg]EB-05 Beck Equilibrium Crane 4

weight hanger with 300 to 500 grams of additional
weights from a string connected to a different set
of pins on the boom. Note which pins are used to
attach the strings. The bar forming the frame of
the crane must be vertical so that you can use it
as a reference for measuring horizontal distances
and so that the forces are really coplanar with Fg
vertical and Fs5 horizontal. A level is available to
check this in each room. You should also check to
see that the horizontal distances from the bar to
the top and bottom of the vertical string providing
F7 are the same. (If adjustment is needed, get the
instructor or assistant to help.)

3; Now change the tension on the dynamometers by
twisting their mounting screws supplying F4 and
F5 so that the boom is balanced with the rod
through the pivot point suspended in the CENTER
of the holes on the frame where it initially rested.

Since it is difficult to achieve a perfect stable equilibrium where the
base of the boom does not tend to move sideways, you will probably
have to push lightly sideways at the base and/or the far end of the
boom with a pencil or some similar object to keep the boom centered
and away from the sides of the support. Try not to add any component
of force in the plane of the other forces, since this will not be taken into
account in your calculations,

4, Record the weights and errors for Fp, F4 and Fg
when the boom is in equilibrium in this manner.
For F4 and F5, make error estimates by adding or
subtracting small amounts of weights and lifting
up or pushing down on the boom to see how
much change is required before a change in boom
position can be observed.

5. While the boom is suspended, carefully determine
the x and y coordinates on the boom of the points
of application of all the forces. {You may also want
to determine the separation of the various points
as a check.} Carefully record the extension of the
spring supplying F3 and determine the direction of
F3 by measuring the x and y coordinates of two
points on the string (and the separation of the

Fe (Aot
/Jvia}/)
T(o43F kq)

F“—(.sae‘ﬂcﬁ}

points) between the pulley and the boom, Make ¢ a 0’6 hOO’M/\ 8

error estimates for all your measurements,

Check to make sure you have all the measurements necessary. You may
want to repeat the process to see how closely the measurements agree
on a second try. After you are done, remove the weights but reassemble
the system so the next group can see how it fits together.

Analysis

Note that, in the scalar equations on p. 2, the components of vectors
may be positive or negative. However, in the equations of this section
the magnitudes of the components of forces and displacements have

=33 am
frow axis

9{ rofaloo

 [image: image5.jpg]EB-05 Beck Equitibrium Crane 5

been used so that the signs of terms could be shown corresponding to
the situation in Figure Two. In the following calculations and
discussion you may express forces in terms of masses for equivalent
weights, even though the units will not be those of force.

In terms of the forces on the boom, the first two of the scalar equations
for equilibrium are:

F5 - Fyy=0
Fa+F3y - F2- W —F['q:o

Use your measurements to determine the values and errors for the
quantities on the left sides of these equations. Compute the x and y
components and magnitude (and errors) for the net force on the boom
as determined from your measurements. (Make sure that the signs of
the terms are correct for your setup.)

On a sheet of graph paper, perform a careful graphical addition of forces
F} through F5, Determine the magnitude and the x and y components
of any net resultant force on the boom from your graph. How do these
results compare with the analytical calculations?

As a check on your measurements of the coordinates for the application
points of the forces, plot these points, with error bars, on a sheet of
graph paper. They were in a straight line along the boom. Are they in
your plot? Draw a “best” straight line through the points. Also check the
distances between points against your measurements. Depending on
your results, you may want to adjust the distances used in the following
torque calculations a bit, but be careful to be consistent and to explain
what you do. Do NOT make adjustments just to make the resultant
torque look small.

If torques are calculated with respect to the pivot point on the boom,
there should be no contribution from F4 and F5. The resulting scalar
equation is (with CLOCKWISE torques taken to be positive to maintain
a right-handed coordinate system since the +x axis is drawn to the left):

F3xy3+F3yx3-F2 x2-Fix1 = ©

Compute the various terms in this equation and their errors, Compute
the net torque about the axis and its error.

Write the corresponding scalar equation for torques about the
application point of F3 on the boom, making sure that the signs of the
terms correspond to the situation for your measurements. Compute the
net torque (and its error) about this axis. (Note that this does not
depend on your F3.)

Do the same thing for axes at the application points of Foand Fq.

Now pick an arbitrary point in the plane of the forces that is neither on
the boom nor on the lines of action of any of the forces and repeat the
process. Note that each of these equations involves different
combinations-of the forces and distances you measured.

 [image: image6.jpg]EB-05 Beck Equilibrium Crane 6

Discussion of Resuits

Discuss your results. Do you conclude that they are consistent with the
net force on a rigid body in static equilibrium being zero? Are they
consistent with the net torque about an arbitrary axis being zero for a
rigid body in static equilibrium? If yes, tell how you have reached these
conclusions. If ne, what do you think could be happening? Do your
results indicate that your determinations of the errors in the
measurements are reasonable? Too large or too small? Discuss the ways
in which you made your error measurements. Are there indications from
the scalar equations that certain measurements and/or error
determinations are less (or more) accurate than others? What evidence
is there for this? Can you think of ways to improve the measurements
and error determinations if the experiment were to be repeated? Can
you think of ways in which the apparatus might be improved in order to
make the measurements easier or more accurate? What are the proper
51 units for force and torque? What changes would have to be made in
your calculations to express your results in proper SI units?

NOTE: Before you leave the laboratory make sure you have made all
the required measurements and estimates of errors needed to complete
the experiment. You must write out the appropriate torque equation for
at least one other axis besides the pivot point. If time allows, you should
check to see that your results are at least roughly consistent by
substituting values into some of the scalar equations.

This manual is based upon the manual used at Notre Dame University
written by Mike McFarland in the Physics Department. His e-mail
address is: mmcfarla@iron.helios.nd.edu.

December 2006

