Esercizio 1

Si prenda in considerazione un gas perfetto biatomico (costituito da tre moli) la cui trasformazione è costituita da un’espansione alla pressione costante di 2 atm dal volume Vi = 4 dm3 a Vf = 14 dm3.

Il candidato calcoli:

1. la quantità di calore assorbita dal gas

2. il lavoro compiuto in tale traformazione

3. la temperatura finale qualora il gas in esame sia sottoposto ad una trasformazione adiabatica tra gli stessi volumi partendo da una temperatura iniziale di 350 K.

Soluzioni:

1. pV = nRT allora Ti = pVi/nR e Tf = pVf/nR quindi Q = n Cp (Tf –Ti)

2. L = p (Vf-Vi)

3 Tf = Ti (Vi / Vf) (gamma-1)
Esercizio 2

Si vuole scaldare una massa d’acqua m = 500 g di acqua inizialmente alla temperatura To = 20 °C. fino alla temperatura T = 60°C in un tempo t = 10 min.

A tal fine su usa un riscaldatore elettrico di resistenza R1=10 Ohm alimentato da una tensione V = 50 V.

Il candidato determini:

1. la corrente che circola nell’ebollitore

2. il valore della resistenza R2 che si deve porre in serie al bollitore per scaldare l’acqua

[image: image1.jpg]2

Rt

Soluzione

1. Q = m c (T-To) ; P = R I2 = Q/t allora I = (P/R1)^0.5

2. V = V1 + V2 = R1 I + R2 I allora R2 = (V- R1 I) / I

Esercizio 3

Per misurarne la velocità, un proiettile di 50 g viene sparato contro un sacco di sabbia appeso ad un filo. Calcolare la velocità del proiettile sapendo che il sacco si mette ad oscillare innalzandosi di 50 cm dalla posizione iniziale con il proiettile conficcato.

Soluzione

Conservazione dell’ energia:

0.5 m v2 = m g h (v = (2gh)0.5
Esercizio 4

Un cilindro di ferro del peso specifico 7.86 gf/cm3, raggio 4 cm e altezza 7 cm, galleggia in un recipiente contenente mercurio, del peso specifico di 13.56 gf/cm3. Quale è l’altezza della parete immersa?

Soluzione:

in equilibrio: Pc (peso cilindro) = Sp (spinta di Archimede)

Vi = volume parte immerso (Ferro)

Ve = volume parte emersa (Mercurio)

Ps Fe Ve = Ps Hg Vi (7.86 π 42 7 = 13.56 π 42 x (x = 4.06 cm

Esercizio 5

Per determinare la portata di un tubo orizzontale, un ricercatore crea una piccola strozzatura e sistema un tubo verticale trasparente in un punto in cui il diametro del condotto è 5 cm e un altro dove il diametro è 4.5 cm .

Le altezze del fluido nei tubi risultano 1.8 e 1.2 m. Quale è la portata del tubo?

Soluzione

Da :

p1 + 0.5 μ v12 = p2 + 0.5 μ v22 (p1 – p2 = μ g h = 0.5 u (v22 – v12)

e da:

v1 s1 = v2 s2 (v1 = v2 s2 /s1

allora:

g h = 0.5 v22 (1- (s2 /s1)2)

 v22 = 2 g h / (1- (s2 /s1)2) = 34.2 (m/s)2

Quindi:

 Q = v2 s2 = 93 10-4 m3/s

