Laurea in Scienza e Tecnologia dei Beni Culturali

Esame Fisica dei beni culturali 17 dicembre 2007

Cognome…………….. Nome…………….n. matricola………………..

1.    Il 
[image: image1.wmf]metro

volt

 è una unità di misura di

A. potenziale elettrico

B. energia potenziale elettrica

C. intensità del campo elettrico

D. carica elettrica

E. potenza
Giustificare la risposta data. 
[image: image2.wmf][

]

[

]

[

]

]

[

]

[

]

][

[

]

[

]

][

[

]

[

m

V

m

C

J

m

C

m

N

C

N

q

F

E

=

=

=

=

=


2.      Completare le seguenti equivalenze (usare la notazione scientifica).

2400 nm = 
…2.4…………m

45 km/h =
…1.25·101………… m/s

0,34 m =  
…3.4 ·10-4…………km

1 m3 = 
……1·106……….cm3
0,024 m=
…2.4·101……mm

100 m =
……1·10-2………cm

3. 
Un corpo di massa m = 2 kg poggia su un piano orizzontale con attrito. La massa m viene spinta contro una molla, avente costante elastica k = 3600 N/m, finché la molla viene compressa di 3 cm rispetto alla posizione di equilibrio. Successivamente la massa m viene lasciata libera di muoversi, determinare: (a) la velocità iniziale della massa m; (b) quanta strada percorre prima di fermarsi sapendo che il coefficiente di attrito del piano orizzontale è 0.2; (c) il tempo impiegato prima di fermarsi. 

Per la conservazione dell’energia


[image: image3.wmf]2

2

2

1

2

1

kx

mv

i

=

  con x spostamento della molla dalla posizione di equilibrio (= 3 10-2 m).

Ricavo da questa equazione la velocità iniziale della massa m
(a) 
[image: image4.wmf]=

=

m

k

x

v

i

 1.27 m/s

(b) La massa m NON è PIU’ VINCOLATA ALLA MOLLA.

Per calcolare la strada percorsa è sufficiente ricordare il teorema dell’energia cinetica.

La variazione di energia cinetica della massa m è pari al lavoro delle forze che agiscono sul corpo.


[image: image5.wmf]2

2

2

1

2

1

i

f

mv

mv

Ec

-

=

D

      vf = 0 perché la massa si ferma.

L’unica forza che agisce su m è la forza di attrito 
[image: image6.wmf]mg

F

a

m

=

.

Il lavoro della forza di attrito è:   
[image: image7.wmf]s

mg

s

mg

s

mg

L

a

×

-

=

×

×

=

×

×

=

m

m

J

m

180

cos

cos

= 

Segue dunque


[image: image8.wmf]2

2

1

i

mv

-

=
[image: image9.wmf]41

.

0

          

      

          

          

          

=

Þ

×

-

s

s

mg

m

 m

(c) Per calcolare il tempo impiegato prima di fermarsi bisogna riconoscere che si tratta di un moto uniformemente decelerato.


[image: image10.wmf]96

.

1

  

      

-

        

          

-

=

Þ

=

Þ

-

=

a

ma

mg 

mg

F

a

m

m

m/s2
-
[image: image11.wmf]a

v

t

v

at

v

i

i

f

-

=

Þ

+

=

       

 

          

 = 0.65 s

4. 
Scrivere l’equazione di un’onda armonica, sapendo che la sua ampiezza massima è 6m, la lunghezza d’onda dell’onda armonica è  0,5 m ed il periodo è 10-4 s. Fare il grafico dell’onda e spiegare il significato dei termini.

A = 6 10-6 m

 = 0.5 m

T =10–4s


[image: image12.wmf])

(

t

kx

Asen

y

v

-

=

= 
[image: image13.wmf]÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

-

×

=

Þ

÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

-

=

-

-

4

6

10

5

.

0

2

10

6

  

      

2

t

x

sen

y

T

t

x

Asen

y

p

l

p


[image: image14.jpg]N

et

VIV


A = ampiezza massima dell’oscillazione.

T = periodo dell’onda cioè tempo necessario per compiere un’oscillazione completa.

 = lunghezza d’onda ovvero distanza tra due massimi/minimi successivi.

5. Uno specchio sferico concavo ha un raggio di curvatura R = 8 cm. Ad una distanza p=12 cm si trova un oggetto alto 2 cm.

a. Trovare la posizione dell’immagine sia graficamente sia analiticamente. 

b. Calcolare l’ingrandimento trasversale dell’immagine e l’altezza dell’immagine.

c. Dire se l’immagine è reale/virtuale, diritta/capovolta, ingrandita/rimpicciolita.

p = 12 cm 

R= 8 cm

f = 4 cm

1/p + 1/q = 1/f

1/q = 1/f – 1/p

q=6 cm

Dalla costruzione è evidente che l’immagine che si forma è CAPOVOLTA e REALE.

L’ingrandimento G = - q/p = -0.5
h’=-h*0.5= -1 

L’immagine è RIMPICCIOLITA.

6. 
Un corpo con carica elettrica negativa di valore q = -10-10 C è posto in un campo elettrico uniforme (vedi figura sottostante) di valore pari a E = 107 N/C. (a) Indicare la direzione ed il  verso della forza agente sulla carica elettrica, (b) calcolare il valore della forza agente sul corpo esprimendola in Newton. (c) Sapendo che la massa del corpo è di 1 mg calcolare l’accelerazione a cui è soggetta.


(b) F= qE =-10-10 C·107 N/C = -10-3 N           Il modulo di F è pari a 10-3 N

(c) |F| =ma   
[image: image15.wmf]1

10

1

10

|

|

3

3

=

×

=

=

-

-

m

F

a

 m/s2

7. 
Ad una bacchetta di carbonio di diametro 2 mm e lunga 9 cm, viene applicata una tensione di 10 V. Sapendo che la resistività elettrica del carbonio è di 35·10-6 ·m calcolare (a) la resistenza elettrica della bacchetta, (b) la potenza dissipata dalla bacchetta.

(a) 
[image: image16.wmf]W

=

÷

÷

ø

ö

ç

ç

è

æ

×

×

W

×

=

=

=

-

-

-

1

2

10

2

10

9

10

35

)

(

2

2

3

2

6

2

m

m

m

r

l

S

l

R

p

p

r

r


(b) 
[image: image17.wmf]W

R

V

I

V

P

 

100

1

10

2

2

=

=

=

×

=


8. La misura della larghezza di un bullone viene eseguita con un micrometro avente una precisione di un centesimo di millimetro. Sono stati ottenuti i seguenti valori: 8,41 mm; 8,42mm; 8,43 mm; 8,39 mm. (a) Qual è l’incertezza su ogni singola misura? (b) Calcolare il valor medio. (c) Determinare l’incertezza sul valor medio. (d) Esprimere il risultato con il corretto numero di cifre significative.

(a) 0.01 m                     (b)   valore medio = 8.41 mm

(c) 
[image: image18.wmf]01

.

0

=

x

s

mm         (d)  (8.41 ±0.01) mm

-q


E


FILA B


 = 0.5 m


F


F


C


Asse focale


_1259743716.unknown

_1259744029.unknown

_1259746030.unknown

_1259746626.unknown

_1259747353.unknown

_1259746330.unknown

_1259746521.unknown

_1259744290.unknown

_1259745857.unknown

_1259744159.unknown

_1259743943.unknown

_1259743952.unknown

_1259743781.unknown

_1259743909.unknown

_1259743572.unknown

_1259743682.unknown

_1229969990.unknown

