

動的メニスカスのばね係数および減衰係数に関する研究

鳥取大・工(正) *松岡 広成 (正) 福井 茂寿
 機械技研(正) 加藤 孝久 鳥取大・工(非) 北野 修

1. はじめに

近年の機械技術の発展により、機械要素、特に情報機器の小型化は著しい。このような小型機械システムにおいては、従来無視されていたファンデルワールス力やメニスカス力などのいわゆる表面力が、その動的特性に大きな影響を与えるようになる。例えば、ハードディスクのヘッド・媒体インターフェース(HDI)では、さらなる高記録密度化のために、従来の空気膜浮上方式 HDI に代えてコンタクト方式 HDI が提案されている¹⁾。この新方式 HDI では、ディスクのうねりや粗さによるコンタクトヘッドの跳躍運動が1つの大きな問題となっている²⁾。これに対し、佐藤らはディスクとヘッドスライダ間に形成されたメニスカスの吸引力によってヘッドの跳躍が抑制されることを実験的に示した³⁾。また、加藤らは、準静的なメニスカス力 considering コンタクト方式 HDI のシミュレーションを行い、ヘッドの跳躍現象に及ぼすメニスカス力の影響を明らかにしている⁴⁾。このように、表面力の特性、特に動的特性に関する知見は、近い将来の技術にとって必要不可欠なものであると考えられる。

ここでは、表面力の中の1つ、メニスカス力に着目する。静的なメニスカス力については、これまで実験的、理論的にかかなりの研究が行われてきたが^{5,6)}、動的なメニスカス力の特性に関する研究はほとんど無い。Friedenbergらは、メニスカスを Voigt モデルでモデル化しているが、そのばね定数は静的な実験から得られたものであり、2面間距離によらないものとしている⁷⁾。Bhushanらは、メニスカス形成における時間依存性について報告している⁸⁾。

本研究では、動的なメニスカス力を測定する実験装置を開発し、メニスカスを介した振動伝達実験を行った。メニスカスの動的ばね係数および減衰係数の評価手法を確立し、実験により得られた結果からこれらの周波数依存性を明らかにしたので報告する。

2. 実験装置

実験装置の概略を Fig. 1 に示す。光学用の平面ガラス基板と球面ガラスレンズの間に、実験液体のメニスカスが形成される。平面ガラス基板は微動用ピエゾステージ上にあり、このピエゾステージによって上下に振動を加えることができる。一方の球面ガラスレンズは平行板ばねに取り付けられている。平面ガラス基板の振動がメニスカスを介してガラスレンズに伝わり、平行板ばねの変位を静電容量型変位計で測定する。ピエゾステージの入力と変位計の出力との比較によってメニスカスの振動応答を求める。本研究では、強制振動として正弦波を入力する。この際のパラメータとしては、入力強制振動(加振)振幅 A_m 、入力振動(加振)周波数 ω 、固体表面間平均距離 D_0 が挙げられる。また、 $D_0 = 25, 50, 100, 250 \mu\text{m}$ 、 $A_m = 5 \mu\text{m}$ とし、 ω を変化させて実験を行った。

平行板ばねは、りん青銅をワイヤーカットで一体加工

したものを用いる。この板ばねのばね係数は $k_{dcs} = 197 \text{ N/m}$ 、減衰係数は $c_{dcs} = 1.08 \times 10^{-2} \text{ kg/s}$ である。球面レンズを含む板ばね先端の質量は $m = 7.25 \times 10^{-4} \text{ kg}$ であり、このばね・質点系の固有振動数は、83.0 Hz である。

メニスカス形成に用いた液体は、ノルマルドデカンである。その分子式は $\text{C}_{12}\text{H}_{26}$ 、表面張力は 24.9 mN/m 、粘度は $1.47 \text{ mPa}\cdot\text{s}$ である。

Fig. 1 Experimental set up

3. 理論

3.1 実験系のモデル化

本研究では、メニスカスが並列のばねとダンパをもつ、つまり、Voigt モデルでレオロジー的にモデル化できると仮定した⁷⁾。本実験系のモデル図を、Fig. 2 に示す。

メニスカス力とは、本来2面間距離に関する非線形な関数であるが⁴⁾、微小振動を仮定すると、運動方程式は線形化され、次式となる。

$$m\ddot{z} + c_{dcs}\dot{z} + k_{dcs}z = -k_m\Delta D - c_m \frac{d\Delta D}{dt} \quad (1)$$

ここで、 z : 釣合位置からの質点の変位、 k_m : メニスカスのばね係数、 c_m : メニスカスの減衰係数、 $\Delta D = z - A_m \sin \omega t$ 、 $d\Delta D/dt = dz/dt - A_m \omega \cos \omega t$ 、 A_m : 加振振幅、 ω : 加振角周波数である。式(1)の定常解は応答振幅を A_{out} 、位相を ϕ として、

$$z = A_{out} \sin(\omega t - \phi) \quad (2)$$

Fig. 2 Model of experimental system

と表せる。式(1), (2)より, 振幅比 A_{out}/A_{in} および位相 φ が以下のように求まる。

$$\frac{A_{out}}{A_{in}} = \sqrt{\frac{k_m^2 + c_m^2 \omega^2}{(-m\omega^2 + k_{dcs} + k_m)^2 + (c_{dcs} + c_m)^2 \omega^2}} \quad (3)$$

$$\varphi = \tan^{-1} \frac{k_m(c_{dcs} + c_m)\omega - c_m(-m\omega^2 + k_{dcs} + k_m)\omega}{k_m(-m\omega^2 + k_{dcs} + k_m) + (c_{dcs} + c_m)c_m\omega^2} \quad (4)$$

さらに, メニスカスのばね係数 k_m , および減衰係数 c_m を, 振幅比, 位相を用いて表すと,

$$k_m = \frac{c_{dcs}\omega A_r \sin\varphi - (-m\omega^2 + k_{dcs})A_r(A_r - \cos\varphi)}{A_r^2 - 2A_r \cos\varphi + 1} \quad (5)$$

$$c_m = A_r \frac{(-m\omega^2 + k_{dcs})\sin\varphi + c_{dcs}\omega(A_r - \cos\varphi)}{\omega(A_r^2 - 2A_r \cos\varphi + 1)} \quad (6)$$

となる。ここで, $A_r = A_{out}/A_{in}$ であり, メニスカスのばね係数 k_m は負の値をとることに注意する。なお, 振幅比, 位相は実験より求める。

4. メニスカスのばね係数, 減衰係数

4.1 動的ばね係数と減衰係数の周波数依存性

メニスカスにおける各係数 k_m, c_m を, 周波数 ω の関数として求める。実験から, 振幅比と位相が求められている。従って, 式(5)および式(6)にそれぞれ実験値 A_r, φ を代入すればそれらの値が得られることになる。この式(5)を用いて求めた k_m を Fig. 3 に示す。また, 同図には次節で説明する最小二乗法により求めた k_m も点線で示した。まず, メニスカスのばね係数 k_m について, 平均2面間距離 D_0 が小さくなるほど, 周波数依存性が強くなるのがわかる。また, 周波数が大きくなると, ばね係数の絶対値が小さくなる傾向がある。なお, メニスカスの減衰係数 c_m については, 周波数依存性がほとんど見られないが, 平均2面間距離 D_0 が小さく, かつ低周波領域においてわずかに周波数依存性が強くなる傾向があることがわかった。

4.2 式(3)を用いた最小二乗法による動的ばね係数と減衰係数の計算

前節に述べたように, k_m, c_m は周波数 ω の関数であると考えられるが, 簡単のため周波数依存性はないと仮定し, 振幅曲線(3)に最小二乗法を適用して, k_m, c_m の値を求める

Fig. 3 Frequency dependence of dynamic spring constant of meniscus, k_m

ことにする。このような仮定の利点は, メニスカス力が影響するような微小機械システムの計算機シミュレーションに, 得られた k_m, c_m の値を容易に組み込めることである。

式(3)を用いて得られた k_m の値, および準静的理論⁴⁾により求めたばね係数 k_{ms} を, Fig. 4 に示す。これより, 動の実験から得られたメニスカスのばね係数 k_m は, k_{ms} より小さく(絶対値は大きく), 平均2面間距離が小さくなるにつれて小さくなるのが分かる。また, 減衰係数 c_m は, 平均2面間距離が小さくなるにつれて大きくなるのが分かった。

Fig. 4 Dynamic spring constant of meniscus, k_m , obtained by the least squares fitting

5. おわりに

動的メニスカス力を測定する実験装置を開発し, これを用いてメニスカスによる振動伝達実験を行った。

まず, メニスカスの動的ばね係数および減衰係数の評価手法を確立し, 周波数依存性を明らかにした。ばね係数は平均2面間距離が小さくなると周波数依存性が強くなり, 減衰係数はほとんど周波数に依存しないことがわかった。

次に, 振幅比データに最小二乗法を適用し, メニスカスの動的ばね係数と減衰係数を周波数に依存しない形で求めた。その結果, ばね係数, 減衰係数の平均2面間距離依存性が明らかになった。さらに, 準静的理論から予測されるばね係数よりも絶対値が大きくなるのが分かった。

これらの結果は, メニスカスが影響を及ぼすような微小機械システムの動特性を明らかにする上で重要であり, 特に計算機シミュレーションでは, 本研究結果を考慮して解析する必要があると考えられる。

参考文献

- 1) Hamilton, H. et al., K., 1991, *IEEE Trans. Mag.*, **27**, 4921-4926.
- 2) Ono, K. and Takahashi, K., 1999, *ASME JOT*, **121**, 939-947.
- 3) Sato, A. et al., 1997, *J. Mag. Soc. of Japan*, **21**, 277-280.
- 4) Kato, T. et al., to be published, *ASME JOT*.
- 5) Fisher, L. R. and Israelachvili, J. N., 1980, *Chem. Phys. Lett.*, **76**, 325-328.
- 6) Orr, F. M. et al., 1975, *J. Fluid Mech.*, **67**, 723-742.
- 7) Friedenber, M. C. and Mate, C. M., 1996, *Langmuir*, **12**, 6138-6142.
- 8) Bhushan, B. et al., 1998, *ASME JOT*, **120**, 42-53.