Prova scritta di Fisica con Elementi di Matematica per ISF e Farmacia – 15 maggio 2007

Problema 1

In una gara di corsa sulla distanza di 2 km, partecipano la tartaruga e la lepre. La lepre parte con un ritardo di 5h e corre con una velocità iniziale di 15 km/h che si riduce gradualmente sino a10 km/h all’arrivo (a=cost). La tartaruga parte per tempo e mantiene una velocità costante per tutta la gara. Al traguardo arrivano simultaneamente. Determinare il tempo impiegato dalla tartaruga e la velocità con cui ha corso.
Problema 2

Un cubetto di materiale sconosciuto, posto in acqua, emerge per il 20% del suo volume.

Lo stesso cubetto, posto nell’olio, emerge per il 10% del suo volume. Determinare la densità del materiale sconosciuto e quella dell’olio.

Problema 3
Su un punto materiale di massa 200g agiscono tre forze come mostrato in figura. Sapendo che
[image: image1.wmf])

3

,

3

(

1

N

N

F

=

 ,
[image: image2.wmf])

3

,

6

(

2

N

N

F

-

=

 e che il corpo si muove con un’accelerazione
[image: image3.wmf])

0

,

m/s

30

(

2

=

a

, determinare la terza forza.

[image: image4]
Problema 4

In un termos è contenuta dell’acqua alla temperatura di 15 °C. Ad essa vengono aggiunti 5 cubetti di ghiaccio a T=0°C, ciascuno di massa 20g. Raggiunto l’equilibrio termico, il sistema si porta a 12 °C. Determinare la massa di acqua inizialmente contenuta nel termos.
(Calore latente di fusione dell’acqua = 79.7 cal/g).
La prova orale è fissata per il giorno 17 maggio alle ore 9:30 presso il Dipartimento di Fisica (primo piano).

SOLUZIONE della

Prova scritta di Fisica con Elementi di Matematica per ISF e Farmacia 15 maggio 2007

Soluzione 1

Per la lepre, posta l’origine temporale nell’istante in cui essa parte, il moto è uniformemente decelerato: l’accelerazione si ricava da
[image: image5.wmf])

(

2

0

2

0

2

x

x

a

v

v

-

+

=

, con v=10km/h , v0=15km/h e

 x-x0=2km. Risulta a=31.25 km/h2. La lepre percorre la distanza in un tempo
[image: image6.wmf]min

6

.

9

16

.

0

0

=

=

-

=

h

a

v

v

t

.
 La tartaruga impiega invece un tempo t=5.16h e si muove con una velocità
[image: image7.wmf]km/h

39

.

0

16

.

5

2

=

=

v

Soluzione 2

Dal principio di Archimede, per un oggetto che galleggia, si ricava (1)
[image: image8.wmf]0

0

V

V

sp

F

r

r

=

 dove
[image: image9.wmf]0

e

r

r

F

 sono la densità del fluido e del corpo immerso, rispettivamente, mentre
[image: image10.wmf]0

e

V

V

sp

sono i volume di fluido spostato ed il volume totale del corpo immerso, rispettivamente. In acqua Vsp/V0=0.8, da cui
[image: image11.wmf]3

0

/

80

.

0

8

.

0

cm

g

F

=

=

r

r

.

Quando il cubetto è posto nell’olio, nota la densità del materiale, la stessa equazione (1) fornisce

[image: image12.wmf]3

0

/

89

.

0

9

.

0

/

cm

g

F

=

=

r

r

 per la densità dell’olio.
Soluzione 3
Posto F3=(X,Y), risulta Ftot=(9N+X , Y). Dall’equazione della dinamica Ftot=ma=m(30 m/s2, 0), si ricava Y=0 e X=0.2*30 – 9 = 6 N.

Soluzione 4

Il processo si può immaginare diviso in due fasi: a) fusione del ghiaccio in acqua, b) raggiungimento equilibrio tra acqua appena fusa e acqua del termos. Per il ghiaccio
a) Qf=mgh*Cf
b) Q1= mgh*(T12-T0)*c

Per l’acqua: a+b) Q2=m*c*(T12-T15) ,
Dove T12=12°C, T0=0°C, T15=15°C , c=1cal/g°C, mgh=100g.
Poichè il sistema è isolato: Qtot=0, da cui
[image: image13.wmf]=

-

-

+

=

)

(

)]

(

[

12

15

0

12

T

T

c

T

T

c

C

m

m

f

gh

3.1kg
F3

F1

F2

y

x

_1240732132.unknown

_1240732947.unknown

_1240733417.unknown

_1240733500.unknown

_1240762909.unknown

_1240733094.unknown

_1240732507.unknown

_1240732790.unknown

_1240732237.unknown

_1240731154.unknown

_1240731182.unknown

_1240731105.unknown

