

Esercizio (tratto dal Problema 4.29 del Mazzoldi 2)

Un corpo di massa $m=0.5\,\mathrm{Kg}$ è agganciato ad un supporto fisso tramite una molla di costante elastica $k=2\,\mathrm{N/m}$; il corpo è in quiete nel punto O di un piano orizzontale, che è liscio a destra di O e scabro a sinistra di O. Viene impressa al corpo una velocità $v_0=0.16\,\mathrm{m/s}$ verso destra. Calcolare:

1. di quanto è allungata la molla nell'istante in cui il corpo si ferma.

Il corpo ripassa per O con velocità $-v_0$ e si ferma dopo aver percorso una distanza di 5 cm alla sinistra di O. Calcolare

2. il valore del coefficiente di attrito dinamico μ .

SOLUZIONE

DATI INIZIALI

m = 0.5 Kg k = 2 N/m $v_0 = 0.16 \text{ m/s}$ $|\Delta l'| = 0.05 \text{ m}$

1. La prima parte del moto si svolge dal punto O al punto A, in cui il corpo si arresta alla destra di O.

In questa fase il corpo è soggetto alla sola forza elastica della molla. Indicando con l la coordinata lungo il piano

$$F(l) = -k(l - l_0) \tag{1}$$

dove l_0 è la lunghezza a riposo della molla. Possiamo risolvere il problema in due modi

Primo modo (Bilancio energetico)

Dato che la forza della molla è conservativa, possiamo applicare il teorema di conservazione dell'energia meccanica:

$$E_m^{in} = E_m^{fin} \tag{2}$$

dove l'energia meccanica è data da

$$E_m = \underbrace{\frac{1}{2}mv^2}_{\text{en. cinetica}} + \underbrace{\frac{1}{2}k(\Delta l)^2}_{\text{en. potenz. elastica}} \qquad \Delta l = l - l_0$$
(3)

Inizialmente la molla è a riposo (il punto materiale si trova in $l = l_0$) e quindi

$$E_m^{in} = \frac{1}{2}mv_0^2 (4)$$

mentre quando il punto materiale si arresta si ha

$$E_m^{fin} = \frac{1}{2}k(\Delta l_{max})^2 \tag{5}$$

Inserendo (4) e (5) in (2) otteniamo

$$\frac{1}{2}mv_0^2 = \frac{1}{2}k(\Delta l_{max})^2$$

$$\Rightarrow \Delta l_{max} = \sqrt{\frac{m}{k}}v_0$$
(6)

Sostituendo i valori numerici si ottiene

$$\Delta l_{max} = \sqrt{\frac{m}{k}} v_0 =$$

$$= \sqrt{\frac{0.5 \text{ Kg}}{2 \frac{\text{N}}{\text{m}}}} 0.16 \frac{\text{m}}{\text{s}}$$

$$= \sqrt{\frac{0.25 \text{ Kg}}{\frac{\text{Kg}}{\text{s}^2}}} 0.16 \frac{\text{m}}{\text{s}} =$$

$$= \sqrt{0.25 \text{ s}^2} 0.16 \frac{\text{m}}{\text{s}} =$$

$$= 0.08 \text{ m}$$
(7)

Secondo modo (Equazioni della dinamica):

Nel tratto da O ad A l'unica forza che agisce sul punto materiale è la forza elastica della molla. Denotiamo con l la coordinata del punto materiale (l'origine l=0 è situata nel punto in cui la molla è agganciata al supporto). Quindi abbiamo

$$ma = F$$

$$\downarrow \downarrow$$

$$m\frac{d^2l}{dt^2} = -k(l-l_0)$$

$$\downarrow \downarrow$$

$$\frac{d^2l}{dt^2} = -\frac{k}{m}(l-l_0)$$
(8)

Questa è l'equazione differenziale che dobbiamo risolvere, con le condizioni iniziali (relative all'istante in cui il punto materiale parte da O verso destra)

$$\begin{cases}
l(t=0) = l_0 \\
\frac{dl}{dt}(t=0) = v_0
\end{cases}$$
(9)

Per risolvere l'Eq.(32) osserviamo che è simile all'equazione di un moto armonico

$$\frac{d^2l}{dt^2} = -\omega^2 l \tag{10}$$

di cui sono note le soluzioni. Osservando che l_0 è costante possiamo scrivere

$$\frac{d^2(l-l_0)}{dt^2} = -\frac{k}{m}(l-l_0) \tag{11}$$

da cui, definendo

$$\omega^2 = \frac{k}{m} \tag{12}$$

e introducendo la variabile

$$l'(t) = l(t) - l_0 (13)$$

otteniamo

$$\frac{d^2l'}{dt^2} = -\omega^2l' \tag{14}$$

che è l'equazione del moto armonico, la cui soluzione generale si può scrivere

$$l'(t) = A\cos(\omega t) + B\sin(\omega t) \tag{15}$$

Ricordando la relazione (13) otteniamo la soluzione generale dell'Eq.(8)

$$l(t) = l_0 + A\cos(\omega t) + B\sin(\omega t) \qquad \qquad \omega = \sqrt{\frac{k}{m}}$$
(16)

Le costanti $A \in B$ si determinano imponendo le condizioni iniziali (9)

$$\begin{cases} l(t=0) &= l_0 + A\cos(\omega 0) + B\sin(\omega 0) = l_0 \\ \frac{dl}{dt}(t=0) &= -A\omega\sin(\omega t) + B\omega\cos(\omega t)|_{t=0} = v_0 \end{cases}$$

$$(17)$$

ossia

$$\begin{cases} A = 0 \\ B\omega = v_0 \Rightarrow B = \frac{v_0}{\omega} \end{cases}$$
 (18)

Sostituendo i valori di A e B nella soluzione generale (16) otteniamo

$$l(t) = l_0 + \frac{v_0}{\omega}\sin(\omega t) \qquad \qquad \omega = \sqrt{\frac{k}{m}}$$
 (19)

e la velocità è

$$v(t) = \frac{dl}{dt} = v_0 \cos(\omega t) \tag{20}$$

Denotiamo ora con t_A l'istante in cui il punto materiale raggiunge il punto A di massimo allungamento della molla. Tale punto è caratterizzato dall'annullarsi della velocità

$$v(t_A) = v_0 \cos(\omega t_A) = 0 \qquad \Rightarrow \omega t_A = \frac{\pi}{2}$$
 (21)

La coordinata del punta A è dunque

$$l_A = l(t_A) = l_0 + \frac{v_0}{\omega} \underbrace{\sin(\omega t_A)}_{=+1} =$$

$$= l_0 + \frac{v_0}{\omega}$$
(22)

Ricordando la definizione (12) otteniamo che l'allungamento

$$\Delta l_{max} = l_A - l_0 = \frac{v_0}{\omega} =$$

$$= \sqrt{\frac{m}{k}} v_0$$
(23)

Sostituendo i valori numerici si ottiene

$$\Delta l_{max} = \sqrt{\frac{m}{k}} v_0 =$$

$$= \sqrt{\frac{0.5 \,\text{Kg}}{2 \,\frac{\text{N}}{\text{m}}}} \, 0.16 \,\frac{\text{m}}{\text{s}}$$

$$= \sqrt{\frac{0.25 \,\text{Kg}}{\frac{\text{Kg}}{\text{s}^2}}} \, 0.16 \,\frac{\text{m}}{\text{s}} =$$

$$= \sqrt{0.25 \,\text{s}^2} \, 0.16 \,\frac{\text{m}}{\text{s}} =$$

$$= 0.08 \,\text{m}$$
(24)

2. Il secondo tratto del moto va da quando il corpo ripassa per O con velocità $-v_0$ a quando si arresta dalla parte scabra del piano (a sinistra di O) in un punto che indichiamo con B. Anche

qui possiamo procedere in due modi:

Primo modo (Bilancio energetico):

In questo tratto le forze che agiscono sul punto materiale sono la forza elastica della molla e l'attrito dinamico del piano scabro. Dato che quest'ultima forza non è conservativa, l'energia meccanica non si conserva. Possiamo tuttavia applicare il teorema dell'energia meccanica (NB: non il teorema di conservazione dell'energia meccanica!)

$$\Delta E_m = W_{\rm nc} \tag{25}$$

dove ΔE_m è la variazione dell'energia meccanica e $W_{\rm nc}$ è il lavoro delle forze non conservative (in questo caso l'attrito dinamico). Nel tratto da O a B abbiamo dunque

$$\Delta E_m^{O \to B} = \int_O^B \vec{F}_{att} \cdot d\vec{l} \tag{26}$$

La variazione di energia meccanica vale

$$\Delta E_m^{O \to B} = E_{m;B} - E_{m;O} =$$

$$= \left(0 + \frac{1}{2}k(\Delta l')^2\right) - \left(\frac{1}{2}m(-v_0)^2 + 0\right) =$$

$$= \frac{1}{2}k(\Delta l')^2 - \frac{1}{2}mv_0^2$$
(27)

dove $\Delta l' = l_B - l_0$ e l_B è la coordinata del punto B.

Siccome la forza di attrito si oppone sempre al moto ed è costante in modulo abbiamo

$$W_{\rm nc} = -|\vec{F}_{att}||\Delta l'| = -\mu \, mg|\Delta l'| \tag{28}$$

Si noti che il lavoro è *negativo*, e quindi l'energia meccanica diminuisce passando da O a B [vedi Eq.(26)], come è intuitivo aspettarsi in presenza di forze dissipative quali l'attrito.

Inserendo le Eq.(27) e (28) in (25) otteniamo

$$\frac{1}{2}k(\Delta l')^2 - \frac{1}{2}mv_0^2 = -\mu \, mg|\Delta l'| \tag{29}$$

da cui il coefficiente di attrito vale

$$\mu = \frac{\frac{1}{2}mv_0^2 - \frac{1}{2}k(\Delta l')^2}{mg|\Delta l'|}$$
(30)

Inserendo i valori numerici otteniamo

$$\mu = \frac{\frac{1}{2}0.5 \,\mathrm{Kg} \,\left(0.16 \frac{\mathrm{m}}{\mathrm{s}}\right)^2 - \frac{1}{2} \,2 \,\frac{\mathrm{N}}{\mathrm{m}} (-0.05 \mathrm{m})^2}{0.5 \,\mathrm{Kg} \,9.81 \frac{\mathrm{m}}{\mathrm{s}^2} \cdot 0.05 \,\mathrm{m}} = \\ [\mathrm{uso} \,\mathrm{N} = \mathrm{Kg} \,\mathrm{m/s}^2] \\ = \frac{0.25 \cdot 0.0256 \frac{\mathrm{Kg} \,\mathrm{m}^2}{\mathrm{s}^2} - \frac{\mathrm{Kg}}{\mathrm{s}^2} \cdot 0.0025 \mathrm{m}^2}{0.24525 \frac{\mathrm{Kg} \,\mathrm{m}^2}{\mathrm{s}^2}} = \\ = 0.016$$

$$(31)$$

Secondo modo (Equazioni della dinamica):

Nel tratto da O a B la forza di attrito è diretta verso destra, dato che si oppone al moto verso sinistra. Denotiamo con l la coordinata del punto materiale (l'origine l = 0 è situata nel punto in cui la molla è agganciata al supporto). Quindi abbiamo

$$ma = F$$

$$\downarrow \downarrow$$

$$m\frac{d^2l}{dt^2} = -k(l-l_0) + \mu mg$$

$$\downarrow \downarrow$$

$$\frac{d^2l}{dt^2} = -\frac{k}{m}(l-l_0) + \mu g$$
(32)

Questa è l'equazione differenziale che dobbiamo risolvere, con le condizioni iniziali (relative all'istante in cui il punto materiale parte da O verso sinistra)

$$\begin{cases}
l(t=0) = l_0 \\
\frac{dl}{dt}(t=0) = -v_0
\end{cases}$$
(33)

Per risolvere l'Eq.(32) osserviamo che è simile all'equazione di un moto armonico

$$\frac{d^2l}{dt^2} = -\omega^2 l \tag{34}$$

di cui sono note le soluzioni. Cerchiamo pertanto di ricondurre l'eq.(32) alla forma (34). A tale proposito osserviamo che il termine in l_0 e il termine μg sono entrambi costanti e possono dunque essere accorpati. Per cui riscriviamo (32) come

$$\frac{d^2l}{dt^2} = -\frac{k}{m} \left(l - \left(l_0 + \frac{\mu mg}{k} \right) \right) \tag{35}$$

Definendo ora

$$\omega = \sqrt{\frac{k}{m}} \tag{36}$$

e

$$l_0' = l_0 + \frac{\mu mg}{k} \tag{37}$$

l'Eq.(35) diventa

$$\frac{d^2l}{dt^2} = -\omega^2 \left(l - l_0' \right) \tag{38}$$

che è l'equazione di una molla con la stessa costante elastica ma una lunghezza a riposo diversa $(l'_0 \text{ anziché } l_0)$.

In sostanza

Siccome l'_0 è costante, dall'Eq.(38) segue che

$$\frac{d^2(l-l_0')}{dt^2} = -\omega^2 \left(l - l_0'\right) \tag{39}$$

ossia la variabile

$$l'(t) = l(t) - l'_0 (40)$$

soddisfa l'equazione del moto armonico

$$\frac{d^2l'}{dt^2} = -\omega^2l' \tag{41}$$

la cui soluzione generica si può scrivere nella forma

$$l'(t) = A\cos(\omega t) + B\sin(\omega t) \tag{42}$$

Dall'Eq.(40) otteniamo dunque la soluzione generale dell'equazione differenziale (32)

$$l(t) = l_0' + A\cos(\omega t) + B\sin(\omega t) \tag{43}$$

e ricordando l'espressione (37) per l'_0 otteniamo

$$l(t) = l_0 + \frac{\mu mg}{k} + A\cos(\omega t) + B\sin(\omega t) \qquad \omega = \sqrt{\frac{k}{m}}$$
(44)

Le costanti A e B sono da determinarsi imponendo le condizioni iniziali (33)

$$\begin{cases} l(t=0) &= l_0 + \frac{\mu mg}{k} + A\cos(\omega \, 0) + B\sin(\omega \, 0) = l_0 \\ \frac{dl}{dt}(t=0) &= -A\omega\sin(\omega t) + B\omega\cos(\omega t)|_{t=0} = -v_0 \end{cases}$$

$$(45)$$

ossia

$$\begin{cases}
A = -\frac{\mu mg}{k} \\
B\omega = -v_0 \Rightarrow B = -\frac{v_0}{\omega}
\end{cases}$$
(46)

Sostituendo le costanti A e B nella soluzione generale (44) otteniamo

$$l(t) = l_0 + \frac{\mu mg}{k} - \frac{\mu mg}{k} \cos(\omega t) - \frac{v_0}{\omega} \sin(\omega t) \qquad \omega = \sqrt{\frac{k}{m}}$$
 (47)

La velocità è data dunque da

$$v(t) = \frac{dl}{dt} = \frac{\mu mg\omega}{k} \sin(\omega t) - v_0 \cos(\omega t)$$
(48)

Denotiamo con t_B l'istante in cui il punto materiale raggiunge il punto B. Tale punto è caratterizzato dall'annullarsi della velocità

$$v(t_B) = \frac{\mu m g \omega}{k} \sin(\omega t_B) - v_0 \cos(\omega t_B) = 0$$
(49)

e dunque

$$\tan(\omega t_B) = \frac{v_0 k}{\mu m q \omega} \tag{50}$$

Ricordando le formule di trigonometria

$$\begin{cases}
\cos \alpha &= \frac{1}{\sqrt{1 + \tan^2 \alpha}} \\
\sin \alpha &= \frac{\tan \alpha}{\sqrt{1 + \tan^2 \alpha}}
\end{cases}$$

e utilizzando la (50) ricaviamo

$$\begin{cases}
\cos(\omega t_B) &= \frac{1}{\sqrt{1 + \left(\frac{v_0 k}{\mu m g \omega}\right)^2}} \\
\sin(\omega t_B) &= \frac{\frac{v_0 k}{\mu m g \omega}}{\sqrt{1 + \left(\frac{v_0 k}{\mu m g \omega}\right)^2}}
\end{cases} (51)$$

da cui possiamo ricavare la posizione del punto B

$$\begin{split} l_B &= l(t_B) &= l_0 + \frac{\mu mg}{k} - \frac{\mu mg}{k} \cos(\omega t_B) - \frac{v_0}{\omega} \sin(\omega t_B) = \\ &= l_0 + \frac{\mu mg}{k} - \frac{\mu mg}{k} \frac{1}{\sqrt{1 + \left(\frac{v_0 k}{\mu mg\omega}\right)^2}} - \frac{v_0}{\omega} \frac{\frac{v_0 k}{\mu mg\omega}}{\sqrt{1 + \left(\frac{v_0 k}{\mu mg\omega}\right)^2}} = \\ &= l_0 + \frac{\mu mg}{k} - \frac{\mu mg}{k} \frac{1}{\sqrt{1 + \left(\frac{v_0 k}{\mu mg\omega}\right)^2}} \left(1 + \frac{v_0^2 k^2}{(\mu mg\omega)^2}\right) = \\ &= l_0 + \frac{\mu mg}{k} - \frac{\mu mg}{k} \sqrt{1 + \left(\frac{v_0 k}{\mu mg\omega}\right)^2} = \\ &= l_0 + \frac{\mu mg}{k} - \frac{1}{k} \sqrt{(\mu mg)^2 + \left(\frac{v_0 k}{\omega}\right)^2} = \\ &= [uso \ \omega^2 = k/m] \\ &= l_0 + \frac{\mu mg - \sqrt{(\mu mg)^2 + kmv_0^2}}{k} \end{split}$$

da cui

$$\Delta l' \doteq l_B - l_0 = \frac{\mu mg - \sqrt{(\mu mg)^2 + kmv_0^2}}{k}$$
 (52)

Dato che conosciamo $\Delta l'$ come dato dal problema, tale equazione ci permette di determinare μ .

Esplicitamente, da (52) otteniamo

ossia

$$\mu = \frac{\frac{1}{2}k(\Delta l')^2 - \frac{1}{2}mv_0^2}{mq\Delta l'}$$
 (54)

Sostituendo i valori numerici (ricordiamo che $\Delta l' = -0.05\,\mathrm{m})$ otteniamo

$$\mu = \frac{\frac{1}{2} 2 \frac{N}{m} (-0.05m)^2 - \frac{1}{2} 0.5 \text{ Kg} (0.16 \frac{m}{s})^2}{0.5 \text{ Kg} \cdot 9.81 \frac{m}{s^2} \cdot (-0.05 \text{ m})} =$$

$$[\text{uso N} = \text{Kg m/s}^2]$$

$$= \frac{\frac{\text{Kg}}{s^2} \cdot 0.0025 \text{ m}^2 - 0.25 \cdot 0.0256 \frac{\text{Kg m}^2}{s^2}}{-0.24525 \frac{\text{Kg m}^2}{s^2}} =$$

$$= 0.016$$
(55)