LAVORO ED ENERGIA CINETICA

Il *lavoro* misura l'effetto di una forza durante uno spostamento. A seconda dell'angolo individuato dai due vettori forza e spostamento, il lavoro può essere positivo (*lavoro motore*), perché ha il risultato di favorire il moto del corpo su cui è applicata la forza, oppure negativo (*lavoro resistente*), perché il suo effetto è quello di contrastarne il moto. Il lavoro non è una forma di energia, ma è energia in transito.

Lavoro di una forza costante

$$W = \vec{F} \cdot \vec{s} = Fs \cos \alpha$$

lavoro = forza × spostamento × coseno dell'angolo

- È dato dal prodotto scalare della forza per lo spostamento.
- Se $0 \le \alpha < \pi/2$, il lavoro è positivo (*lavoro motore*); se $\pi/2 < \alpha \le \pi$, il lavoro è negativo (*lavoro resistente*); se $\alpha = \pi/2$, cioè la forza e lo spostamento sono perpendicolari, il lavoro è nullo.
- La sua unità di misura nel Sistema Internazionale è il joule (J): 1 J = 1
 N·m = 1 kg·m²/s².
- Per effetto del terzo principio, il lavoro compiuto dalla forza esercitata da un corpo e quello compiuto sul corpo stesso sono uguali e opposti.

Lavoro compiuto da una forza variabile

 Il lavoro compiuto da una forza variabile parallela allo spostamento, in un diagramma forza-spostamento, è uguale all'area della parte di piano, compresa tra l'asse delle ascisse, il grafico della forza e i due punti iniziale e finale dello spostamento.

Potenza media

$$P = \frac{\Delta W}{\Delta t}$$

 $potenza media = \frac{lavoro}{intervallo di tempo}$

- Descrive la rapidità con cui un sistema compie lavoro.
- La potenza media è definita per un intervallo Δt di valore finito. Se Δt è arbitrariamente piccolo, la formula esprime il valore della potenza istantanea.
- La sua unità di misura nel SI è il watt (W): 1 W = 1 J/1 s.

Potenza istantanea e velocità

$$P = \vec{F} \cdot \vec{v} = Fv \cos \alpha$$

potenza istantanea = forza · velocità

- È uguale al prodotto scalare della forza che agisce su un corpo per la sua velocità istantanea.
- È massima quando la forza che agisce sul corpo e lo spostamento sono paralleli ed equiversi.
- A potenza costante, il valore della forza e quello della velocità sono inversamente proporzionali.

Energia cinetica

$$K = \frac{1}{2}mv^2$$

energia cinetica = $\frac{1}{2}$ × massa × (velocità)²

- È uguale al lavoro necessario per accelerare una massa m da ferma alla velocità v, ed è uguale anche al lavoro compiuto dalla massa m a velocità v quando viene fermata.
- La sua unità di misura nel Sistema Internazionale è la stessa del lavoro, cioè il joule.

Teorema dell'energia cinetica

$$\Delta K = K_2 - K_1 = W$$

variazione energia cinetica =

- = energia cinetica finale energia cinetica iniziale = = lavoro
- Per effetto del lavoro W compiuto da una forza, il moto di punto materiale che possiede un'energia cinetica K₁ cambia fino a essere caratterizzato da una nuova energia cinetica K₂.

ENERGIA POTENZIALE E CONSERVAZIONE DELL'ENERGIA

Una forza si dice conservativa se il lavoro che essa fa nello spostamento da un punto A fino a un punto B dipende soltanto dagli estremi A e B, ma non dal particolare percorso seguito durante lo spostamento. La forza-peso e la forza elastica sono esempi di forze conservative; le forze di attrito sono invece forze non conservative. Per le forze conservative è possibile definire un'energia potenziale.

Energia potenziale gravitazionale

ettori

orpo

to. Il

pile

$$U = W_{1-2} = mg(y_1 - y_2) = mgh$$

energia potenziale gravitazionale =

= massa × accelerazione di gravità × differenza di quota

- · È uguale al lavoro che la forza-peso compie su un oggetto nel farlo passare dall'altezza iniziale all'altezza finale.
- · Un oggetto che si trova in una posizione elevata rispetto a una quota di riferimento ha una capacità di compiere lavoro a causa della forza di gravità che lo attrae verso il basso.

· Di solito si sceglie la condizione di zero in modo da semplificare i calcoli: per esempio, se una palla di massa m cade dal tetto può essere utile scegliere il livello del terreno come zero dell'energia potenziale gravitazionale e assegnare alla palla sul tetto l'energia potenziale U = mgh (dove h è l'altezza del tetto rispetto al terreno).

Variazione di energia potenziale di un sistema

 $\Delta U = U_B - U_A = -W_{A \rightarrow B}$ variazione di energia potenziale = = energia potenziale in B- energia potenziale in A=

= - lavoro da A a B

- È uguale all'opposto del lavoro $W_{A\to B}$ fatto dalla forza \vec{F} durante il passaggio dalla situazione A alla situazione B.
- · Visto che la forza che si considera è conservativa. non occorre specificare il percorso fatto per passare
- Scelta una condizione R di zero (in modo che si abbia $U_R = 0$), si chiama energia potenziale in A il valore della variazione di energia potenziale tra A e la situazione di riferimento R: $U_A = U_A - 0 = U_A - U_R =$ $-W_{R\rightarrow A}=+W_{A\rightarrow R}$.
- · Essendo uguale a un lavoro, nel Sistema Internazionale l'energia potenziale si misura in joule.
- · La scelta della condizione di zero per l'energia potenziale è arbitraria perché la quantità fisicamente misurabile dipende dalla variazione di energia potenziale e tale variazione non dipende dalla scelta dello zero dell'energia.

Energia potenziale elastica

$$U_e = W = \frac{1}{2}ks^2$$

energia potenziale elastica = $\frac{1}{2} \times \text{costante}$ elastica × (deformazione)2

· L'energia potenziale elastica U, di una molla deformata di una quantità sè uguale al lavoro che essa compie mentre torna nella condizione di riposo (in cui si ha $U_{e} = 0$).

- · Visto che i vettori forza e spostamento sono paralleli, il lavoro compiuto dalla molla è positivo.
- · Compressioni o allungamenti della molla, che hanno la stessa lunghezza, portano alla stessa energia po-

Conservazione dell'energia meccanica totale

$$U_i + K_i = U_f + K_f$$

en, potenziale iniziale + en, cinetica iniziale = en. potenziale finale + en. cinetica finale

- In un sistema isolato in cui sono presenti soltanto forze conservative (forze di attrito trascurabili) l'energia meccanica totale, uguale alla somma dell'energia cinetica e di quella potenziale, si conserva.
- L'esperienza mostra che, se si tiene conto di tutte le forme di energia che mano a mano si scoprono in un sistema isolato (meccanica, interna, elettrica, nucleare...), l'energia totale si conserva.

ESERCIZI

DOMANDE SUI CONCETTI

- Devi caricare un camion di merce usando una rampa appoggiata sul retro del camion. Un operaio afferma che aumentando la lunghezza della rampa e riducendo il suo angolo di inclinazione rispetto all'orizzontale, il lavoro compiuto sarebbe inferiore. È corretta questa affermazione? Perché?
- Perché per affrontare una salita gli automobilisti «scalano la marcia»?
- Due macchine M_1 e M_2 compiono uno stesso lavoro W in due intervalli di tempo diversi Δt_1 e Δt_2 e sviluppano rispettivamente le potenze P_1 e P_2 .
 - ► Che relazione c'è tra le due potenze? Se $\Delta t_1 > \Delta t_2$ qual è la potenza maggiore?
- Due automobili di massa M_1 e M_2 possiedono lo stesso sistema frenante. La massa M_2 è il doppio della massa M_1 e la velocità della prima auto è il doppio della velocità della seconda. Trascura l'attrito del suolo e dell'aria.
 - Le automobili frenano nello stesso istante: quale delle due si ferma per prima?
- Perché l'attrito non è una forza conservativa? Per rispondere, non usare la dimostrazione matematica, ma utilizza solo la definizione di forza conservativa.
- 6 Una massa scivola lungo un piano inclinato senza attrito.
 - Dimostra che il lavoro della forza-peso è indipendente dalla lunghezza del piano inclinato e dall'angolo d'inclinazione θ , ma dipende solo dal dislivello h tra il punto di partenza e il punto d'arrivo.
- 7 Immagina di sollevare di 1 m dal suolo un oggetto di massa *m* sulla Luna e sulla Terra.
 - ► Dove compi il lavoro maggiore? Perché?
- L'energia potenziale gravitazionale di un oggetto può essere negativa. Perché?

- **9** La compressione di una molla varia da x a 3x.
 - ▶ Quanto vale il rapporto tra le energie potenziali elastiche nei due casi?
- Consideriamo una molla sottoposta a una deformazione \vec{s} che esercita la forza di Hooke $\vec{F} = -k\vec{x}$.
 - ▶ Perché nel caso della forza elastica non si può calcolare il lavoro come $2\sqrt{3}$?
- Nel grafico sono riportati gli andamenti in funzione del tempo delle energie cinetica, potenziale e totale di un corpo in caduta libera.
 - Associa ciascuna delle tre curve a una delle forme di energia.

- Un oggetto di massa *m* è appoggiato su un piano orizzontale privo di attrito. La massa è collegata all'estremo libero di una molla, e l'altro estremo della molla è fissato a una parete. La massa messa in movimento oscilla muovendosi di moto armonico.
 - ▶ Quale è il punto in cui la massa assume l'energia cinetica massima?
- In un sistema isolato è presente una forza non conservativa: l'energia totale del sistema si conserva?

3x.

tenziali

a defor-Hooke

ı si può

in funtenziale

elle for-

n piano

collegata estremo sa messa noto ar-

ie l'ener-

orza non a si con**PROBLEMI**

IL LAVORO DI UNA FORZA

- Fra i banchi di un supermercato spingi un carrello per 10 m applicando una forza di 2,0 N parallela allo spostamento.
 - ► Quanto lavoro compi?

[20 J]

- Lungo un pendio inclinato di 30° rispetto all'orizzontale, uno sciatore scende con velocità costante $v_0 = \text{m/s}$. La sua massa è m = 70 kg. Trascura l'attrito dell'aria.
 - ► Calcola il lavoro della forza d'attrito con il suolo in 1,0 s.

 $[-3,5 \times 10^3 \text{ J}]$

- 3 Una seggiovia trasporta 200 persone all'ora lungo un dislivello di 500 m. Mediamente ogni persona ha una massa di 70,0 kg. Trascura tutti gli attriti.
 - Calcola il lavoro compiuto dall'impianto di risalita in 1,0 h.

 $[6,9 \times 10^7]$

Per trainare una slitta si ha a disposizione un cavo elastico. Il cavo inizialmente si tende, rimane
in tensione mentre la slitta viene trainata, si accorcia in parte quando chi traina si ferma. In figura è riportato l'andamento della forza in funzione dello spostamento.

▶ Quanto lavoro compie, in totale, la forza esercitata dal cavo?

[19]

- Un operaio spinge una cassa di massa pari a
 15,0 kg sul pavimento con una forza orizzontale
 di 240 N per 20,0 m. Il coefficiente di attrito dinamico fra la cassa e il pavimento vale 0,220.
 - ▶ Qual è il lavoro compiuto dall'operaio sulla cassa?
 - ▶ Qual è il lavoro compiuto dalla forza di attrito sulla cassa?
 - ▶ Qual è il lavoro totale compiuto sulla cassa?

 $[4,80 \times 10^{3} \text{ J}; -6,47 \times 10^{2} \text{ J}; 4,15 \times 10^{3} \text{ J}]$

- Una massa m = 3.0 kg si muove su un piano orizzontale con velocità costante v_0 . Alla massa viene applicata una forza $F = 2\sqrt{3}$ N costante che forma un angolo $\theta = 30^{\circ}$ con la direzione di moto. La forza è attiva per il tempo $\Delta t = 3.0$ s. Dopo tale intervallo di tempo la velocità del corpo è $v_f = 20.0$ m/s.
 - Calcola il lavoro compiuto dalla forza.

 $[1,7 \times 10^2 \,\mathrm{N}]$

Un veicolo di massa 1500 kg viaggia su una strada rettilinea alla velocità costante $v_0 = 180,0$ km/h. A un certo momento, una forza costante parallela alla strada rallenta il veicolo fino a farlo fermare. Il tempo d'arresto è t = 50,0 s. Trascura tutti gli attriti.

Calcola:

- il modulo della forza costante.
- ▶ il lavoro compiuto dalla forza.

 $[F = 1500 \text{ N}; L = -1.88 \times 10^6 \text{ J}]$

LA POTENZA

- Un piccolo go-kart di massa 80,0 kg si muove alla velocità costante di 20 m/s lungo una salita di pendenza θ = 30°.
 - ► Calcola la potenza sviluppata dal motore.

 $[7.8 \times 10^{3} \,\mathrm{W}]$

ESERCIZI

- 9 Il motore di un furgone eroga una potenza totale di 80 kW. Per mantenere costante la velocità del furgone nonostante gli attriti con l'aria, fornisce una forza di 4,0 × 10³ N. Inoltre, una potenza di 15 kW è dissipata a causa degli attriti interni del motore.
 - ▶ A quale velocità si sta muovendo il furgone?

[16 m/s]

- Un motoscafo è spinto da un motore che fornisce una forza costante F = 800,0 N. Schematizza la forza di attrito con l'acqua con $R = -\beta v$ dove la costante beta vale $\beta = 400,0$ kg/s.
 - ► Calcola la potenza sviluppata dal motore a velocità massima costante.

[1600 W]

- Una macchina percorre 50 km in 30 min grazie a un motore che sviluppa una potenza di 21 × 10³ W.
 - ► Calcola la forza esercitata.

 $[7,6 \times 10^2 \,\mathrm{N}]$

- Un'automobile di massa 1200 kg viaggia su una strada in salita con angolo di inclinazione di 30°. Il motore trasmette alle ruote motrici una potenza P=40 kW. Schematizziamo tutti gli attriti con la formula $R=-\beta v$ dove $\beta=40$ kg/s.
 - Determina la velocità massima costante con cui viene affrontata la salita.

 $[6,5 \, \text{m/s}]$

3 L'ENERGIA CINETICA

- 13 Un'automobile di massa 1000 kg viaggia nel traf-** fico urbano a una velocità di 54 km/h. Davanti a lei il semaforo diventa rosso e l'auto frena e si arresta in 16 m.
 - ▶ Qual è il valore della forza frenante?

 $[7.0 \times 10^3 \,\mathrm{N}]$

Un carrello da supermercato di massa 10,0 kg viene spinto per 2,00 m da fermo con una forza di 100 N. La forza di attrito con il pavimento è di 30,0 N.

- ► Quanto vale il lavoro compiuto dalla forza applicata al carrello?
- ▶ Quanto vale il lavoro compiuto dalla forza di attrito?
- ► Oual è la velocità finale del carrello?

 $[2,00 \times 10^{2} \text{ J}; -60,0 \text{ J}; 5,3 \text{ m/s}]$

- Un oggetto di massa 1,0 kg viene lanciato alla velocità di 2,0 m/s dal punto più basso di un piano inclinato con angolo di inclinazione 30°. Lungo la salita è sottoposto a una forza di modulo F = 10,0 N che ne rallenta ulteriormente il moto. L'oggetto si fermerà a una certa quota.
 - ► Calcola la distanza percorsa lungo il piano inclinato, considerando gli attriti trascurabili.

 $[0,13 \, \mathrm{m}]$

- Una piccola gomma da cancellare viene lanciata, in direzione orizzontale, da un estremo all'altro di un tavolo lungo 3,0 m. La gomma non cade e si ferma per attrito sul bordo estremo del tavolo in un tempo 1,0 s. Considera la gomma come un punto materiale e trascura l'attrito dell'aria.
 - Calcola la velocità iniziale della gomma.

[6,0 m/s]

FORZE CONSERVATIVE E NON CONSERVATIVE

- Uno scalatore sta passeggiando lungo un sentiero di montagna con uno zaino di massa 18,2 kg. Affronta una salita alta 10,0 m rispetto al piano.
 - ► Quanto lavoro compie lo scalatore per trasportare lo zaino?

 $[1,78 \times 10^3 \text{ J}]$

Marcello va a studiare a casa di Sara che abita al secondo piano di un palazzo. La prima volta la raggiunge utilizzando le scale, la seconda volta preferisce prendere l'ascensore. Marcello pesa 640 N e il secondo piano si trova a 8,0 m da terra.

Calcola il lavoro compiuto contro la forza-peso:

- ▶ da Marcello quando sale utilizzando le scale;
- b dall'ascensore che trasporta Marcello in dire-

za ap-

rza di

,3 m/s]

lla vepiano Lungo rodulo

moto.

no in-

0,13 m]

nciata, altro di ide e si volo in me un

6,0 m/s]

entiero kg. Afno.

raspor-

1× 103 J]

abita al volta la la volta lo pesa la terra.

i-peso:

scale;

in dire-

zione verticale.

 $[5,1 \times 10^3 \text{ J}; 5,1 \times 10^3 \text{ J}]$

- In un parco di divertimenti Anna e Alice scivolano su una canoa lungo un percorso composto da
 tratto inclinato di lunghezza $l_1 = 7,2$ m e da un
 tratto rettilineo di lunghezza $l_2 = 5,1$ m. La forza
 di attrito nel primo tratto è di 564 N e nel secondo tratto è di 652 N.
 - ► Calcola il lavoro compiuto dalle forze di attrito.

 $[27,4 \times 10^3]$

Una cassa di 10 kg deve essere spostata dal punto A al punto B. La figura mostra i due percorsi possibili: lungo un piano inclinato di 30°, di lunghezza 2,0 m e altezza 1,0 m, oppure passando per il punto C.

Calcola il lavoro compiuto per spostare la cassa da *A* a *B*:

- lungo il piano inclinato, trascurando la forza d'attrito tra il piano inclinato e la cassa;
- ▶ lungo il piano inclinato, considerando un valore del coefficiente di attrito pari a 0,2;
- ▶ sollevandola lungo la verticale da *C* a *B*.

 $[98 \text{ J}; 1,3 \times 10^2 \text{ J}; 98 \text{ J}]$

- Un disco di massa m è lanciato lungo un piano orizzontale con velocità iniziale $v_0 = 10$ m/s. μ_d è il coefficiente d'attrito dinamico del piano orizzontale. Il disco prima di fermarsi percorre 10 m.
 - ▶ Quanto vale μ_d ?

► Calcola dopo quando tempo dal lancio la sua velocità diventa 1/8 di quella iniziale.

 $[\mu_J = 0.51; 1.8 \text{ s}]$

L'ENERGIA POTENZIALE GRAVITAZIO-NALE (DELLA FORZA-PESO)

- Valentina, 50,0 kg, sale col suo skateboard su una rampa con la velocità iniziale di 3,90 m/s. L'altezza massima della rampa è 50,0 cm. Calcola:
 - ► l'energia cinetica all'imbocco della rampa;
 - l'energia potenziale gravitazionale (rispetto alla quota di base e con $g = 9,80 \text{ m/s}^2$) all'uscita della rampa;
 - l'energia cinetica all'uscita della rampa;
 - ▶ la velocità con cui esce dalla rampa.

[380 J; 245 J; 135 J; 2,32 m/s]

- Un camion di massa 800 kg percorre una salita con velocità iniziale $v_0 = 25$ m/s. Al termine della salita la sua velocità si è ridotta a $v_f = 15$ m/s e il dislivello tra l'inizio e la fine della salita è 3,0 m. Trascura tutti gli attriti.
 - Calcola il lavoro compiuto dal motore per affrontare la salita.

 $[1.8 \times 10^5 \,\mathrm{J}]$

Due masse $m_1 = 4.0 \text{ kg e } m_2 = 1.0 \text{ kg}$, collegate da un filo inestensibile di massa trascurabile, sono disposte inizialmente in quiete come mostrato nella figura.

La distanza tra le due masse e il piano orizzontale è h=2,0 m . Trascura tutti gli attriti.

- ► Calcola l'energia potenziale delle due masse.
- Considera l'istante in cui m_1 tocca il piano. Calcola il tempo necessario affinché m_2 , nel suo moto libero in salita, arrivi alla massima quota.

$$[U_1 = 78 \text{ J}; U_2 = 20 \text{ J}; t = 0.49 \text{ s}]$$

- Dalla base di un piano inclinato con angolo di
 30° è lanciato un oggetto alla velocità v₀ = 5,0 m/s. Il coefficiente d'attrito dinamico è μ_d = 0,4.
 - Calcola la quota massima y_{max} raggiunta dall'oggetto (trascura l'attrito con l'aria).

[0,75 m]

6 LA DEFINIZIONE GENERALE DELL'ENERGIA POTENZIALE

- Una mela di 400 g cade da un ramo alto 250 cm.
 - ▶ Quanto lavoro compie la forza-peso sulla mela?
 - ▶ Qual è il valore della variazione di energia potenziale?

[9,81 J; -9,81 J]

- In un esercizio alla pertica, Fabio che pesa
 ★ 6,4 × 10² N si arrampica fino a un'altezza di 4,0 m e poi scende a terra. Calcola la variazione della sua energia potenziale gravitazionale:
 - ▶ nel tratto in salita;
 - nel tratto in discesa;
 - ► nell'esercizio completo.

 $[2,6 \times 10^{3} \text{ J}; -2,6 \times 10^{3} \text{ J}; 0 \text{ J}]$

- Durante la ristrutturazione di una casa un sacco di calce di 30 kg viene sollevato dal primo piano posto a 3,1 m dal suolo al secondo piano posto a 6,1 m dal suolo. Scegliendo il suolo come livello di zero, calcola:
 - l'energia potenziale del sacco al livello del primo piano;
 - l'energia potenziale del sacco al livello del secondo piano;
 - ▶ il lavoro compiuto dalla forza-peso per passare dal primo al secondo piano.

 $[9,1 \times 10^2 \, \text{J}; 1,8 \times 10^3 \, \text{J}; -8,8 \times 10^2 \, \text{J}]$

- Una pallina di massa 1,0 kg è appesa al soffitto con una corda lunga 1,0 m. La stanza è alta 3,0 m. Calcola l'energia potenziale gravitazionale della pallina scegliendo come livello di riferimento:
 - ▶ il soffitto:
 - ▶ il pavimento;
 - ▶ un punto nella stanza alla stessa altezza della pallina.

[-9,8];20];0]

L'ENERGIA POTENZIALE ELASTICA

- wh the two transfers of the transfers of transfers of the transfers of transfers of
 - ► Calcola la costante elastica della molla.
 - L'oggetto viene spostato fino alla posizione $x_2 = 15$ mm. Calcola il lavoro della forza elastica.

 $[5,0 \times 10^2 \,\mathrm{N/m}; 3,1 \times 10^{-2} \,\mathrm{J}]$

- La molla di una bilancia pesa-persone, quando è compressa, si accorcia e mette in movimento l'indice sulla scala della bilancia. Camilla sale su una bilancia di questo tipo e legge il valore di 52 kg. La molla ha una costante elastica di 1,2 × 10³ N/m.
 - ▶ Quanta energia potenziale elastica ha accumulato la molla?

 $[1,1 \times 10^2]$

piano posto a livello

lel pri-

del se-

passare

 \times 10² J]

soffitto 13,0 m. le della nto:

a della

20 J; O J]

A

di una o su un to è ferll'appli-

osizione elastica.

 $\times 10^{-2} \text{ J}$

uando è vimento a sale su alore di stica di

iccumu-

 $1 \times 10^{2} \, \text{J}$

Su un piano orizzontale senza attrito ci sono due molle di costanti elastiche $k_1 = 100$ N/m e $k_2 = 120$ N/m e lunghezze a riposo $l_1 = 15$ cm e $l_2 = 25$ cm collegate tra loro e di massa trascurabile. All'estremo libero della seconda molla viene applicata una forza F che provoca un allunga-

► Calcola l'energia potenziale elastica delle due molle. Trascura l'attrito dell'aria.

mento totale del sistema portandolo a L=80 cm.

[2,4];2,0]]

8 LA CONSERVAZIONE DELL'ENERGIA MECCANICA

- Un carrello di massa 2,0 kg viene trainato lungo tun binario rettilineo da una forza costante di 50 N per 10 m.
 - ► Che velocità acquista? (Trascura l'effetto dell'attrito.)
 - ► A che altezza arriverebbe se venisse lanciato verso l'alto con quella velocità?

[22 m/s; 25 m]

34

PROBLEMA SVOLTO

In un flipper, una biglia di massa m=60 g è appoggiata su una molla compressa di un tratto x=4,0 cm. La costante elastica della molla è k=80 N/m e l'effetto dell'attrito è trascurabile.

▶ Di quale dislivello h salirà la biglia quando la molla viene lasciata andare?

■ Strategia e soluzione

 Trascurando gli attriti, sulla biglia agiscono soltanto la forza-peso e la forza elastica della molla, che sono entrambe conservative. Quindi possiamo risolvere il problema grazie alla conservazione dell'energia meccanica totale:

$$U_{e1} + U_{g1} + K_1 = U_{e2} + U_{g2} + K_2,$$

dove

- U_e è l'energia potenziale elastica, U_g è l'energia potenziale della forza-peso e K è l'energia cinetica;
- gli indici 1 si riferiscono alla situazione iniziale mentre quelli 2 indicano l'istante in cui la biglia si trova al massimo dislivello *h*.
- * Nella condizione 2 la biglia è istantaneamente ferma, per cui si ha $K_2 = 0$; inoltre, in tale situazione la molla è ritornata nella posizione di riposo, per cui vale anche $U_{e2} = 0$.
- * Anche K_1 è nullo, perché all'inizio la biglia era ferma, e possiamo porre $U_{g1}=0$. Con questa scelta si ha $U_{g2}=mgh$; inoltre, ricorda che vale $U_{e1}=\frac{1}{2}kx^2$.
- · Su queste basi, la legge di conservazione dell'energia meccanica può essere scritta come

$$\frac{1}{2}kx^2 = mgh,$$

da cui

$$h = \frac{kx^2}{2mg} = \frac{\left(80\frac{\text{N}}{\text{m}}\right) \times (4.0 \times 10^{-2} \text{m})^2}{2 \times (6.0 \times 10^{-2} \text{kg}) \times \left(9.8\frac{\text{m}}{\text{s}^2}\right)} = 0.11 \text{ m}.$$

Prima di ricadere la biglia risale nel flipper fino a un dislivello di 11 cm rispetto alla quota di partenza.

Discussione

In questo problema sono coinvolte due forze conservative, cioè la forza-peso e la forza elastica della molla. Quindi l'energia potenziale del sistema (biglia + molla + Terra) è data dalla somma di due termini (l'energia elastica e quella gravitazionale). Con le convenzioni adottate, nella condizione 1 tutta l'energia del sistema è sotto forma di energia potenziale elastica e nella condizione 2 tutta l'energia si è trasformata in energia potenziale gravitazionale.

- Una molla di massa m e costante elastica $k_{el} = 20 \text{ N/m}$, appoggiata su un piano orizzontale privo d'attrito, ha un'ampiezza di oscillazione massima $x_0 = 20 \text{ cm}$. Quando la molla ha raggiunto il massimo spostamento dalla sua posizione d'equilibrio, le viene fornita energia cinetica pari a K = 1,0 J.
 - ► Calcola la nuova ampiezza massima di oscillazione. Trascura l'attrito con l'aria.

 $[0,37 \, \text{m}]$

- Un oggetto di massa m è fermo nel punto più alto di un piano inclinato di altezza h = 1,0 m. A un certo istante comincia a scivolare senza attrito.
 - ► Calcola la velocità al termine della discesa.

[4,4 m/s]

- Una molla orizzontale di costante elastica k=9.8 N/m è compressa di un tratto s. In corrispondenza dell'estremo libero della molla appoggiata sul piano orizzontale è posta in quiete una massa $m=2.0\times10^{-2}$ kg. A un certo istante, la molla viene liberata e spinge la massa lungo il piano d'appoggio orizzontale privo di attrito. Dopo un tratto iniziale, la massa incontra un piano inclinato senza attrito di altezza h=1.0 cm e pendenza θ .
 - Calcola il valore di *s* affinché la massa raggiunga con velocità zero la cima della salita. Trascura l'attrito dell'aria.

[s = 2,0 cm]

Un respingente, dotato di una molla di costante elastica k, esercita una forza di modulo F=10 N quando è compresso di $\Delta x=10$ cm. Esso è posto alla fine di uno scivolo di altezza h=2,0 m. Un oggetto di massa m parte da fermo dalla sommità dello scivolo.

- ► Calcola la velocità di *m* quando raggiunge terra, prima di urtare contro il respingente.
- La massa viene fermata dal respingente che si comprime di s = 20 cm. Calcola la massa m. (Trascura tutti gli attriti.)

[6,3 m/s; 0,10 kg]

- Una massa m = 1,0 kg viene lasciata cadere da una quota h all'interno di una campana di vetro. In un primo esperimento viene fatto il vuoto internamente alla campana e la massa arriva al suolo in t = 2,0 s. Successivamente l'esperimento viene ripetuto l'esperimento riempiendo la campana di un gas ad alta densità. Si misura che l'energia cinetica della massa quando arriva al suolo, nel secondo esperimento, è $K_2 = 182,1$ J.
 - ► Calcola l'energia dissipata, in varie forme, nel secondo esperimento.

[-10J]

PROBLEMI GENERALI

- Uno sciatore di 80 kg affronta un dosso alto 3,1 m alla velocità di 50 km/h. Durante la salita, l'attrito con la neve e con l'aria trasforma 3,3 × 10³ J della sua energia meccanica in altre forme di energia.
 - ▶ Quanto vale la velocità dello sciatore quando raggiunge la sommità del dosso?

[7,0 m/s]

Un bambino di massa 30,0 kg si sta dondolando sull'altalena. Le corde a cui è fissata l'altalena sono lunghe 2,00 m. Scegliendo come livello di zero la posizione più bassa che il bambino può assumere, calcola l'energia potenziale gravitazionale del bambino nelle situazioni seguenti:

- > quando le corde dell'altalena sono orizzontali;
- ▶ quando le corde dell'altalena formano un angolo di 45,0° rispetto alla verticale;
- ▶ quando le corde dell'altalena sono perpendicolari al terreno.

[588 J; 172 J; 0 J]

- Un anello di massa m = 2,0 kg può scorrere lungo una guida verticale. L'anello viene lanciato con velocità v_0 diretta verso l'alto e raggiunge l'altezza h = 3,0 m. Successivamente ritorna al punto di partenza con energia cinetica $K_F = 36,6$ J. La forza non conservativa F, tra l'anello e la guida, ha modulo costante e verso contrario allo spostamento.
 - \triangleright Determina il valore v_0 .

e ter-

che

sa m.

10 kg]

re da

vetro. to in-

iva al

nento

camne l'e-

I suo-

ie, nel

-10 J]

3,1 m

attrito

I della

uando

(,0 m/s]

olando

na so-

di zero

assu-

zionale

gia.

▶ Determina il valore del modulo di *F*.

[9,0 m/s; 7,4 N]

- Il carrello che trasporta le persone lungo la pista delle montagne russe ha la velocità di 90,0 km/h in un punto all'altezza di 20,0 m dal suolo.
 - ▶ Quale sarà la sua velocità dopo essere sceso in un punto all'altezza di 11,0 m dal suolo? (Trascura gli attriti.)

[102 km/h]

- Considera due piani inclinati disposti come nella figura. Siano $h_1 = 1.5$ m e $h_2 = 0.50$ m, $\theta = 60^{\circ}$ e $\phi = 30^{\circ}$. I due piani inclinati sono caratterizzati da due coefficienti d'attrito legati dalla relazione $\mu_1 = 2\mu_2$.
 - Ricava il valore di μ_2 affinché una massa m, disposta inizialmente in quiete in cima al primo piano inclinato, arrivi con velocità nulla in cima al secondo piano inclinato.

Trascura l'attrito con l'aria.

 $[\mu_2 = 0.39]$

- Una molla di costante elastica k è disposta verticalmente e il suo estremo libero si trova a una quota di 9,8 cm da terra. Un peso di massa 2,0 kg viene agganciato all'estremo libero della molla. Puoi trascurare gli attriti e la massa della molla rispetto a quella dell'oggetto appeso.
 - ▶ Determina il valore di *k* affinché il corpo non tocchi terra.

 $[k > 4.0 \times 10^2 \,\text{N/m}]$

7 Tarzan è appeso a una liana lunga 30,0 m con *** un'inclinazione iniziale di 37° dalla verticale.

Calcola il valore della velocità nel punto più basso della sua traiettoria

- > quando si lancia partendo da fermo.
- c quando si lancia con una velocità iniziale di 4,0 m/s.

[11m/s; 12 m/s]

- Uno sciatore m = 70 kg si lancia da una collinetta di altezza $h_1 = 10$ m. Nell'ultimo tratto della sua corsa incontra una rampa come mostrato nella figura. Nel tratto L = 10 m tra la discesa e la rampa agisce una forza costante d'attrito di modulo F = 30 N.
 - ► A che altezza massima arriva lo sciatore?

Trascura gli attriti con le rampe e con l'aria, e la massa degli sci.

[9,6 m]

- Una molla di massa trascurabile e costante elastica 3,0 N/m è disposta su un tavolo di altezza 1,0 m come mostrato nella figura. La molla è compressa di 10 cm tramite un filo di massa trascurabile. In corrispondenza dell'estremo libero della molla al bordo del tavolo è appoggiata una biglia di 100 g e il tavolo è privo d'attrito. La molla, tagliato il filo, spinge la biglia.
 - ► A che distanza dal tavolo cadrà la biglia? Trascura l'attrito con l'aria.

[25 cm]

- Uno scivolo di un parco giochi è formato un arco di cerchio di raggio R e altezza h = R. La forza media di attrito durante il moto lungo lo scivolo è costante e vale in modulo F = 49 N. Un bambino di massa m parte da fermo dalla sommità dello scivolo.
 - ▶ Quale deve essere il minimo valore di *m* affinché il bambino arrivi in fondo allo scivolo con velocità non nulla?

[7,9 kg]

Un oggetto di massa m=1,0 kg viene lanciato verso l'alto su un piano inclinato, senza attrito, con velocità iniziale $v_0=10$ m/s. Il piano è lungo b=1,5 m. Nel suo moto l'oggetto è fissato a un estremo di una molla, di massa trascurabile e costante elastica k, che è inizialmente alla lunghezza di riposo a=50 cm. Il corpo si ferma esattamente al bordo superiore del piano inclinato, all'altezza del punto di sospensione della molla come mostrato in figura.

Quando vale la costante elastica?

(Testo modificato, inserendo dati numerici, del quesito 3, Gara di livello 2 del 13 Febbraio 2008 – Olimpiadi della Fisica)

[90 N/m]

QUESITI PER L'ESAME DI STATO

Rispondi ai quesiti in un massimo di 10 righe.

Illustra, nel caso più generale, come si calcola il lavoro compiuto da una forza costante lungo uno spostamento assegnato.

- 2 Definisci l'energia potenziale gravitazionale e poi generalizza la definizione al caso di una forza conservativa qualunque.
- 3 Dimostra il teorema dell'energia cinetica.
- Dimostra la legge di *conservazione dell'energia meccanica*, precisando in quali condizioni è valida. Applica poi questa legge a un semplice esempio reale.

TEST PER L'UNIVERSITÀ

- Un'automobile di massa m = 800 kg per accelerare da ferma fino a 80 km/h ha bisogno di una potenza pari a 8 kW. Dopo quanti secondi riesce a raggiungere la velocità di 80 km/h?
 - A 25 s
 - B 32 s
 - C 16 s
 - D 64 s

(Concorso a borse di studio per l'iscrizione ai corsi di laurea della classe «Scienze e Tecnologie Fisiche» della SIF, 2008/2009)

- Una macchina lavora a una potenza di 100 W. Quanto lavoro compie in un minuto?
 - A 1,7 J
 - B 6000 J
 - C 100 I
 - i dati a disposizione non sono sufficienti per rispondere.

(Concorso a borse di studio per l'iscrizione ai corsi di laurea della classe «Scienze e Tecnologie Fisiche» della SIF, 2008/2009)

Un pendolo semplice è formato da una massa *m* appesa a un filo inestensibile. Esso oscilla (con attrito trascurabile) partendo da un'altezza *h* rispetto alla posizione di equilibrio. Quando il pendolo passa nella posizione di equilibrio, metà della massa si sgancia dal filo. L'altezza massima raggiunta dalla massa *m*/2 restata agganciata al

filo è uguale

- A 2h
- B h/4
- C h
- D h/2

(Concorso a borse di studio per l'iscrizione ai corsi di laurea della classe «Scienze e Tecnologie Fisiche» della SIF, 2008/2009)

- Un sasso è in caduta libera nei pressi della superficie terrestre. Indicare l'affermazione corretta:
 - A l'energia cinetica del sasso aumenta.
 - B la velocità del sasso è costante.
 - c l'energia meccanica totale del sasso aumenta.
 - D sul sasso non agiscono forze.
 - E l'energia potenziale del sasso aumenta.

(Prova di ammissione al corso di laurea in Scienze Motorie, 2007/2008)

Un blocco di massa pari a 5 kg deve essere trasportato dalla base all'estremità superiore di un piano inclinato percorrendo 8 m e sollevandosi di 2 m. Ipotizzando una superficie priva di attriti quale lavoro compie una forza parallela al piano che spinge il blocco a velocità costante?

- A 98 J
- B 30 J
- C 125 J
- D 200 J

(Concorso a borse di studio per l'iscrizione ai corsi di laurea della classe «Scienze e Tecnologie Fisiche» della SIF, 2006/2007)

nciato attrito, lungo o a un e e coghezza amenall'alcome

ci, del 2008 –

0 N/m]

TATO

cola il lungo