II prova del corso di fisica
Laurea in Conservazione e Restauro dei Beni Culturali
25 maggio 2009
Fila A
Cognome________________________
Nome____________________________

1. In un circuito alimentato da un generatore di tensione di 10 volt ci sono due resistenze elettriche rispettivamente di 12 e 18 kΩ
a) Trovare la resistenza equivalente e la corrente che passa nel circuito quando le due resistenze sono in serie
b) Trovare la resistenza equivalente e la corrente che passa nel circuito quando le due resistenze sono in parallelo

c) disegnare i due schemi di circuiti

2. Ad un filo di rame di diametro 4 mm e lungo 30 cm, viene applicata una tensione di 5 Volt. Sapendo che la resistività elettrica del rame è di 16,9 nΩ·m calcolare

a. La resistenza elettrica del filo.
b. La potenza dissipata dal filo.

3. Nella foto c’ è un multimetro mentre è effettuata la misura di una grandezza elettrica. Dire:

a. Di quale grandezza elettrica si tratta

b. Il valore misurato dal multimetro

c. L’incertezza sulla misura.

d. Secondo voi, lo strumento potrebbe essere impostato in modo da ottenere una misura che abbia un’incertezza minore? [image: image1.jpg]

4. La figura seguente riporta un’onda armonica ottenuta facendo oscillare una corda. Trovare:
a. L’ampiezza dell’onda armonica

b. La lunghezza d’onda dell’onda armonica
c. Sapendo che il periodo dell’onda è di T = 1 ms, calcolare la frequenza e la velocità di propagazione

[image: image2.emf]-6

-4

-2

0

2

4

6

0 100 200 300 400 500 600

Spazio (mm)

Ampiezza (m)

5. Spiegare (anche attraverso un disegno) in cosa consiste il fenomeno dell’interferenza costruttiva e distruttiva tra onde che hanno la stessa frequenza .
6. Un protone (massa 1,67 10-27 Kg) all’inizio fermo è sottoposto a una differenza di potenziale di 10KV.Determinare la sua velocità .
7. Descrivere cosa succede quando una carica elettrica in movimento si trova in un campo magnetico. Fare qualche esempio .

8. Disegnare le linee di campo magnetico generate dei magneti permanenti nei seguenti casi .
a) 1 singola calamita a barra
b) 2 calamite a barra con poli omonimi affacciati

9. Una radiazione luminosa colpisce una fenditura sottile larga 150 m. Ad una distanza di 3 m dalla fenditura si osserva il primo minimo di diffrazione a 1,0 cm dal massimo centrale. Stimare la lunghezza d’onda e il colore della radiazione incidente. Se il primo minimo di diffrazione fosse a 0,5 cm cosa cambierebbe?

10. .Ad una distanza di 20 cm da una lente sottile si trova un oggetto alto 3 cm. Sapendo che la distanza focale è 8 cm

. a. Calcolare la posizione dell’immagine
 b Calcolare l’ingrandimento dell’immagine e l’altezza dell’immagine.

 c Dire se l’immagine è reale/virtuale, diritta/capovolta e ingrandita/rimpicciolita.
11. a. Descrivere, anche attraverso un disegno, la legge di Snellius.

 b. Un raggio luminoso passa dall’aria a una lastra di diamante (n=2,42) incidendo con un angolo di 45°. Calcolare l’angolo di riflessione, l’angolo di rifrazione e disegnare i due raggi.

12 Di quale grandezza fisica è unità di misura il Watt? Esprimerlo in funzione delle grandezze fondamentali.
Soluzioni FILA A

1. a) 12+18= 30kΩ I = 10/30=0,33 A
b)1/R= 1/12+1/18= 5/36 (1/ R= 0,14 kΩ-1 =7,2 kΩ I = 10/7,2=1,39 10 -3A
c) disegno

2. a) Superfice=(4/2*10-3)2*3,14=12,56*10-6 m2
R=ρ*l/Sup =16,9*10-9*0,30/12,56*10-6=0,40*10-3Ω

b) P= V2/R= 52/0,40*10-3=62,5KW

3. a) Differenza di potenziale
b) ΔV= 1,47 V
c) ± 0,01 V = ± 1 kΩ

d) sì, ruotando la manopola sui 2 V (miglioramento di 1 cifra significativa)

4. a) A=5 m
b) λ=150 mm

c) f=1/10-3=1000 Hz

 v= λ*f= 150*10-3*1000= 150 m/s
5. Disegno

6. ½ mv2 = qV
0,5 1,67 10-27 v2 =1,67 10-19 103
v2 = 2*10-19+27+3 = v2 = 2*1011 v=4,47*105 m/s
7. Citare forza di Lorentz, acceleratori di particelle o esperienza fatta in laboratorio
8. λ =y*a/L = (10-2*1,5*10-4/3)= 0,5*10-6 m=500 nm
λ =y*a/L = (5*10-3*1,5*10-4/3)= 0,25*10-6 m=250 nm
9. a) 1/s’=(1/f-1/s)=(1/8-1/20)= 3/40 cm-1 s’= 013,3 cm
b) G=-s’/s=-13,3/20=-0,665
 y’=y*G=3*(-0,665)=-2 cm

c) immagine reale, capovolta,rimpicciolita
10. a) n1*sinθ1= n2*sinθ2 + disegno e descrizione

b) sin θ1= sin θ1/ n1=0,7/2,42=0,29 (θ2= 16,85o angolo di rifrazione
 12 è unità di potenza W=J/s= Kg m2 s-2

7

