Esercizio

Un'automobile sfreccia alla velocità costante $v_A = 180 \,\mathrm{Km/h}$ lungo una strada, passando per un punto di appostamento di una volante della polizia stradale. La volante, dopo un tempo tecnico di 5 s per il rilevamento della velocità dell'auto, decide di procedere all'inseguimento partendo con un'accelerazione di $3 \,\mathrm{m/s^2}$.

I passeggeri dell'auto detengono sotto i sedili un quantitativo illegale di sostanze stupefacenti in polvere. Dopo $2\,\mathrm{min}$ dall'istante in cui la polizia è partita, si accorgono di essere inseguiti e decidono di disfarsi di tali sostanze, iniziando a disperdere la polvere dal finestrino dell'auto. Sapendo che per completare tale operazione sono necessari $10\,\mathrm{s}$, e che la velocità massima che la volante della polizia può raggiungere è di $200\,\mathrm{Km/h}$, stabilire se i passeggeri dell'auto si saranno già completamente disfatti delle sostanze stupefacenti quando verranno affiancati dalla volante.

SOLUZIONE

DATI INIZIALI

$$v_A = 180 \frac{\text{Km}}{\text{h}} = 180 \cdot \frac{1000 \,\text{m}}{3600 \,\text{s}} = 50 \,\text{m/s}$$

$$v_{max} = 200 \frac{\text{Km}}{\text{h}} = 200 \cdot \frac{1000 \text{ m}}{3600 \text{ s}} = 55,56 \text{ m/s}$$

Scegliamo come origine spaziale x = 0 il punto di appostamento della volante della polizia.

Per la scelta dell'origine dei tempi t=0 abbiamo due possibili scelte sensate (equivalenti):

- 1. scelta 1: scegliere come t = 0 l'istante in cui la volante parte dal punto di appostamento. In tal caso,
 - (a) l'auto era sfrecciata per x = 0 all'istante $t_0 = -5$ s, e segue dunque la legge oraria

$$x_A(t) = v_A \left(t - t_0 \right) \tag{1}$$

Pertanto, all'istante t=0 in cui la polizia parte, l'auto si trova

$$x_A(t=0) = -v_A t_0 = 50 \frac{\text{m}}{\cancel{\$}} 5 \cancel{\$} = 500 \,\text{m}$$
 (2)

(b) la polizia parte dal punto di appostamento all'istante t=0, seguendo una legge oraria

$$x_{P}(t) = \begin{cases} \frac{1}{2} a t^{2} & \text{se } 0 \leq t \leq \bar{t} & \text{(fase di accelerazione)} \\ \bar{x}_{P} + v_{max}(t - \bar{t}) & \text{se } t \geq \bar{t} & \text{(fase di velocità massima)} \end{cases}$$
(3)

dove \bar{t} è l'istante (ancora ignoto) in cui la volante raggiunge la sua velocità massima v_{max} , e $\bar{x}_P = x_P(\bar{t})$ la sua posizione in tale istante.

oppure

- 2. scelta 2: scegliere come t = 0 l'istante in cui l'auto passa davanti al punto di appostamento della volante. In tal caso,
 - (a) l'auto segue una legge oraria data da

$$x_A(t) = v_A t \qquad \forall t \tag{4}$$

e si ha

$$x_A(t=0) = 0 \,\mathrm{m} \tag{5}$$

(b) la polizia parte dal punto di appostamento all'istante $t_0=5\,\mathrm{s},$ seguendo una legge oraria

$$x_{P}(t) = \begin{cases} 0 & \text{se } 0 \le t \le t_{0} \\ \frac{1}{2} a t^{2} & \text{se } t_{0} \le t \le t' \\ x'_{P} + v_{max}(t - t') & \text{se } t \ge t' \end{cases}$$
(6)

dove t' è l'istante (ancora ignoto) in cui la polizia raggiunge la sua velocità massima v_{max} , e $x'_P = x_P(t')$ la sua posizione in tale istante.

Adottiamo ad esempio la scelta 1.

• Calcoliamo anzitutto l'istante \bar{t} in cui la volante della polizia, procedendo con accelerazione a, raggiunge la sua velocità massima. A tale scopo, conviene ricavare la legge oraria della velocità per la volante, ottenuta come derivata $v_P(t) = \frac{dx_P}{dt}$ dalla (3),

$$v_P(t) = \begin{cases} at & \text{se } 0 \le t \le \bar{t} \\ v_{max} & \text{se } t \ge \bar{t} \end{cases}$$
 (fase di accelerazione) (7)

Per definizione stessa di \bar{t} , avremo

$$a\,\bar{t} = v_{max} \tag{8}$$

e dunque

$$\bar{t} = \frac{v_{max}}{a} \tag{9}$$

Sostituendo i valori si ottiene

$$\bar{t} = \frac{200 \frac{\text{Km}}{\text{h}}}{3 \frac{\text{m}}{\text{s}^2}} = \frac{200 \frac{1000 \,\text{ph}}{3600 \,\text{s}}}{3 \frac{\text{ph}}{\text{s}^2}} = 18.52 \,\text{s}$$
 (10)

• In tale istante $t = \bar{t}$ la volante si trova alla posizione [vedi Eq.(3)]

$$x_P(\bar{t}) = \bar{x}_P = \frac{1}{2}a\bar{t}^2 \tag{11}$$

ossia, sostituendo (9) in (11),

$$x_P(\bar{t}) = \frac{1}{2}a\left(\frac{v_{max}}{a}\right)^2 = \frac{v_{max}^2}{2a} \tag{12}$$

Sostituendo i valori si ottiene

$$x_P(\bar{t}) = \bar{x}_P = \frac{\left(55.56 \frac{\text{m}}{\text{g}}\right)^2}{2 \cdot 3 \frac{\text{m}}{\text{s}^2}} = 514.40 \,\text{m}$$
 (13)

Sempre a tale istante $t = \bar{t}$, l'auto si trova alla posizione [vedi (1)]

$$x_A(\bar{t}) = v_A(\bar{t} - t_0) \tag{14}$$

ossia, sostituendo (9) in (14),

$$x_A(\bar{t}) = 50 \frac{\text{m}}{\text{s}'} (18.52 / \text{s} - (-5 / \text{s})) = 1176 \,\text{m}$$
 (15)

Confrontando (15) and (13), si vede che, quando la volante raggiunge la sua velocità massima, non ha ancora affiancato l'auto, dato che $x_A(\bar{t}) > x_P(\bar{t})$.

• Indichiamo con t^* l'istante in cui la volante della polizia affianca l'auto. Allora, per definizione, in tale istante la coordinate spaziali delle due auto coincidono. Pertanto

$$x_A(t^*) = x_P(t^*) \tag{16}$$

dove la legge oraria per l'auto è data dalla (1) e la legge oraria della volante è data dalla (3). NOTA BENE: dato che a regime la velocità massima della volante della polizia è più elevata di quella dell'auto, sappiamo per certo che prima o poi la volante affiancherà l'auto. Dall'analisi precedente, inoltre, sappiamo anche che quando la volante raggiunge la sua v_{max} non avrà ancora affiancato l'auto. Pertanto la volante affiancherà l'auto durante la fase di velocità massima v_{max} . Dunque si ha

$$t^* > \bar{t} \tag{17}$$

Sostituiamo nella (16) la legge oraria (1) per l'auto e (3) per la legge oraria della volante. Tenendo conto che $t^* > \bar{t}$ si ha

Sostituendo i valori [vedi anche Eq.(10) e (13)] otteniamo

$$t^* = \frac{55.56 \frac{\text{m}}{\cancel{s}} \cdot 18.52 \cancel{s} - 50 \frac{\text{m}}{\cancel{s}} \cdot (-5) \cancel{s} - 514.40 \text{ m}}{55.56 \frac{\text{m}}{\text{s}} - 50 \frac{\text{m}}{\text{s}}} =$$

$$= \frac{1028.89 \cancel{m} + 250 \cancel{m} - 514.40 \cancel{m}}{5.56 \frac{\cancel{m}}{\text{s}}} =$$

$$= \frac{764.49}{5.56} \text{ s} =$$

$$= 137.6 \text{ s} \quad \text{(istante in cui la volante affianca l'auto)}$$
(19)

Figure 1: Legge oraria dell'auto e della polizia, e le corrispondenti velocità.

• I passeggeri dell'auto hanno iniziato a gettare gli stupefacenti dal finestrino dopo $2 \min = 120 \text{ s}$ dalla partenza della volante all'istante t = 0. Siccome occorrono 10 secondi per terminare

l'operazione, si sono liberati completamente degli stupefacenti all'istante

$$t_r = 120 \,\mathrm{s} + 10 \,\mathrm{s} = 130 \,\mathrm{s}$$
 (istante in cui gli stupefacenti sono spariti) (20)

Pertanto i passeggeri dell'auto non vengono colti dalla volante con gli stupefacenti, e subiscono solo un'ammenda per superamento dei limiti di velocità.