

Corso di Meccanica

Test di profitto con quesiti a risposta multipla

Gruppo 5

Per ogni quesito, solo una delle risposte elencate è corretta.

1. Su un cilindro di massa M che può ruotare senza attrito intorno al suo asse di simmetria, disposto orizzontalmente, è avvolta una fune che porta appesa all'estremo libero una massa m . Quando m , partendo dalla quiete, è discesa di 10 m, la sua velocità risulta essere 5 m/s. Se ne deduce che il rapporto M/m è circa uguale a: a) 14; b) 7; c) 24
2. La potenza erogata da un motore cresce linearmente da zero a P_M in un tempo Δt_1 e poi torna a zero, pure linearmente, in un tempo $\Delta t_1/2$. Il lavoro complessivamente fornito dal motore è: a) $3\Delta t_1 P_M/4$; b) $3\Delta t_1 P_M/2$; c) $2\Delta t_1 P_M/3$
3. Una sbarretta rigida di lunghezza L , disposta orizzontalmente, può ruotare senza attrito intorno ad un asse verticale che incontra la sbarretta a distanza $L/3$ e $2L/3$ dai due estremi. Due forze orizzontali, parallele e concordi, sono applicate agli estremi della sbarretta in direzione ortogonale ad essa. Se la sbarretta resta in equilibrio, vuol dire che il rapporto delle intensità delle due forze è: a) 2; b) $1/3$; c) $2/3$
4. Quattro punti materiali aventi masse 1, 2, 3, 4 kg si muovono su una retta con velocità, nell'ordine, 4, -3, 2, -1 m/s. La velocità del centro di massa risulta essere: a) 2 m/s; b) -2 m/s; c) 0
5. Il momento d'inerzia di una sfera omogenea di raggio R e densità ρ , rispetto ad un asse passante per il centro, è $8\pi\rho R^5/15$. Allora il momento d'inerzia rispetto ad un asse tangente alla sfera è: a) $16\pi\rho R^5/15$; b) $24\pi\rho R^5/15$; c) $28\pi\rho R^5/15$
6. Un oscillatore armonico di massa $m = 1$ kg oscilla, con ampiezza $A = 2$ cm, sotto l'azione di una molla di costante elastica $K = 3 \cdot 10^4$ N/m. La velocità che esso possiede quando passa per la posizione di ascissa $A/2$ vale: a) 1.5 m/s; b) 4.5 m/s; c) 3 m/s
7. Se P , T , D rappresentano, nell'ordine, una quantità di moto, un tempo e una lunghezza, la quantità PD/T ha le dimensioni di: a) una potenza; b) un momento di una forza; c) un'accelerazione
8. Due dischi omogenei di ugual densità hanno raggi R_1 , R_2 e spessori h_1 , h_2 . Sapendo che i due dischi hanno lo stesso momento d'inerzia rispetto al loro asse di simmetria e che $R_1/R_2 = 2$, si deduce che h_1/h_2 vale: a) $1/4$; b) $1/16$; c) 4
9. Un pendolo di lunghezza L descrive piccole oscillazioni secondo l'equazione oraria $\vartheta = \vartheta_M \sin(\omega t)$. Si può dire che ω : a) è la velocità angolare del pendolo; b) è inversamente proporzionale a \sqrt{L} ; c) è proporzionale a \sqrt{L}
10. Un grave ha velocità nulla nel punto più alto della sua traiettoria. Quest'ultima sarà: a) rettilinea; b) parabolica; c) circolare
11. Un punto si muove nel piano x,y secondo le equazioni orarie $x(t) = 3 \sin(5t)$, $y(t) = 6 \cos(5t)$. Se ne deduce che la sua traiettoria è: a) ellittica; b) parabolica; c) sinusoidale
12. Un corpo viene lanciato su per un piano inclinato scabro che ha un angolo alla base di 30° . Si osserva che il corpo raggiunge una certa quota massima e rimane fermo nella posizione raggiunta. Per spiegare la cosa bisogna assumere che il coefficiente d'attrito statico sia: a) maggiore di 1; b) uguale a 0.5; c) maggiore o uguale a $1/\sqrt{3}$
13. Un punto materiale che può muoversi su un asse x è soggetto ad una forza conservativa, cui è associata un'energia potenziale del tipo $U(x) = U_0 \exp[-(x/x_0)^2]$, con U_0 e x_0 costanti positive. Il punto $x = 0$ è allora un punto d'equilibrio: a) stabile; b) instabile; c) indifferente

