

PROBLEMA 6.23

Momento di inerzia e proiezioni I **

Mostrare che il momento di inerzia di un corpo rispetto ad un asse γ non cambia spostando arbitrariamente ciascun elemento di massa parallelamente a γ . Utilizzare questo risultato per dimostrare che il momento di inerzia di un cilindro di massa M e raggio R fissati rispetto al suo asse non dipendono dalla altezza h .

Soluzione

Senza perdita di generalità calcoliamo il momento di inerzia rispetto all'asse z . Abbiamo

$$I = \sum_i m_i (x_i^2 + y_i^2)$$

dove m_i è la massa dell'elemento i -esimo, posto in (x_i, y_i, z_i) . Una arbitraria traslazione di questo lungo z non cambia le coordinate x_i e y_i , quindi I non cambia. Considerando un cilindro, possiamo traslare ciascun elemento in modo da portarlo in $z = 0$, senza cambiare il suo momento di inerzia. Quest'ultimo non potrà quindi dipendere da h .