

Fisica Generale T (L) – Scritto Totale

INGEGNERIA EDILE

(Prof. Mauro Villa)

13/02/2015

Esercizi:

- 1) Un disco di massa $m = 7.2$ kg e raggio $R = 45$ cm è appoggiato su un piano orizzontale xy liscio, con il centro coincidente con l'origine degli assi, e può ruotare attorno all'asse z . Inizialmente il disco ruota a una velocità angolare $\omega = 10$ rad/s. All'istante $t = 0$ s si applica sul bordo del disco una forza frenante di modulo $F = 1,5$ N per un intervallo di tempo di $T = 3$ s.

Determinare:

- il momento d'inerzia del disco,
- la velocità angolare del disco per $t > T$,
- l'energia dissipata durante il frenamento disco.

- 2) A partire dall'istante $t = 0$ s e per un intervallo di tempo di durata $\Delta t = 4,5$ s, un corpo di massa $m = 4,4$ kg, inizialmente fermo su un piano liscio orizzontale, è sottoposto all'azione di una forza costante \vec{F}_1 di modulo $F = 2,5$ N, diretta lungo l'asse x di un sistema di riferimento inerziale. Successivamente la forza applicata viene istantaneamente dimezzata rimanendo poi costante per un altro intervallo di tempo Δt .

Determinare:

- il modulo dell'impulso impartito al corpo fra $t = 0$ s e $t = 2 \Delta t$;
- la velocità del corpo al tempo $t = 2 \Delta t$;
- il lavoro fatto dalle forze attive fra $t = 0$ s e $t = 2 \Delta t$.

Domande:

- Enunciare** e **spiegare** il terzo principio della dinamica.
- Definire** e **illustrare** gli usi della quantità di moto di un sistema di punti materiali.
- Enunciare** e **dimostrare** il teorema delle forze vive.

Avvertenze: non è consentito consultare libri, appunti, compagni né avere in aula cellulari accesi o spenti. Risolvere almeno due esercizi e rispondere alle tre domande. Le risposte e le soluzioni devono essere espresse in termini dei simboli e dei dati specificati nel testo.

Occorre spiegare i passi principali che hanno condotto alla soluzione. $g = 9,8 \text{ m/s}^2$

Soluzioni

Esercizio 1:

- a) il momento d'inerzia del disco,

Il disco ruota attorno al suo asse di simmetria, quindi: $I = \frac{1}{2} mR^2 = 0,729 \text{ kg}$

- b) la velocità angolare del disco per $t > T$,

Il disco è soggetto ad un momento delle forze (di modulo FR) che riduce la velocità angolare.

$$\text{L'accelerazione angolare vale: } \alpha = -\frac{FR}{I} = -\frac{2F}{mR} = -0,926 \text{ rad/s}^2$$

La velocità angolare per $t > T$ vale quindi $\omega(t) = \omega_0 - \alpha T = 7,22 \text{ rad/s}$

- c) l'energia dissipata durante il frenamento disco.

L'energia dissipata è la differenza fra l'energia cinetica finale e quella iniziale:

$$E_{diss} = \frac{1}{2} I \omega^2 - \frac{1}{2} I \omega_0^2 = -17,4 \text{ J}$$

Il valore negativo indica che l'energia viene persa.

Esercizio 2:

- a) il modulo dell'impulso impartito al corpo fra $t = 0 \text{ s}$ e $t = 2 \Delta t$;

L'impulso è l'integrale della forza nel tempo. Visto che le forze hanno direzione e verso costante, possiamo passare subito ai moduli:

$$I_{mp} = \int F dt = F \Delta t + \frac{1}{2} F \Delta t = \frac{3}{2} F \Delta t = 16,9 \text{ kg m/s}$$

- b) la velocità del corpo al tempo $t = 2 \Delta t$;

Visto che all'inizio il corpo era fermo, l'impulso è pari alla quantità di moto

$$\text{finale, quindi: } v = \frac{I_{mp}}{m} = 3,84 \text{ m/s}$$

- c) il lavoro fatto dalle forze attive fra $t = 0 \text{ s}$ e $t = 2 \Delta t$.

Il lavoro delle forze attive è pari alla variazione di energia cinetica:

$$L = \Delta T = \frac{1}{2} m v^2 = 32,4 \text{ J}$$