

Testi di alcuni problemi di dinamica del punto materiale, affrontati durante le lezioni.

Problema n. 1: Un blocco di massa $m = 15 \text{ kg}$ viene lanciato lungo un piano scabro inclinato di un angolo $\alpha = \pi/3 \text{ rad}$ sul piano orizzontale dal punto O alla base di esso. Il valore del coefficiente di attrito dinamico fra il blocco e la superficie del piano inclinato è $\mu_d = 0.4$, mentre quello di attrito statico μ_s è pari a 0.5 . Il corpo, lanciato lungo la direzione di massima pendenza del piano inclinato, striscia raggiungendo una quota $H = 24 \text{ m}$ rispetto al piano orizzontale prima di arrestarsi. Determinare:

- il diagramma delle forze agenti sul corpo durante il moto di salita lungo il piano inclinato;
- il lavoro fatto dalla forza di attrito prima dell'arresto del corpo;
- il lavoro di tutte le forze agenti sul blocco durante il moto di salita lungo il piano inclinato;
- il modulo della velocità del blocco al momento del lancio;
- il tempo impiegato a raggiungere la posizione di arresto;
- l'accelerazione istantanea \mathbf{a} del corpo nella posizione di arresto;
- l'accelerazione del blocco durante il successivo moto di discesa lungo il piano inclinato;
- il modulo della velocità con cui il blocco ripassa dalla posizione iniziale;
- la potenza istantanea della forza d'attrito e quella della forza peso quando il blocco ripassa dal punto O.

Problema n. 2: Un corpo puntiforme di massa $m = 10 \text{ kg}$ scivola lungo un piano inclinato di un angolo $\alpha = \pi/6 \text{ rad}$ rispetto al piano orizzontale. Il coefficiente di attrito dinamico tra il blocco e il piano è $\mu_d = 0.3$. Una forza \mathbf{F}_0 diretta parallelamente al piano orizzontale spinge il blocco contro la superficie del piano inclinato in modo da farlo scendere lungo il piano stesso con velocità costante di modulo pari a $V = 0.5 \text{ ms}^{-1}$. Determinare:

- il diagramma delle forze agenti sul corpo;
- l'intensità della forza F_0 ;
- l'intensità della reazione normale sviluppata dal piano inclinato;
- la potenza dissipata dalla forza di attrito;
- la potenza totale del sistema di forze agenti sul corpo.

Assumendo che all'istante $t=0$ il corpo si trovi a passare per punto O del piano inclinato posto a un'altezza $H = 18 \text{ m}$ dal suolo, determinare, con riferimento all'intervallo di tempo durante il quale esso raggiunge il punto A alla base del piano inclinato:

- il lavoro fatto dalla forza F_0 ;
- il lavoro fatto dalla forza peso;
- il lavoro totale del sistema di forze agenti sul corpo;
- la variazione di energia meccanica totale del corpo.

Problema n. 3: Un blocco, assimilabile a un corpo puntiforme di massa $m = 4 \text{ kg}$ è posto in quiete alla base di un piano inclinato scabro, molto lungo, formante un angolo $\alpha = \pi/6 \text{ rad}$

con il piano orizzontale. All'istante $t = 0$ il blocco viene lanciato dalla base di un piano inclinato con velocità iniziale di modulo $V_0 = 10 \text{ m/s}$ parallela alla direzione di massima pendenza del piano stesso. Sapendo il coefficiente di attrito dinamico che tra il blocco e il piano inclinato è $\mu_d = 0.4$ (mentre quello di attrito statico vale $\mu_s = 0.7$), calcolare con riferimento allo spostamento del blocco tra la posizione iniziale e quella di arresto:

- il lavoro totale fatto da tutte le forze agenti sul blocco;
- il lavoro della forza di attrito agente sul blocco;
- il tempo impiegato dal blocco per compiere tale spostamento;
- l'energia meccanica totale del corpo di massa m nella posizione di arresto.

Problema n. 4: Un pendolo semplice di massa $m = 2 \text{ kg}$ e di lunghezza $L = 1.2 \text{ m}$, imperniato ad un punto fisso O tramite una cerniera perfettamente liscia, oscilla nel piano verticale con un'ampiezza $\theta_0 = \pi/2 \text{ rad}$. Calcolare in funzione dell'angolo θ che individua la coordinata angolare del pendolo, rispetto alla direzione verticale:

- la velocità angolare $\omega(\theta)$ di rotazione del pendolo attorno al punto O ;
- il modulo $a(\theta)$ della sua accelerazione;
- il modulo della reazione vincolare $R(\theta)$ nel punto di sospensione O .

Problema n. 5: Un blocco A di massa $m = 4 \text{ kg}$ è appoggiato sopra una piastra B molto lunga di massa $M = 12 \text{ kg}$, disposta su un piano orizzontale liscio. Tra le superfici a contatto del blocco A e della piastra B il coefficiente di attrito dinamico vale $\mu_d = 0.25$. Inizialmente il blocco è in quiete rispetto alla piastra, che è a sua volta in quiete rispetto al piano orizzontale. All'istante $t = 0$ al corpo A viene applicato un impulso di intensità $J_0 = 40 \text{ kgm/s}$ in direzione orizzontale come indicato in figura. Calcolare nel sistema di riferimento Oxy solidale al piano orizzontale (sistema L):

- la velocità del corpo A subito dopo l'applicazione dell'impulso;
- la velocità finale del sistema $A+B$, quando A è di nuovo in quiete rispetto a B ;
- il lavoro della forza d'attrito, finché non è stato raggiunto lo stato di cui al punto (b);
- dopo quanto tempo il corpo A e la piastra B si muovono con uguale velocità.

