

Esercizio

Un corpo di masssa $m=1.5\,\mathrm{Kg}$ sale lungo un piano inclinato $(\theta=30^o)$ scabro $(\mu_D=0.25)$, partendo dalla base (punto A) con velocità $v_0=10\,\mathrm{m/s}$ e diretta parallelamente al piano inclinato. Si osserva che il corpo, dopo aver raggiunto un'altezza massima h_{max} (punto B), ridiscende indietro lungo il piano e ritorna in A.

- 1. Descrivere le forze che agiscono sul corpo, sia nel tratto $A \to B$ che nel tratto $B \to A$;
- 2. Calcolare il lavoro compiuto sul corpo
 - (a) dalla forza peso;
 - (b) dalla forza di attrito;
 - (c) dalla reazione vincolare del piano

lungo il percorso chiuso $A \to B \to A$;

3. Calcolare la differenza tra l'energia cinetica iniziale (in A alla partenza) e quella finale (in A al ritorno)

SOLUZIONE

- 1. Durante i due tratti del percorso agiscono:
 - -forza peso
 - -forza di attrito dinamico
 - -reazione vincolare del piano
- 2. Calcoliamo ora il lavoro compiuto da ciascuna di tali forze nel percorso chiuso $A \to B \to A$
 - (a) Lavoro della forza peso:

Nel primo tratto $A \to B$ lo spostamento $d\vec{s}$ è diretto da A (s = 0) a B (s = d) verso monte. La forza peso è diretta verso il basso e la sua componente nella direzione di $d\vec{s}$ è diretta verso valle (opposta al moto)

$$\int_{A}^{B} m\vec{g} \cdot d\vec{s} = \int_{0}^{d} (-mg\sin\theta) \, ds =
= -mg\sin\theta \int_{0}^{d} ds = -mg\sin\theta \, d =
= -mgh_{max} < 0$$
(1)

Nella secondo tratto $B \to A$ lo spostamento $d\vec{s}$ è diretto da B (s=0) a A (s=d) verso valle. La forza peso è diretta verso il basso e la sua componente nella direzione di $d\vec{s}$ è ancora diretta verso valle (concorde al moto)

$$\int_{B}^{A} m\vec{g} \cdot d\vec{s} = \int_{0}^{d} (+mg\sin\theta) \, ds =$$

$$= mg\sin\theta \int_{0}^{d} ds = mg\sin\theta \, d =$$

$$= mgh_{max} > 0$$
(2)

Quindi il lavoro nel percorso chiuso $A \to B \to A$ vale

$$W_{peso} = \oint m\vec{g} \cdot d\vec{s} = \int_{A}^{B} m\vec{g} \cdot d\vec{s} + \int_{B}^{A} m\vec{g} \cdot d\vec{s} =$$
$$= -mg \sin \theta \, d + mg \sin \theta \, d = 0 \tag{3}$$

(b) Lavoro della forza di attrito:

Nel primo tratto $A \to B$ lo spostamento $d\vec{s}$ è diretto da A (s = 0) a B (s = d)

verso monte e la forza di attrito è diretta verso valle (opposta al moto)

$$\int_{A}^{B} \vec{F}_{\text{att}} \cdot d\vec{s} = \int_{0}^{d} (-\mu_{D} m g \cos \theta) \, ds =
= -\mu_{D} m g \cos \theta \int_{0}^{d} ds = -\mu_{D} m g \cos \theta \cdot \underbrace{d}_{=\frac{h_{max}}{\sin \theta}} =
= -\mu_{D} m g \frac{h_{max}}{\tan \theta} \tag{4}$$

Nella secondo tratto $B \to A$ lo spostamento $d\vec{s}$ è diretto da B (s = 0) a A (s = d) verso valle e la forza di attrito è diretta verso monte (opposta al moto)

$$\int_{B}^{A} \vec{F}_{att} \cdot d\vec{s} = \int_{0}^{d} (-\mu_{D} m g \cos \theta) ds =
= -\mu_{D} m g \cos \theta \int_{0}^{d} ds = -\mu_{D} m g \cos \theta \cdot \underbrace{d}_{=\frac{h_{max}}{\sin \theta}} =
= -\mu_{D} m g \frac{h_{max}}{\tan \theta}$$
(5)

Quindi il lavoro nel percorso chiuso $A \to B \to A$ vale

$$W_{att} = \oint \vec{F}_{att} \cdot d\vec{s} = \int_{A}^{B} \vec{F}_{att} \cdot d\vec{s} + \int_{B}^{A} \vec{F}_{att} \cdot d\vec{s} = -\frac{2\mu_{D} mg h_{max}}{\tan \theta} < 0$$
 (6)

(c) Lavoro della reazione vincolare del piano:

La reazione vincolare \vec{R} del piano è sempre diretta perpendicolarmente al piano, e dunque è ortogonale alla direzione dello spostamento $d\vec{s}$. Quindi il lavoro nel percorso chiuso $A \to B \to A$ vale

$$W_R = \oint \vec{R} \cdot d\vec{s} = \int_A^B \underbrace{\vec{R} \cdot d\vec{s}}_{=0} + \int_B^A \underbrace{\vec{R} \cdot d\vec{s}}_{=0} = 0$$
 (7)

Osservazione:

Si noti la differenza tra la forza peso (conservativa) e la forza di attrito (non conservativa). La forza peso è diretta sempre verso valle, e dunque il lavoro che compie è negativo da $A \to B$ (forza discorde al moto) e positivo da $B \to A$ (forza concorde al moto). Quindi nel percorso chiouso i due contributi si cancellano l'uno con l'altro (=il lavoro di una forza conservativa in un percorso chiuso è nullo). Al contrario, la forza di attrito si oppone sempre al moto, e dunque il lavoro che compie è negativo sia da $A \to B$ che da $B \to A$, dando un lavoro totale non nullo sul percorso chiuso.

3. Per trovare la variazione di energia cinetica applichiamo il teorema dell'energia cinetica al percorso chiuso $A \to B \to A$

$$\underbrace{\Delta K}_{K(A')-K(A)} = \underbrace{W_{peso}}_{=0} + \underbrace{W_{att}}_{\substack{tan \theta \\ tan \theta}} + \underbrace{W_R}_{=0}$$

$$= 0$$

$$(8)$$

dove A' denota il punto A nell'istante in cui il corpo ci ritorna scendendo. Otteniamo dunque

$$K(A') - K(A) = -\frac{2\mu_D mg h_{max}}{\tan \theta} < 0 \tag{9}$$

Per valutare esplicitamente la variazione dobbiamo calcolare h_{max} . A tale scopo applichiamo il teorema dell'energia cinetica al primo tratto $A \to B$

$$\begin{array}{cccc} \underbrace{\Delta K}_{K(B)-K(A)} & = & \underbrace{W_{peso}}_{=-mgh_{max}} + \underbrace{W_{att}}_{=-\underbrace{\mu_D mgh_{max}}} + \underbrace{W_R}_{=0} \\ & & & & \\ & & &$$

da cui

$$h_{max} = \frac{v_0^2}{2g\left(1 + \frac{\mu_D}{\tan \theta}\right)} \tag{10}$$

Sostituendo (10) in (9) otteniamo

$$K(A') - K(A) = -\frac{m\mu_D v_0^2}{\tan \theta + \mu_D}$$
 (11)

Sostituendo i valori

$$K(A') - K(A) = -\frac{1.5 \operatorname{Kg} \cdot 0.25 \cdot (10 \frac{m}{s})^{2}}{\tan \frac{\pi}{6} + 0.25} = -\frac{1.5 \cdot 25}{0.577 + 0.25} \underbrace{\operatorname{Kg} \frac{m^{2}}{s^{2}}}_{=J} = -45.3 \operatorname{J}$$
(12)

Osservazione:

La variazione di energia cinetica è negativa: quando il corpo ritorna in A la sua energia cinetica è minore di quella con cui era partito da A, a causa del lavoro compiuto dalla forza di attrito durante il percorso chiuso, che ha sottratto energia meccanica al corpo.