Prova scritta di Fisica con Elementi di Matematica per ISF e Farmacia – 26 giugno 2007

Problema 1

Un corpo di massa 0.6 kg scivola senza attrito su un piano inclinato di 30° rispetto alla direzione orizzontale, partendo da fermo da un’altezza h =0.6m. Contrapposto al piano inclinato è posto un secondo di dimensioni uguali al primo, ma con la superficie non liscia.

[image: image1]
Determinare il coefficiente di attrito dinamico del secondo piano inclinato, sapendo che il corpo raggiungerà una altezza massima h’=2/3h.

Problema 2

Nel tipico gioco per bambini del bilanciere, mostrato schematicamente in figura, prendono posto a sinistra due fratellini, di massa pari a 15 e 25 Kg, seduti rispettivamente a distanza 0.6 e 0.8 metri dal centro del bilanciere. Dal lato destro si siede un adulto (70 kg) a 0.3 metri dal centro.
Determinare in quale verso si muove il sistema e con quale accelerazione angolare. Trascurare la massa del bilanciere.

[image: image2]
Problema 3
Una macchina termica ha un rendimento pari a 0.6. Essa preleva calore da una caldaia tenuta alla temperatura di 300°C. Supponendo che la macchina abbia il rendimento più elevato previsto dalla termodinamica, determinare la temperatura della sorgente cui cede parte del calore assorbito.
Problema 4

Un palloncino viene riempito con aria sul livello del mare sino a raggiungere un volume V.

Successivamente un sub lo porta in profondità sott’acqua ed il volume si riduce del 30% e la temperatura rimane costante. Determinare a quale profondità è giunto il sub.
(risolvere il problema assumendo che l’aria si comporti come un gas perfetto).
La prova orale è fissata per il giorno 30 giugno alle ore 9:30 presso la facoltà di Farmacia (piano terra, aula da stabilirsi).

SOLUZIONE della

Prova scritta di Fisica con Elementi di Matematica per ISF e Farmacia 26 giugno 2007

Soluzione 1

Dal teorema del lavoro in presenza di forze non conservative,
[image: image3.wmf]i

f

nc

E

E

L

-

=

dove
[image: image4.wmf]mgh

E

i

=

 ,
[image: image5.wmf]mgh

E

f

3

/

2

=

 e
[image: image6.wmf]s

F

L

a

nc

-

=

 (dove si sono considerati i moduli della forza e dello spostamento).
Il modulo della forza di attrito vale
[image: image7.wmf]J

m

m

cos

mg

N

F

a

=

=

 e quello dello spostamento
[image: image8.wmf]J

J

sin

3

/

2

sin

/

'

h

h

s

=

=

. Quindi
[image: image9.wmf]J

m

tan

3

/

2

mhg

L

nc

-

=

. Sostituendo e risolvendo per il coefficiente di attrito, si ottiene:
[image: image10.wmf]29

.

0

tan

2

/

1

=

=

J

m

Soluzione 2

Si considerino i momenti delle forze rispetto all’asse per il centro del sistema (orientato ad esempio secondo uscente dal disegno):

[image: image11.wmf]1

1

1

b

b

b

gd

m

M

=

,
[image: image12.wmf]2

2

2

b

b

b

gd

m

M

=

 e
[image: image13.wmf]a

a

a

gd

m

M

-

=

 Il momento totale vale
[image: image14.wmf]Nm

d

m

d

m

d

m

g

M

a

a

b

b

b

b

tot

8

.

125

)

3

.

0

*

70

8

.

0

*

25

6

.

0

*

15

(

8

.

9

)

(

1

1

1

1

-

=

-

+

=

-

+

=

Il sistema si muove in modo tale che i bambini vengono sollevati, con un accelerazione angolare

[image: image15.wmf]2

2

2

2

2

/

6

.

15

3

.

0

*

70

*

8

.

0

*

25

6

.

0

*

15

8

.

125

s

rad

m

kg

Nm

I

M

tot

=

×

+

-

=

=

a

Soluzione 3
Se la macchina ha il massimo rendimento possibile in termodinamica, segue un ciclo ideale di Carnot. Per tale ciclo il rendimento può porsi, misurando le T in °K, come
[image: image16.wmf]c

f

T

T

-

=

1

h

. La temperatura della sorgente fredda vale dunque
[image: image17.wmf]=

-

=

)

1

(

h

c

f

T

T

Soluzione 4

P1V1=nRT
P2V2=nRT P1V1= P2V2 (La pressione aumenta del 30%.

P2=P1 *(1+0.3)= P1+gh (0.3*P1= gh (h=0.3 P1/g=31 metri

h

_1243347827.unknown

_1243350915.unknown

_1243351055.unknown

_1243351348.unknown

_1243352152.unknown

_1243352375.unknown

_1243351091.unknown

_1243351026.unknown

_1243350529.unknown

_1243350744.unknown

_1243349070.unknown

_1243350333.unknown

_1243347661.unknown

_1243347803.unknown

_1243347628.unknown

