Fisica - A. Lascialfari – CdL Farmacia
07/07/2016

Esercizio 1
Un bimbo di massa m = 25 kg su una giostra si muove con una velocità di 1,25 m/s (di modulo costante) quando è a 1,10 m dal centro della giostra. Calcolare: a) la velocità angolare del bimbo; b) l’accelerazione del bimbo; c) la forza orizzontale esercitata su di lui. d) Qual è la velocità di un secondo bimbo posto a 2,3 m dal centro della giostra?

Esercizio 2
In figura è rappresentato un tubo a sezione circolare, in cui scorre acqua. Nel punto A, la sezione ha raggio 11 mm, la velocità dell’acqua è di 4 m/s. Nel punto B, la velocità dell’acqua è 2,8 m/s e la pressione 2,4 × 105 Pa. Tra i punti A e B, il tubo ha una pendenza e copre un dislivello di 8 m. Calcolare: a) Il raggio della sezione nel punto B; b) la pressione nel punto B.
[image:]
Esercizio 3
Un corpo striscia lungo la pista priva di attrito nella figura mostrata. Inizialmente esso è nel punto P, diretto a valle con velocità v. Qual è la minima velocità che la particella deve avere per superare il punto Q?
[image:]

Esercizio 4
Dato il circuito in figura,
(a) si trovi la resistenza equivalente tra i punti A e B;
(b) se la caduta di potenziale tra A e B é di 12 V, si trovi la
corrente in ciascun resistore.
[image:]

Esercizio 5
Una macchina di Carnot è costituita da 2 moli di un gas perfetto che compiono un ciclo tra le temperature Ta = 227 °C e Tb = 127 °C. Alla temperatura più alta il gas assorbe una quantità di calore Q = 13000 J. Calcolare : a) Il rendimento e il lavoro compiuto dal gas in un ciclo; b) Il rapporto tra il volume finale e quello iniziale nell’isoterma alla temperatura maggiore. [R = 8.31 J /(K*mol)]

Soluzioni
Es.1
[image:]
Es.2
[image:]

Es. 3
[image:]
Es.4
[image:]
[image:]

Es.5
a) Il rendimento di una macchina termica è il rapporto tra il Lavoro compiuto L e la quantità di calore assorbito Q , = L/ Q . Nel caso di una macchina che operi con un ciclo di Carnot tra le temperature Ta e Tb
 = 1- (Tb / Ta) (le temperature sono espresse in Kelvin)
 Sostituendo i valori Ta= 500 K e Tb= 400 K si ottiene = 0.2

b) In una trasformazione isoterma la variazione dell’energia interna è nulla e pertanto il lavoro compiuto dal gas uguaglia la quantità di calore scambiata . Nel caso dell’espansione isoterma alla temperatura Ta la quantità di calore è assorbita ed è 13000J. Inoltre il Lavoro compiuto dal gas nella stessa isoterma è:

 dove n è il numero di moli , R la costante dei gas perfetti , Vf e Vi sono rispettivamente il
 volume finale e iniziale del gas. Si ricava quindi:

[bookmark: _GoBack]
3

image3.emf

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image9.wmf
÷

÷

ø

ö

ç

ç

è

æ

=

i

f

a

gas

V

V

nRT

L

ln

oleObject1.bin

image10.wmf
a

i

f

nRT

Q

V

V

=

÷

÷

ø

ö

ç

ç

è

æ

ln

oleObject2.bin

image11.wmf
78

.

4

564

.

1

=

=

e

V

V

i

f

oleObject3.bin

image12.wmf

oleObject4.bin

image1.emf

image2.emf

