

Prova scritta - 06 Giugno 2017

ESERCIZIO 1

Un blocco di massa $M = 8 \text{ Kg}$ è collegato attraverso una molla di costante elastica $k = 74 \text{ N/m}$ ad una parete rigida e sta compiendo delle oscillazioni armoniche di ampiezza $A_0 = 40 \text{ cm}$ intorno al punto O . Quando si trova nel punto di massima elongazione più lontano dalla parete il blocco viene colpito da un proiettile di massa $m = 250 \text{ g}$ che si muove con velocità $v_0 = 38 \text{ m/s}$ come mostrato in figura. Dopo l'urto il proiettile resta conficcato nel blocco.

- fissando l'origine dei tempi nell'istante in cui il blocco passa per O diretto verso la pistola e sapendo che la pistola si trova ad una distanza $d = 15 \text{ m}$ dal punto O , determinare quanto tempo bisogna aspettare per fare fuoco in modo che il proiettile colpisca il blocco proprio nel punto di massima elongazione (**4 punti**)
- determinare la velocità del sistema blocco più proiettile subito dopo l'urto (**3 punti**)
- determinare la nuova ampiezza di oscillazione A_1 dopo l'urto e l'energia dissipata (**4 punti**)

ESERCIZIO 2

Un blocco di massa $m_1 = 6 \text{ Kg}$ e uno di massa $m_2 = 12 \text{ Kg}$ sono collegati tra loro da una fune inestensibile e di massa trascurabile. La fune passa attraverso una puleggia priva di attrito che viene messa in rotazione senza che la corda possa strisciare. La puleggia è costituita da un disco pieno omogeneo di massa $M = 2 \text{ Kg}$ e raggio $R = 15 \text{ cm}$ sul cui bordo sono stati avvitati in maniera equispaziata 8 bulloni del peso di 60 g ciascuno. Il primo blocco si muove su un piano orizzontale mentre il secondo scorre su una superficie inclinata di $\theta = 30^\circ$ come mostrato in figura. Sia sul piano orizzontale che sul piano inclinato il coefficiente di attrito dinamico vale $\mu = 0.3$. Determinare

- Il momento di inerzia della puleggia (**3 punti**)
- L'accelerazione dei due blocchi e le tensioni T_1 e T_2 ossia rispettivamente quella tra la puleggia e il blocco m_1 e quella tra la puleggia e il blocco m_2 (**5 punti**)
- l'energia dissipata dopo che la puleggia ha fatto per la prima volta un giro completo (**3 punti**)

ESERCIZIO 3

Un gas ideale monoatomico, che si trova inizialmente nello stato descritto da $T_A = 215\text{ K}$, $P_A = 1.0\text{ bar}$ e $V_A = 2 \cdot 10^{-3}\text{ m}^3$, descrive il ciclo mostrato in figura composto rispettivamente da una trasformazione isocora reversibile AB fino alla temperatura $T_B = 380\text{ K}$; un'espansione libera BC, in un contenitore perfettamente isolato in cui il gas si espande sino ad occupare un volume $V_C = 3 \cdot 10^{-3}\text{ m}^3$; un'espansione adiabatica reversibile CD che lo riporta alla pressione P_A ; una trasformazione isobara reversibile DA che lo riporta nello stato iniziale. Determinare:

- la temperatura T_D (**3 punti**)
- Il calore assorbito, il calore ceduto e il calore complessivamente scambiato in un ciclo (**4 punti**)
- la variazione di entropia dell'universo in un ciclo (**4 punti**)

