

Corsi di Laurea in Ingegneria Biomedica, dell'Informazione, Elettronica e Informatica Canale 3 (Prof. G. Naletto)

Prova scritta di Fisica Generale 1 - Padova, 25 Giugno 2014

Cognome Matricola Nome Matricola	
----------------------------------	--

Problema 1

Un corpo A di massa $m_A = m$ e dimensioni trascurabili è fermo su un piano inclinato liscio che forma un angolo $\theta = 30^{\circ}$ rispetto all'orizzontale. Il corpo è collegato sul lato in cui il piano scende all'estremità di una molla ideale di costante elastica k = 150 N/m posta parallela al piano e il cui altro estremo è vincolato al piano stesso. Sul lato opposto, dove il piano sale, il corpo è collegato ad un filo inestensibile, parallelo al piano e di massa trascurabile. All'altra estremità del filo, dopo una carrucola ideale, è collegato un corpo B di massa $m_B = m$; B può muoversi lungo la direzione verticale in contatto strisciante con la parete verticale del piano

inclinato, e tra corpo e parete il coefficiente di attrito statico è uguale a quello dinamico ($\mu_s = \mu_d$). Sapendo che l'estensione della molla nella posizione iniziale di equilibrio statico del sistema è pari a $\Delta x_e = 0.08$ m, determinare:

- a) il valore della forza d'attrito statico agente sul corpo B;
- b) il valore della massa *m* dei due corpi.

Mantenendo il sistema bloccato, si cambia la massa di B, ponendola uguale a m'_B . Si liberano poi i due corpi e si osserva un moto oscillatorio in cui il modulo della massima compressione della molla è pari a $\Delta x_{c,max} = 0.05$ m. Determinare:

c) il valore m'_B della massa di B.

Problema 2

Un corpo rigido è costituito da due sbarrette sottili omogenee vincolate tra di loro di lunghezza AB = 4ℓ e CD = 2ℓ (ℓ = 0.15 m) e massa rispettivamente m_{AB} e $m_{CD} = 5m_{AB}$. La sbarretta AB è orizzontale, mentre CD è verticale con il suo punto medio coincidente con A. Il corpo può ruotare attorno ad un asse orizzontale privo di attrito passante per il punto O della sbarretta AB che si trova a distanza ℓ da A; il momento d'inerzia del corpo rigido rispetto all'asse passante per O è $I_O = 0.405$ kgm². Il sistema è inizialmente fermo con il punto D appoggiato al suolo. Ad un certo istante, un proiettile di dimensioni trascurabili e massa $m_p = m_{AB}/3$ urta il punto B in modo completamente anelastico con velocità istantanea verticale orientata verso il basso di modulo v_p e vi rimane attaccato. Determinare:

- a) la massa m_{AB} della sbarretta AB;
- b) il modulo v_p della velocità del proiettile un istante prima dell'urto sapendo che la velocità angolare del corpo rigido un istante dopo l'urto è pari a $\omega' = 3$ rad/s;
- c) la distanza x_{CM} del centro di massa del sistema corpo rigido + proiettile rispetto ad O.

(Facoltativo) A seguito dell'impatto con il proiettile, il punto D dapprima si alza dal suolo e poi vi va a sbattere nuovamente a causa della forza peso. Durante quest'urto, il suolo esercita su D una forza resistente costante di modulo F = 200 N finché il corpo si ferma. Considerando per semplicità il moto di D come puramente verticale, determinare:

d) la profondità *h* di cui il punto D penetra nel suolo.

Problema 3

Una macchina termica reversibile lavora tra un serbatoio di vapor acqueo saturo alla temperatura $T_V = 373.15 \text{ K}$ ($\lambda_V = 2.26 \cdot 10^6 \text{ J/kg}$) ed una massa M = 40 kg di ghiaccio alla temperatura di fusione $T_G = 273.15 \text{ K}$ ($\lambda_G = 3.3 \cdot 10^5 \text{ J/kg}$). Ad ogni ciclo fonde una massa $m_G = 0.05 \text{ kg}$ di ghiaccio e condensa una massa m_V di vapore. Determinare:

- a) la massa m_V di vapore che condensa ad ogni ciclo;
- b) il lavoro totale W_{TOT} compiuto dalla macchina quando tutto il ghiaccio è fuso;
- c) la temperatura T_a raggiunta dall'acqua ($c = 4.187 \cdot 10^3$ J/kgK) dopo che una massa pari a $M_V = 1$ kg di vapor acqueo è condensata a partire dall'istante in cui tutto il ghiaccio è fuso;
- d) l'altezza h di cui si può sollevare un corpo di massa m = 5000 kg utilizzando senza perdite il lavoro prodotto dalla macchina termica a partire dall'istante in cui tutto il ghiaccio è fuso e fino a quando la temperatura dell'acqua è pari a T_a .

Soluzioni

Problema 1

a) Siccome la reazione normale tra corpo B e piano è nulla, la forza d'attrito statico ($F_{as} \le \mu_s N$) è nulla. Anche la forza di attrito dinamico $F_{ad} = \mu_d N$, presente quando il corpo si muove e striscia, è nulla.

b)
$$m_B g - T = 0$$
; $T - k\Delta x_e - m_A g \sin \theta = 0 \implies m = \frac{k\Delta x_e}{g(1 - \sin \theta)} = 2.45 \text{ kg}$

c) I corpi percorrono una distanza complessiva $h = \Delta x_e + \Delta x_{c,\text{max}}$ da quando vengono liberati al momento di massima compressione della molla.

$$E_{m,A+B,in} = E_{m,A+B,fin} \implies mgh \sin \theta + \frac{1}{2}k\Delta x_e^2 = \frac{1}{2}k\Delta x_{c,\text{max}}^2 + m'_B gh$$

$$\Rightarrow m'_B = m\sin \theta + \frac{k}{2gh} \left(\Delta x_e^2 - \Delta x_{c,\text{max}}^2\right) = m\sin \theta + \frac{k}{2g} \left(\Delta x_e - \Delta x_{c,\text{max}}\right) = 1.45 \text{ kg}$$

Problema 2

a)
$$I_O = \left[\frac{1}{12} m_{AB} (4\ell)^2 + m_{AB} \ell^2 \right] + \left[\frac{1}{12} m_{CD} (2\ell)^2 + m_{CD} \ell^2 \right] = 9 m_{AB} \ell^2 \implies m_{AB} = \frac{I_O}{9\ell^2} = 2 \text{ kg}$$

b)
$$I'_{O} = I_{O} + m_{p} (3\ell)^{2} = 12 m_{AB} \ell^{2}; \quad \vec{L}_{in,O} = \vec{L}_{fin,O} \implies 3\ell m_{p} v_{p} = I'_{O} \omega' \implies v_{p} = \frac{I'_{O} \omega'}{3\ell m_{p}} = 12 \omega' \ell = 5.4 \text{ m/s}$$

c) Assumiamo il punto O come origine del sistema di riferimento Oxy, con x asse orizzontale orientato verso B.

$$x_{CM} = \left| \frac{m_{AB}\ell - m_{CD}\ell + m_p 3\ell}{m_{AB} + m_{CD} + m_p} \right| = \left| \frac{m_{AB}\ell - 5m_{AB}\ell + m_{AB}\ell}{m_{AB} + 5m_{AB} + m_{AB}/3} \right| = \left| -\frac{9}{19}\ell \right| = 0.071 \,\mathrm{m}$$

d)
$$W = \Delta E_k \Rightarrow -Fh + m_{TOT}g\left(\frac{9}{19}h\right) = -\frac{1}{2}I'_O\omega'^2 \Rightarrow Fh - \frac{19}{3}m_{AB}g\left(\frac{9}{19}h\right) = \frac{1}{2}12m_{AB}\ell^2\omega'^2 \Rightarrow h = \frac{6m_{AB}\ell^2\omega'^2}{F - 3m_{AB}g} = 0.007 \text{ m}$$

Problema 3

a)
$$\frac{Q_V}{T_V} + \frac{Q_G}{T_G} = 0 \implies \frac{m_V \lambda_V}{T_V} - \frac{m_G \lambda_G}{T_G} = 0 \implies m_V = m_G \frac{\lambda_G}{\lambda_V} \frac{T_V}{T_G} = 0.01 \text{ kg}$$

oppure

$$\eta = 1 - \frac{|Q_G|}{Q_V} = 1 - \frac{m_G \lambda_G}{m_V \lambda_V}; \quad \eta = 1 - \frac{T_G}{T_V} \quad \Rightarrow \quad m_V = m_G \frac{\lambda_G}{\lambda_V} \frac{T_V}{T_G}$$

b)
$$\eta = \frac{W_{ciclo}}{Q_V} \quad \Rightarrow \quad W_{ciclo} = \eta Q_V = \eta m_V \lambda_V; \quad N_{cicli} = \frac{M}{m_G}; \quad W_{TOT} = W_{ciclo} N_{cicli} = \left(1 - \frac{T_G}{T_V}\right) m_V \lambda_V \frac{M}{m_G} = 4.83 \cdot 10^6 \text{ J}$$

oppure

$$\frac{Q_V}{T_V} + \frac{Q_G}{T_G} = 0 \quad \Rightarrow \quad Q_{V,TOT} = -Q_{G,TOT} \frac{T_V}{T_G}; \quad W_{TOT} = Q_{G,TOT} + Q_{V,TOT} = Q_{G,TOT} \left(1 - \frac{T_V}{T_G}\right) = -M\lambda_G \left(1 - \frac{T_V}{T_G}\right)$$

c)
$$\Delta S_{UN} = \Delta S_V + \Delta S_{acqua} = 0 \quad \Rightarrow \quad \Delta S_U = \frac{-M_V \lambda_V}{T_V} + Mc \ln \frac{T_a}{T_G} = 0 \quad \Rightarrow \quad T_a = T_G \exp \left(\frac{M_V \lambda_V}{Mc T_V}\right) = 283.2 \text{ K}$$

d)
$$W' = Q'_V + Q'_G = M_V \lambda_V - Mc(T_a - T_G) = mgh \implies h = \frac{M_V \lambda_V - Mc(T_a - T_G)}{mg} = 11.7 \text{ m}$$