PREMIO PER LA FISICA "VALERIO FILIPPINI"

Pavia, Aula Volta dell'Università, 4 marzo 2008

SOLUZIONI DELLA PROVA DI CONCORSO

Indicare con una crocetta una sola risposta nei seguenti quesiti. Solo una delle risposte è corretta.

Valutazione: risposta esatta 2 punti, nessuna risposta 0 punti, risposta errata -1 punto

La risposta corretta è indicata in grassetto corsivo sottolineato.

- 1) Due sfere di uguale raggio e dello stesso materiale, una piena e l'altra cava, vengono lasciate cadere in aria dalla stessa altezza.
- a) Tocca per prima il terreno la sfera piena.
- b) Le due sfere toccano il terreno nello stesso istante.
- c) La sfera piena cade con velocità maggiore ma incontra più attrito nell'aria.
- d) Le due sfere hanno la stessa accelerazione ma velocità diversa a causa della diversa massa.
- 2) Il peso di un corpo
- a) è una proprietà intrinseca del corpo.
- b) dipende dal campo gravitazionale in cui è immerso il corpo.
- c) misura l'inerzia al moto.
- 3) Le forze di attrito
- a) sono sempre dannose perché il loro unico effetto è la dissipazione di energia.
- b) sono estremamente utili perché sono l'unico mezzo per mantenere immobili i corpi in presenza di attrazione gravitazionale.
- c) svolgono un ruolo essenziale negli spostamenti dei veicoli.
- 4) Nel moto del pendolo, per piccole oscillazioni
- a) la velocità angolare è costante.
- b) la frequenza di oscillazione dipende dalla massa.
- c) il periodo di oscillazione dipende dalla posizione del pendolo sulla superficie terrestre.
- 5) La pressione minima con la quale può far uscire il suo inchiostro una seppia
- a) a 4 m di profondità è il quadruplo rispetto a 1 m.
- b) a 1 m di profondità è il doppio rispetto a 2 m.
- c) dipende dalla densità dell'inchiostro.
- 6) Durante l'ebollizione, in un recipiente aperto, di un litro d'acqua
- a) il volume dell'acqua rimane costante.
- b) il calore dell'acqua rimane costante.
- c) la temperatura dell'acqua rimane costante.
- 7) Un motociclista intende effettuare un "giro della morte" di raggio R.
- a) Per superare il punto A senza cadere deve avere una velocità $v = \sqrt{gR}$.
- b) La velocità necessaria per non cadere dipende dalla massa della motocicletta, pilota incluso.
- c) Il motociclista deve accelerare fino a raggiungere in A un'accelerazione uguale a g e poi decelerare.
- 8) Tre recipienti A, B e C hanno forme diverse ma base di appoggio con la stessa area. Sono riempiti dello stesso liquido fino all'altezza h.
- a) La pressione del liquido sulla base di C è più elevata perché C contiene una maggiore quantità di liquido.
- b) La pressione sulla base è uguale nei tre vasi.
- c) La pressione sulla base di B è più elevata perché il liquido non si appoggia sulle pareti laterali di B.

- 9) Una ventosa attaccata a un vetro oppone una resistenza alla sua rimozione
- a) solo se è fatta di materiale dotato di grande aderenza.
- b) perché nel posizionarla si fa entrare aria tra gomma e vetro.
- c) perché nel posizionarla si crea una depressione tra gomma e vetro.
- 10) Perché in presenza di flussi d'aria le porte abitualmente tendono a chiudersi?
- a) <u>Perché sulla superficie della porta esposta al flusso d'aria la pressione è inferiore che sull'altra</u> superficie.
- b) Non è vero che le porte tendano a chiudersi, esse tendono ad aprirsi.
- c) Non è vero che le porte tendano a chiudersi: il vento le apre e chiude in modo totalmente casuale.
- 11) Per ridurre i rischi da congelamento, si aggiunge a una certa quantità di acqua una quantità di sale.
- a) Così facendo non si ottiene il risultato sperato. Occorre, piuttosto, spargere il sale sul ghiaccio.
- b) Effettivamente, viene totalmente impedito il congelamento dell'acqua.
- c) <u>La temperatura di congelamento si abbassa proporzionalmente alla concentrazione del sale.</u>
- 12) L'entropia è una grandezza che:
- a) in un sistema isolato non può mai diminuire.
- b) non può mai diminuire.
- c) aumenta sempre.
- 13) Perché i sassi lanciati in aria nell'esperienza quotidiana cadono al suolo e le molecole dell'aria no?
- a) Le molecole dell'aria, a causa della piccola massa, sono del tutto insensibili all'attrazione gravitazionale.
- b) <u>Le molecole dell'aria, oltre alla velocità impressa loro dalla gravità, possiedono velocità dovute all'agitazione termica il cui modulo e la cui orientazione variano casualmente in seguito agli urti fra le molecole stesse.</u>
- c) Sui sassi agisce non solo la gravità, ma anche la pressione atmosferica.
- 14) Che spazio ha percorso un corpo dopo 1 s di caduta libera con partenza da fermo?
- a) 19.6 m
- b) 9.8 m
- c) 4.9 m
- d) 2.45 m
- 15) Quando abbiamo la febbre a 40 °C, l'intensità della radiazione termica emessa dal nostro corpo, rispetto alle condizioni normali
- a) aumenta di circa l'1 % [= 313/310]b) <u>aumenta di circa il 4 %</u> $[= (313/310)^4]$ c) aumenta di circa il 8 % [= 40/37]d) aumenta di circa il 37 % $[= (40/37)^4]$

Nei seguenti esercizi, indicare con una crocetta la sola risposta esatta spiegandola molto brevemente: Valutazione: da 0 punti (risposta e spiegazione errate o mancanti) fino a 5 punti (risposta e spiegazione corrette)

La risposta corretta è indicata in **grassetto corsivo sottolineato**, e se ne indica brevemente una possibile giustificazione.

- 16) Di quanto bisogna aumentare la temperatura di un gas perché il suo volume raddoppi, mantenendo costante la pressione?
- a) Dipende dal volume iniziale.
- b) Dipende dalla temperatura iniziale.
- c) La temperatura deve raddoppiare.
- d) La temperatura deve aumentare di 273 °K.

La risposta consegue banalmente dall'equazione di stato dei gas perfetti PV = nRT, dove T è necessariamente la temperatura assoluta.

Se si prende in considerazione la temperatura Celsius, a pressione costante la relazione fra volume e temperatura è $V(t) = V_o \left[1 + \frac{t(^{\circ}C)}{^{273}} \right]$, dove V_o è il volume a t = 0 °C.

Partendo da uno stato V a una certa temperatura t, affinché il volume raddoppi occorre che la temperatura

Partendo da uno stato V a una certa temperatura t, affinché il volume raddoppi occorre che la temperatura raggiunga un valore t'(°C) determinato dalla relazione $2V = V_o \left[1 + \frac{t'(°C)}{273}\right]$.

Dal rapporto membro a membro fra le due relazioni si ottiene $2 = \frac{1+\alpha t'}{1+\alpha t}$ da cui si ricava t' = 273 + 2t. Da quest'ultima relazione segue che:

- a) Esprimendo i valori di temperatura in termini assoluti (t = T-273; t' = T'-273), si torna al caso precedente e risulta T' = 2T.
- b) Con l'ipotesi aggiuntiva in cui la temperatura iniziale sia t = 0 °C, il raddoppio del volume si otterrebbe alla temperatura di 273 °C. In questo solo caso particolare sarebbe accettabile anche la risposta d).
- 17) Com'è l'attrazione gravitazionale sulla superficie di un pianeta con raggio doppio rispetto a quello della Terra (assumendo forma sferica e medesima densità per entrambi i pianeti) ?
- a) La medesima.
- b) *Il doppio*.
- c) La metà.

La forza gravitazionale esercitata da un pianeta di raggio r e densità d (massa M, volume V) in prossimità della sua superficie è proporzionale a $\frac{M}{r^2} = \frac{Vd}{r^2} = \frac{\frac{4}{3}\pi r^3 d}{r^2} = \frac{4}{3}\pi r d$; quindi se a parità di densità il raggio r raddoppia, anche la forza gravitazionale raddoppia.

18) In uno scompartimento di un treno in moto con velocità v costante una lampada L è appesa al soffitto e un palloncino P pieno di idrogeno è vincolato al pavimento. Se il treno frena bruscamente, come si dispongono il lampadario e il palloncino?

- 1) Come nella figura A.
- 2) Come nella figura B.
- 3) Come nella figura C.

Gli osservatori sul treno devono introdurre un'accelerazione apparente \mathbf{a} ' uguale e contraria a quella del treno, cioè diretta in avanti, con la conseguenza che al peso di qualunque corpo di massa m va aggiunta vettorialmente la forza $m\mathbf{a}$ ', come se fosse comparso un corpo celeste davanti al treno. I sostegni della lampada e del palloncino dovranno ovviamente essere paralleli al loro peso apparente $(m\mathbf{g} + m\mathbf{a}')$ per far loro equilibrio.

L'effetto del tutto secondario dell'addensamento dell'aria sul davanti del treno (in un vagone cisterna pieno d'acqua questo effetto non ci sarebbe, perché l'acqua è incomprimibile) può portare a una conclusione qualitativamente simile.

- 19) Una vasca a base circolare viene riempita d'acqua. Se a parità di volume di acqua si aumenta del 10% il raggio della vasca, di quanto varia percentualmente la pressione sul fondo della vasca?
- a) Diminuisce del 10 %
- b) Diminuisce del 20 %
- c) Diminuisce di circa il 17 %
- d) Diminuisce di circa il 21 %

La pressione è data dal rapporto peso/superficie: $P = \frac{peso}{s} = \frac{peso}{\pi r^2}$.

La pressione sul fondo della vasca allargata con raggio r' = r + 0.1r = 1.1r è pertanto $P' = \frac{peso}{\pi (1,1r)^2} = \frac{peso}{\pi 1.21 \, r^2} = \frac{P}{1.21}$.

Quindi la variazione percentuale della pressione è $\frac{P'-P}{P} = \frac{P'}{P} - 1 = \frac{1}{1.21} - 1 = 0.83 - 1 = -0.17 = -17\%$.

- 20) Un proiettile pieno d'acqua viene sparato da un cannone. All'uscita dal cannone, quando il proiettile è in moto parabolico nel campo gravitazionale, vengono aperti con un radiocomando degli oblò dai quali l'acqua può uscire. Qual è il comportamento dell'acqua?
- a) resta dentro il proiettile.
- b) esce dal proiettile per tutta la durata del moto.
- c) esce dal proiettile nella parte discendente della traiettoria.
- d) esce dal proiettile nella parte ascendente della traiettoria.

Proiettile e acqua contenuta sono entrambi in caduta libera (con la stessa accelerazione g) durante l'intero volo perché soggetti alla sola forza di gravità. Pertanto l'acqua non esce.

Se si tiene conto anche della presenza dell'aria (poiché non era esplicitamente chiesto di trascurarla), questa provoca una depressione alla superficie del proiettile a causa del Teorema di Bernoulli; se nel proiettile ci fosse anche una bolla d'aria a pressione atmosferica, allora l'acqua uscirebbe: in questo senso sarebbe accettabile anche la risposta b), purchè giustificata.

- 21) Se la circonferenza terrestre aumentasse di 3 metri, di quanto aumenterebbe il raggio della Terra?
- a) Di una quantità piccola non misurabile.
- b) Di circa un millimetro.
- c) Di circa mezzo metro.
- d) Di circa un metro.

Il raggio è legato alla circonferenza dalla relazione $r=\frac{c}{2\pi}$. Se la circonferenza aumenta di 3 m, il raggio diviene $r'=\frac{c+3\,m}{2\pi}=r+\frac{3\,m}{6.28}=r+0.48$ m, cioè aumenta di circa mezzo metro.

Svolgere in modo sintetico (entro le righe indicate) i seguenti temi:

Valutazione: da 0 punti (argomenti errati o mancanti) fino a 5 punti (argomenti corretti)

Si indica brevemente una possibile risposta.

22) Perchè le forze di attrito non sono conservative?

Perché compiono sempre lavoro negativo (in quanto la forza di attrito e lo spostamento sono vettori con direzione uguale e verso sempre opposto tra loro) e quindi lungo nessun cammino chiuso il lavoro può essere nullo, come dovrebbe invece essere nel caso di forze conservative.

- 23) I satelliti per telecomunicazioni vengono normalmente messi in orbita geostazionaria. Supponendo quest'orbita perfettamente circolare, si calcoli:
- a) Il raggio dell'orbita
- b) Il modulo della velocità del satellite
- c) Il ritardo con cui arrivano a noi i segnali trasmessi dal satellite

Un satellite si dice geostazionario se rimane sempre sulla verticale di un dato punto della Terra e quindi ruota con la stessa velocità angolare della Terra: $\omega = \omega_T = 2\pi/T = 2\pi/(86400 \text{ s}) = 7.27 \cdot 10^{-5} \text{ rad/s}$. Il moto orbitale è circolare quando la forza gravitazionale soddisfa la seguente relazione: $G\frac{Mm_T}{r^2} = M\omega^2 r = M\omega_T^2 r$, dove r è il raggio dell'orbita del satellite rispetto al centro della Terra.

Da questa relazione si ricava $r = \sqrt[3]{\frac{Gm_T}{\omega_T^2}}$, indipendentemente dalla massa M del satellite.

La velocità di rivoluzione è $v = \omega_T r$.

Il tempo impiegato dai segnali per giungere dal satellite alla Terra è t=d/c, essendo c la velocità della luce e $d=r-r_T$ la distanza del satellite dalla superficie della Terra.

In termini numerici (non richiesti dal problema), sostituendo i valori della massa e del raggio della Terra $m_T = 6 \cdot 10^{24}$ kg e $r_T = 6370$ km, si ricavano con buona approssimazione: r = 42300 km (circa 36000 km dalla superficie terrestre); v = 3075 m/s (circa 11000 km/h); t = 0.12 s.

24) Come potrebbe una scimmia di 10 Kg sollevare con una carrucola (senza attriti) una massa di 15 Kg?

Per fare in modo che sul corpo (di massa M) da sollevare agisca una tensione della fune T uguale al suo peso Mg, la scimmia (di massa m) deve arrampicarsi sulla fune con un'accelerazione a tale che T- mg = ma (T è ovviamente la stessa): questa è l'equazione del moto della scimmia. Si ricava allora che l'accelerazione minima della scimmia (sollevamento incipiente) deve essere $a = g (M-m)/m = 4.9 \text{ m/s}^2$.

Altre possibilità (alle quali l'estensore della domanda non pensava) possono essere accettate, purché fisicamente corrette e giustificate.

In città, si è rilevata una concentrazione di polveri sottili nell'aria doppia del valore limite ammesso dalla legge. Il Comune ha quindi l'obbligo di decretare la circolazione a targhe alterne, fino al giorno in cui la concentrazione tornerà sotto la soglia limite. Tenendo conto che questo provvedimento migliora solo del 10% al giorno la qualità dell'aria, per quanti giorni (almeno) dovrà restare in vigore la circolazione a targhe alterne?

Indicando con I_L l'inquinamento limite, esso evolve in giorni successivi nel modo seguente: $I_o = 2 I_L$ (valore iniziale, doppio del limite) $I_1 = I_o(0.9) = 2I_L(0.9) \qquad I_2 = I_I(0.9) = 2I_L(0.9)^2 \qquad I_3 = I_2(0.9) = 2I_L(0.9)^3 \qquad \dots$ da cui si deduce che l'inquinamento dopo n giorni si riduce a $I_n = 2I_L(0.9)^n$

Il numero di giorni necessario perché l'inquinamento scenda sotto il limite si determina quindi imponendo che $I_n = I_L$:

 $I_L = 2I_L(0.9)^n \rightarrow (0.9)^n = 1/2 \rightarrow n \log(0.9) = \log(0.5)$ da cui si ricava $n = \log(0.5)/\log(0.9) = 6.579$

deducendo che l'inquinamento tornerà sotto soglia dopo almeno 7 giorni di targhe alterne.