

Università degli Studi di Salerno - Facoltà di Ingegneria
Matematica III - Meccanica Razionale (Prof.ssa F. Passarella) 20/01/2006

1. In un sistema di riferimento $Ox_1x_2x_3$, assegnata la seguente distribuzione di massa filiforme, avente densità pari a $\frac{\mu_0}{l^2}(x_1^2 + x_2^2)$ e giacente nel piano Ox_1x_2 , determinarne le coordinate del baricentro, il momento d'inerzia relativo all'asse x_3 e il momento d'inerzia relativo alla retta r , parallela a x_3 e passante per il baricentro del sistema.

2. Dato il seguente campo di forze piano e posizionale

$$\mathbf{F}(x_1, x_2) = \frac{\sqrt{x_2}}{2\sqrt{x_1}(1+x_1x_2)}\mathbf{i}_1 + \frac{\sqrt{x_1}}{2\sqrt{x_2}(1+x_1x_2)}\mathbf{i}_2,$$

determinarne il dominio, stabilire se esso è conservativo e, in tal caso, determinarne il potenziale. Calcolare poi il lavoro compiuto lungo il segmento di estremi $P = (1, 1)$ e $Q = (3, 1)$ ed, eventualmente, valutare l'esattezza del risultato utilizzando il potenziale.

3. Nel piano verticale Ox_1x_2 , un'asta rigida omogenea OA , avente massa m e lunghezza $2l$, ruota intorno all'asse orizzontale x_3 , incernierata senza attrito con l'estremo O nell'origine del sistema di riferimento. Oltre alla reazione vincolare e alla forza peso, nel punto A agiscono la forza elastica $\mathbf{F}_1 = k(A^* - A)$ (con $k > 0$), ove A^* è la proiezione di A , istante per istante, sull'asse x_2 , e la forza $\mathbf{F}_2 = 4\lambda\mathbf{i}_1 + 3\lambda\mathbf{i}_2$ (con $\lambda > 0$). Si determini l'equazione pura del moto, si individuino le eventuali posizioni di equilibrio, nell'ipotesi che risulti $mg = 6\lambda$ e $kl = 4\lambda$ e, infine, si determini la reazione vincolare e la si valuti in corrispondenza delle eventuali posizioni di equilibrio.
4. Nel piano verticale Ox_1x_2 , un punto materiale P di massa m è vincolato a muoversi su una guida circolare liscia rappresentata dall'equazione $x_1^2 + x_2^2 - 4x_1 = 0$. Oltre alla reazione vincolare e alla forza peso, sul punto P agiscono la forza elastica $\mathbf{F}_1 = k(O - P)$ (con $k > 0$), e la forza $\mathbf{F}_2 = \lambda(P - O) \times \mathbf{i}_3$. Si determini l'equazione pura del moto, si individuino le eventuali posizioni di equilibrio, nell'ipotesi che risulti $2k = mg = -2\lambda$ e, infine, si determini la reazione vincolare e la si valuti in corrispondenza delle eventuali posizioni di equilibrio.

5. Assegnata la seguente struttura, in cui $|\mathbf{F}_1| = |\mathbf{F}_2| = |\mathbf{F}_3| = F$, trovare R_E con il PLV:

