	[image: image7.jpg]

	[image: image1.png]

ISTITUTO DI ISTRUZIONE SECONDARIA “DANIELE CRESPI”

Liceo Internazionale Classico e Linguistico VAPC02701R

 Liceo delle Scienze Umane VAPM027011

Via G. Carducci 4 – 21052 BUSTO ARSIZIO (VA)

www.liceocrespi.it-Tel. 0331 633256 - Fax 0331 674770 - E-mail: lccrespi@tin.it
C.F. 81009350125 – Cod.Min. VAIS02700D
	[image: image2.jpg]G CISQCERT

 UNI EN ISO 9001: 2008

CertINT® 2012

Anno scolastico 2012 – 13

Classe 4 N

 prof. Valeria Mariani

Testo in adozione:

J.D. CUTNELL, K.W. JOHNSON, Fisica – Meccanica A, Ed. Zanichelli

Compiti per le vacanze di FISICA

· Rivedere gli argomenti teorici sul testo

· per chi ha riportato la votazione

o 6: tutti gli esercizi

o 7 o 8: almeno la metà degli esercizi per ogni argomento

o 9 o 10: almeno il 30% degli esercizi per ogni argomento

· Controllo del lavoro: prima ora di fisica a.s. 2013-14

Indicazioni per il recupero e per il consolidamento

· Per ogni argomento:

· o rivedere la teoria sul testo

· o eseguire nell’ordine gli esercizi sotto elencati

· Si raccomanda l’ordine nello svolgimento del lavoro

· Il lavoro estivo è finalizzato al ripasso e al consolidamento degli argomenti studiati nel corso dell’anno; pertanto deve essere svolto con continuità e gradualità, evitando di concentrare tutto in pochissimo tempo

· Consegnare il lavoro sotto indicato, ordinato per argomento, nel giorno stabilito dal DS: venerdì 30 agosto.

QUESITI

1) Quali sono le grandezze fondamentali e le loro unità di misura nel sistema internazionale?

2) Trasforma le seguenti grandezze nelle unità di misura specificate:.

a)
120 km/h = m/s

b)
252 kg m/s2 = g cm/(min)2

c)
 75 m3 = cm3

d)
400 dm3 = m3

e)
32 106 cm3/min = m3/s

3) In un esperimento sono state ottenute le seguenti misure (in secondi) del periodo di oscillazione di un pendolo: 1,20 1,18 1,21 1,16 1,22 1,20 1,24 1,14 1,24 1,23
calcolare:

a) valore medio del periodo
T =

b) errore assoluto
T =

c) errore relativo
r =

d. la misura può considerarsi buona? _________ perché?_______________

Vettori e Scalari

4) Illustra la differenza tra una grandezza scalare e una vettoriale, fornendo qualche esempio adeguato.

5) Considera i vettori A e B rappresentati in figura e disegna il vettore somma A + B e il vettore differenza A  B

[image: image4.png]

6) Disegna la somma dei vettori A + B + C che sono rappresentati in figura

[image: image5.wmf]0

2

4

6

8

10

12

14

0

1

2

3

4

5

6

7

8

9

10

11

secondi

metri

[image: image6.wmf]
7) Scomponi il vettore in figura secondo le due direzioni indicate:

8) Scomponi il vettore in figura secondo le due direzioni indicate:

9) Due vettori A, B hanno le componenti cartesiane: A(7, 1), B( 31, 6). Calcola il modulo del vettore risultante e la sua inclinazione.

10) Rappresenta nel piano cartesiano i vettori A = 3 x +2 y e B = +1 x +3 y e, per ciascuno di essi, calcola il modulo e l’angolo che forma col semiasse positivo delle x.

11) Dati i vettori dell’esercizio precedente calcola i vettori:

a)
A + B =

b)
A – B =

c)
2A – B =

d)
A + 3B =

Velocità e Accelerazione. Moti in una dimensione.

12) Definisci velocità media e istantanea, accelerazione media e istantanea.
- Illustra in un diagramma posizione-tempo le velocità media e istantanea
- Illustra in un diagramma velocità-tempo le accelerazioni media e istantanea.

13) Illustra le caratteristiche del moto rettilineo uniforme e la sua legge oraria.

14) Illustra le caratteristiche del moto rettilineo uniformemente accelerato e la sue equazioni.

15) Nel seguente diagramma è riportata la posizione in funzione del tempo di un oggetto in moto con velocità variabile:

a) Qual è la velocità media nell’intervallo da 2 s a 6 s ?

b) Qual è la velocità media nell’intervallo da 4 s a 8 s

c) Qual è la velocità istantanea al tempo t = 3 s ?

16) Spiega attraverso quale diagramma è possibile determinare graficamente lo spazio percorso e quale elemento del grafico permette di calcolarlo.

17) Nel diagramma seguente è riportata la velocità di un corpo in funzione del tempo

Calcola graficamente lo spazio percorso dall’oggetto nei seguenti intervalli:

a)
Spazio nell’intervallo 0 sec 3 sec x = __________

b)
Spazio nell’intervallo 0 sec 6 sec x = __________

c)
Spazio nell’intervallo 6 sec 8 sec x = __________

18) In relazione al diagramma dell’esercizio 19 calcola l’accelerazione media nei seguenti intervalli:

a)
Accelerazione nell’intervallo 0 sec 3 sec a = __________

b)
Accelerazione nell’intervallo 0 sec 6 sec a = __________

c)
Accelerazione nell’intervallo 6 sec 8 sec a = __________

19) Il diagramma velocità-tempo in figura rappresenta la variazione della velocità in
una frenata, v = 50 m/s t = 6 s. Calcola Il valore della decelerazione e lo spazio di
frenata

Moti in due dimensioni

20) Spiega le caratteristiche del moto composto.

21) Un oggetto si muove descrivendo la traiettoria in figura. Tenendo conto delle velocità e accelerazioni istantanee (in figura) descrivi l’effetto dell’accelerazione sul moto nei punti A, B e C.

22) Illustra le caratteristiche dei moti orizzontale e verticale nel moto del proiettile e le sue equazioni fondamentali.

23) Indica le caratteristiche fondamentali del moto circolare uniforme e le equazioni che lo caratterizzano.

Dinamica

24) Spiega la differenza tra massa e peso.

25) Enuncia i tre principi della dinamica.

26) Definisci il lavoro e spiega la sua interpretazione grafica in un diagramma forza-spostamento.

27) Definisci l’energia cinetica e la sua relazione con il lavoro.

28) Cosa si intende per forza conservativa? Fai qualche esempio.

Cosa si intende, invece, per forza non conservativa, fai qualche esempio.

29) Qual è la relazione tra energia potenziale e lavoro compiuto da una forza conservativa?

30) Illustra il principio di conservazione dell’energia meccanica.

31) Enuncia le tre leggi di Keplero.

32) Illustra la legge di gravitazione universale, mettendo in evidenza i rapporti di proporzionalità.

PROBLEMI

Cinematica - Moto Rettilineo

1)
Una particella ha un’accelerazione di 6,24 m/s2 per 0,300 s. Alla fine di quest’intervallo di
tempo la velocità della particella è 9,31 m/s. Qual’era la velocità iniziale della particella?

[7,44 m/s]

2) Un aeroplano che vola alla velocità di 300 m/s accelera con accelerazione costante uguale a
5,00 m/s2 per 4,00 s. Da quest’istante continua il suo volo alla velocità raggiunta. Eseguire un
diagramma velocità tempo per i primi 10,00 secondi dall’istante in cui inizia ad accelerare.
Calcolare inoltre lo spazio percorso dall’aeroplano dopo i primi 4 secondi e dopo i primi 10
secondi.

[1,24103 m;3,16103m]

3)
Un grave viene lanciato verso l’alto con una velocità di 100 m/s. Trascurando la resistenza
dell’aria, calcolare dopo quanto tempo esso raggiunge il punto più alto della traiettoria ret
tilinea verticale.
[10,2 s]

4) Un automobilista sta viaggiando sull’autostrada e il tachimetro indica 120 km/h. Il
contachilometri segna 32640 km. Mette la macchina in folle e, quando è fermo, legge sul
contachilometri 32644 km. Qual è stata la decelerazione e quanto è durata la frenata?

[1800 km/h2; 4 minuti]

5) Un’automobile mentre è lanciata alla velocità costante di 180 km/h è costretta a fermarsi.
Supponendo che occorrano 0,2 s affinché i riflessi consentano all’autista di iniziare a frenare,
calcolare lo spazio percorso dall’istante in cui il guidatore è costretto a fermarsi, nell’ipotesi
che durante la frenata il moto sia uniformemente ritardato con decelerazione –10 m/s2.

[135 m]

6) Un atleta si muove secondo il diagramma orario sotto riportato. Calcolare la velocità durante
la prima ora, la velocità media durante le prime 4 ore, la velocità tra la quinta e la settima
ora, la velocità tra la quarta e la quinta ora, la distanza percorsa dopo le prime 4 ore.
[10
km/h; 5 km/h; -10 km/h; 0; 20 km]

[image: image3.png]sen/nf
20

10

Cinematica – Moti composti

7) Il tempo di volo di una palla è di 4,50 s. Se la palla è stata calciata con un angolo di 63,0° al di
sopra dell’orizzontale ed è stata raccolta allo tesso livello dal quale era partita, qual era la sua
velocità iniziale?
[24,8 m/s]

8) Una palla è lanciata orizzontalmente con una velocità iniziale di 20 m/s dalla terrazza di un
palazzo. La palla atterra a una distanza di 80 m dalla base del palazzo. Qual è l’altezza del
palazzo?

[80 m]

9) Un atleta di salto in lungo lascia il terreno con una velocità di 9,14 m/s, inclinata di u angolo
di 35,0° al di sopra dell’orizzontale. Per quanto tempo l’atleta rimane in aria?

[1,07 s]

Dinamica

10)
Una massa di 3 kg è sospesa ad una molla di costante elastica k = 220 N/m.

a) Disegna tutte le forze che agiscono sulla massa nel sistema in figura

b) Calcola l’allungamento della molla.  L

11)
Ad un corpo di massa 2 kg è applicata una forza F = 15 N come è indicato in figura.

Calcolare l’accelerazione con cui il corpo si muove nella direzione orizzontale.

a = ____________ m/s2

12)
Un blocco di legno è spinto contro un muro mediante una molla. Sapendo che si è nel campo gravitazionale terrestre e c’è attrito tra il legno e il muro disegna tutte le forze che agiscono sul legno.

13)
Due masse m1 = 5 kg e m2 = 1 kg sono disposte come in figura e accelerate da una forza costante F su un piano senza attrito. Sapendo che l’accelerazione del sistema della due masse è di 2,5 m/s2
a) calcola l’intensita della forza F,

b) la tensione della corda,
c) Disegna tutte le forze che agiscono sul sistema.

14)
 Tre masse m1 = 3 kg, m2 = 2 kg e m3 = 0,5 kg, sono disposte come in figura:

a)
Disegna tutte la forze che agiscono sul sistema.

b)
Calcola l’accelerazione del sistema.

c)
la tensione tra m3 e m2, T1

d)
la tensione tra m1 e m2, T2

15)
Un quadro di 10,0 kg è mantenuto al suo posto da due fili, uno che forma un angolo di
30,0°
a sinistra della verticale e l’altro che forma un angolo di 45,0° a destra della
verticale. Calcola qual è la tensione nel secondo filo.

[50,8 N]

16)
Una valigia di 40 kg è tirata sul pavimento per mezzo di una cinghia che esercita una
forza di 10 N con un angolo di 35° sopra l’orizzontale. Calcola qual è la forza normale
esercitata sul pavimento.
[387 M]

17)
Un paracadutista di 42,0 kg atterra muovendosi verticalmente con una velocità di 3,85
m/s. Se il paracadutista si ferma con un’accelerazione costante in uno spazio di 0,750 m,
quale
forza esercita su di lui il terreno?

[415 N]

18)
Due scatole rispettivamente di 3,0 kg e di 5,0 kg sono ferme, affiancate, su un pavimento
orizzontale liscio. Applichi una forza orizzontale di 32 N alla scatola di 5,0 kg spingendola
contro quella di 3,0 kg cosicché le due scatole scivolano sul pavimento. Calcola quanto
vale la forza di contatto tra le due scatole.

[12 N]

19)
Un camion trasporta una cassa su una strada orizzontale. Il coefficiente di attrito statico fra
la cassa e il pianale del camion è 0,40. Qual è la massima accelerazione che può avere il
camion senza che la cassa si sposti dalla sua posizione?

[3,92 m/s2]

20)
Una scatola scivola lungo un piano inclinato di 25° sotto l’azione del proprio peso. Il
coefficiente di attrito dinamico tra la scatola e il piano è di 0,35. Qual è l’accelerazione
della scatola?

[1,03 m/s2]

21)
Due sacchetti di sabbia sono appesi ai capi di una fune che passa in una puleggia. Un
sacchetto è pieno e pesa 110 N, l’altro è riempito solo parzialmente e pesa 63 N.
Inizialmente fai forza sul sacchetto più leggero per impedirgli di muoversi. Qual è la
tensione della fune? Quando lasci il sacchetto più leggero, quello più pesante scende. Qual
è la tensione della fune? Alla fine il sacchetto più pesante tocca terra ed entrambi i
sacchetti si fermano. Qual è la tensione della fune?
[110 N; 80 N; 63 N]

Lavoro ed Energia

22)
Una forza costante di 20 N è applicata ad un corpo di massa 8,0 kg con un’inclinazione di
25° rispetto all’orizzontale. Qual è il lavoro fatto da questa forza sul corpo se questa causa
uno spostamento orizzontale di 2,0 m?

[36,3 J]

23)
Un’automobile di 1300 kg viaggia in folle su una strada orizzontale ad una velocità di 18
m/s. Dopo aver attraversato una strada non asfaltata lunga 30 m, la sua velocità è
diminuita a 15 m/s. Il lavoro risultante effettuato sull’automobile è positivo, negativo o
nullo? Giustifica la risposta. Trova l’intensità della forza media risultante che agisce
sull’automobile nel tratto non asfaltato.

[negativo; 2100 N]

24)
Occorrono 4,0 J per allungare una molla con costante elastica 2500 N/m. Di quanto si è
allungata la molla?

[5,7 cm]

25)
Un uomo avente la massa di 80 Kg sale una rampa di scale alta 10m. Calcolare il minimo
lavoro che l’uomo deve compiere e l’incremento di energia potenziale gravitazionale.
[7,84103J; 7,84103J]

26)
Un corpo di massa 20g scivola senza attrito partendo da fermo dalla estremità di un piano
inclinato di 30° e lungo 9,8m. Calcolare la velocità con cui il corpo arriva alla base del
piano e il lavoro compiuto dalla forza di gravità.

[9,8m/s; 0,96J]

27)
Un corpo di massa m = 2 kg viene lanciato da una molla compressa di 0,15 m di
costante elastica k = 3000 N/m (vedi figura).

Sapendo che il sistema si trova nel campo gravitazionale terrestre, che il corpo si stacca
dalla molla a partire dal punto B e che non ci sono attriti, calcolare:

1. L’energia elastica della molla compressa.

2. L’ENERGIA CINETICA nel punto C e il tipo di moto nel tratto BD.

3. La VELOCITA’ con cui il corpo transita in C

4. La quota massima raggiunta dal corpo sul piano inclinato DE (altezza rispetto all’orizzontale)

Gravitazione Universale

28)
Mercurio orbita intorno al Sole con un periodo di 0,24 anni. Calcola la distanza media di
Mercurio dal Sole

[5,8 · 107 km]

29) Sulla Terra due componenti di una sonda spaziale pesano rispettivamente 11000 N e 3400 N. I due componenti possono essere considerati come sfere omogenee. La distanza tra i loro centri è 12 m. Calcola l'intensità della forza di attrazione gravitazionale che ciascuna di esse esercita sull'altra quando si trovano nello spazio, lontano da ogni altro oggetto.
[1,8· 10-7 N]

30) Nei test eseguiti sulla Terra un veicolo di esplorazione lunare di massa 5,90 · 103 kg raggiunge un'accelerazione di 0,220 m/s2. Per imprimergli la stessa accelerazione sulla Luna, i suoi motori devono applicargli una forza di 1,43 · 103 N. Calcola la forza di attrito tra il veicolo e il suolo lunare.
[130 N]

30)
Una pallina di massa m = 0,030 kg viene sparata da una molla di costante elastica k =
5000 N/m, che è stata compressa di 50 cm, contro un pendolo di legno avente la massa
di 3,970 kg e lunghezza dal baricentro 1 metro.

Sapendo che la pallina urta il pendolo in modo perfettamente anelastico calcolare: (vedi
figura)

1
La velocità con cui la pallina viene lanciata dalla molla.

2.
La velocità con cui le due masse si muovono dopo l’urto.

3.
L’energia cinetica persa durante l’urto.

4.
L’apertura del pendolo (angolo max, rispetto alla verticale, di oscillazione

dopo l’urto)

5.
La tensione della corda nel punto E prima dell’urto e

appena il pendolo comincia a muoversi subito dopo l’urto.

� EMBED Grafico Microsoft Office Excel ���

0

2

4

6

8

10

12

14

0

1

2

3

4

5

6

7

8

9

10

11

secondi

m/s

A

B

A

B

C

6

sec

V m/s

50

v

v

v

a

a

a

A

B

C

F

30°

m2

m1

m2

m1

m3

30°

A

B

C

D

E

E

_211783724

_234562212.xls
Grafico1

		1

		2

		3

		4

		5

		6

		7

		8

		9

		10

x metri

secondi

metri

2

3

7

9

12

10

4

2

6

8

Foglio1

		

				t sec		x metri

				1		2

				2		3

				3		7

				4		9

				5		12

				6		10

				7		4

				8		2

				9		6

				10		8

Foglio1

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

x metri

secondi

metri

0

0

0

0

0

0

0

0

0

0

Foglio2

		

Foglio3

		

