OTTICA GEOMETRICA per il recupero estivo

Es 1. Un portavaso è posto a 20 cm da una lente convergente biconvessa di distanza focale 12 cm. Trovare:

a) la posizione dell’immagine

b) l’ingrandimento

c) quanto è grande l’immagine se la matita è alta 8 cm?

 (30 cm, -1.5, 12 cm)

Es 2. Un bicchiere è posto a 1 m da una lente divergente e l’immagine si forma a 25 cm dal vertice della lente. Qual è la distanza focale e l’ingrandimento?

 (-33 cm, 0.25)

Es 3. Calcola la posizione p e q e la distanza focale di una lente convergente che proietta l’immagine di una lampada, ingrandita in modo che l’altezza dell’immagine sia 4 volte quello della lampada, su uno schermo posto a 5 metri dalla lampada.

 (p = 1 m, q= 4 m, f = 0.8 m)

Es 4. Si vuole vedere tramite una lente di lunghezza focale assoluta di 20 cm il proprio gatto e di volerlo vedere diritto ma ridotto a un terzo della sua grandezza normale. Determinare il tipo di lente necessario e le distanze dell’oggetto e dell’immagine. (p =120 cm, q= - 40 cm)

Es 5. Una candela alta 3 cm è posta 9 cm a sinistra di uno specchio sferico concavo di raggio 36 cm. Determinare l’ingrandimento. (2)

Es 6. Una lastra di vetro crown (n=1.52) è ricoperta da uno strato di acqua (n=1.33). Se un raggio di luce gialla ((= 590 nm nel vuoto) incide sulla superficie di separazione acqua-vetro con un angolo di incidenza di 20 ° calcola:

a) L'angolo di rifrazione

b) la velocità di propagazione del raggio nell'acqua e nel vetro

c) la frequenza e la lunghezza d'onda nell'acqua e nel vetro

d) l'angolo limite

e) se lo spessore dello strato d'acqua è di 12 mm in quanto tempo il raggio di luce lo attraversa se si propaga perpendicolarmente ?

 (17°.3, 2.26x108 m/s, 1.97x108m/s, 5.08x1014 Hz, 440 nm, 388 nm, 61°, 5.3x10-11s)

Es 7. Un raggio di luce, incide su un acquario pieno d’acqua (n=1.33) con un angolo di 18 °C e viene riflesso da uno specchio piano posto sul fondo dell’acquario.

a) Con quale angolo riemerge il raggio di luce dall’acquario?

b) Qual è l’angolo limite per l’acqua? (18°, 48.6°)

Es 8. Fra i pesci, vi sono molte specie che emettono luce. Questa capacità, detta bioluminescenza, è una caratteristica molto diffusa tra gli abitanti del mare. Viene utilizzata per illuminare le acque circostanti, per confondere i potenziali predatori, o ancora come esca o come segnale di corteggiamento. Immagina che un raggio di luce emesso da uno di questi pesci incide sulla superficie acqua-aria con un angolo di 43°. Qual è l’angolo di rifrazione con cui la luce esce dall’acqua? (65°)

TERMOLOGIA per il recupero estivo

1.
Il Blackbird SR-71, che misura 32,8 cm, è l’aereo più veloce al mondo. Riesce a superare tre volte la velocità del suono volando ad un’altezza di 25 km. Quando atterra è tanto caldo che non può essere toccato per circa trenta minuti e, inoltre, si è allungato di 15 cm, rispetto al decollo. Calcola la temperatura del Blackbird all’atterraggio, assumendo che il suo coefficiente di dilatazione termica lineare sia e la sua temperatura al decollo 23 °C.

 (214 °C)

2.
Il ponte a sospensione più lungo del mondo è lungo 3910 m ed è costruito in acciaio avente un coefficiente di dilatazione termica lineare di . Calcola di quanto sarà più lungo il ponte in un giorno d’estate, a 30°C, rispetto a un giorno d’inverno, a –5 °C. (1,6 m)

3.
A una pentolino di alluminio di 111 g avente calore specifico di 900 J/kgK che si trova a 22,5 °C vengono trasferiti 79,3 J di calore. Qual è la sua temperatura finale? (23,3 °C)

4.
Quanto calore è necessario fornire a 2 Kg di ghiaccio per portarlo da -30 °C a 20°C ?

 (958000 J)

5.
Quanto calore viene ceduto da 200 g di acqua a 30 °C contenuta in una bottiglia quando, raffreddandosi, si trasforma in ghiaccio a O°C. (92 KJ)

6.
Quanto calore è necessario sottrarre a 20 grammi di vapore a 100°C per trasformarlo in ghiaccio ad una temperatura di -15 °C. (60823 J)

7.
Calcolare il calore specifico di una pinza di metallo di massa pari a 214 g riscaldata a 100 °C e poi posto in 500 g di acqua inizialmente a 20 °C conduce il sistema a una temperatura di equilibrio finale pari a 26.8 °C. (908 J/Kg K)

8.
Un pezzo di 100 g di ferro dopo aver raggiunto la temperatura di 200 °C è immerso in un recipiente termicamente isolato, contenente 300 g di acqua alla temperatura di 15 °C. Calcolare la temperatura di equilibrio del sistema. (21.5 °C)

9.
Un fabbro lascia cadere un ferro di cavallo avente calore specifico di 448 J/kgK di massa 500 g dentro un secchio con 25 kg di acqua. Se la temperatura iniziale del ferro di cavallo è di 450 °C e quella dell’acqua è 23 °C, qual è la temperatura di equilibrio? (24 °C)

10.
Calcola quanto calore fluisce in un secondo attraverso una mattonella di piombo lunga 15 cm se la differenza di temperatura fra le due estremità della mattonella è di 9,5 °C. La sezione trasversale della mattonella è di 14 cm2 e il coefficiente di conducibilità termica è di 34,3 W/mk (3 J)

11.
Una finestra di vetro con spessore 3,5 mm, misura 84x36 cm. Quanto calore fluisce al minuto attraverso questa finestra, se la differenza di temperatura tra l’esterno e l’interno è di 15 °C sapendo che il coefficiente di conducibilità termica è di 0,84 W/mK? (65 kJ/min)

ONDE SONORE per il recupero estivo

1.
Cinque secondi dopo la luce abbagliante di un fulmine, il tuono scuote la tua casa. A quanti chilometri è caduto il fulmine? (1,5 km)

2.
Se lasci cadere un sasso in un pozzo profondo 7,4 m, dopo quanto tempo senti il tonfo?

 (1,24 s)

3.
Due amici ascoltano il canto di un usignolo. Il primo, distante 1 m dall’usignolo, percepisce un suono con un’intensità di .

a)
Qual è la potenza del canto emesso dal passero?

b)
Quale intensità è percepita dal secondo amico, che si trova a 4,3 m dall’usignolo?

c)
Se l’intensità per il secondo amico fosse di , a quale distanza si troverebbe dal passero?

 (3,5x10-5 W; 1,6x10-7 W/m2; 1,95 m)

4.
Un giocatore di tennis batte una palla e sbagliando la spedisce fuori dal campo. Uno spettatore che si trova a 140 m dal tennista, sente il colpo con un’intensità di . Qual è l’intensità sonora percepita da un arbitro, che si trova a 27,4 m dal tennista?

 (9,9x10-6 W/m2)

5.
Al parco un bimbo che piange emette un suono con un’intensità di . Calcola:

a)
il livello di intensità del pianto del bimbo in decibel;

b)
Il livello di intensità del pianto di questo bimbo e del suo gemello, che piange con la stessa intensità.

 (69 dB; 72 dB)

6.
Un musicista di strada suona la chitarra, producendo un suono di frequenza 440 Hz. Calcola la frequenza che un podista sente:

a)
quando si avvicina al musicista con una velocità di 11 m/s;

b)
quando si allontana alla stessa velocità.

 (454 Hz; 426 Hz)

7.
Un treno Italo emette un fischio mentre si avvicina a un tunnel sotto una colina. Il fischio produce un suono di frequenza 650 Hz e il treno viaggia una velocità di 21 m/s.

a)
Calcola la frequenza udita dagli operai fermi vicino all’ingresso del tunnel.

b)
Il suono del fischio è riflesso dalla collina verso il macchinista del treno. Quale frequenza è percepita dal macchinista?

 (693 Hz; 736 Hz)

8.
In un camion il livello di intensità del suono è 92 dB. Qual è l’intensità di questo suono?

 (1,6 mW/m2)

LA PRIMA E LA SECONDA LEGGE DI OHM per il recupero estivo

Es 1. Un circuito alimentato da una batteria è percorso da una corrente elettrica di intensità 4 A. Calcolare il numero di elettroni di conduzione che in un’ora attraversano una sezione del circuito.

 [9x1022 elettroni]

Es 2. Due resistenze R1=1 W e R2=3 W sono collegate in parallelo. Calcolate la resistenza totale. Se il sistema delle due resistenze in parallelo è alimentato da una tensione di 12V, calcolate l’intensità di corrente che attraversa ciascuna resistenza e l’intensità di corrente che passa nel circuito. [0,75 W; 12 A; 4 A; 16 A]

Es 3. Tre resistori da 1 W, 2 W, 3 W rispettivamente, disposti in serie, sono alimentati da una tensione di 12 V e resistenza interna trascurabile. Calcolare l’intensità di corrente che attraversa il circuito e la tensione agli estremi di ciascuno dei tre resistori. [2 A; 2 V; 4 V; 6 V]

Es 4. Una bobina è formata da 500 spire di filo d’acciaio di sezione 0,4 mm2. Il diametro delle spire è 4 cm. Calcolate la resistenza della bobina (ρ= 1,8x10-7 Wm). [28,3 W]

Es 5. Una bobina è costituita da 1000 spire circolari di diametro 10 cm. Sapendo che il filo conduttore ha una sezione di raggio 0.2 mm e resistività 10-8 W m, determinare l’intensità di corrente che percorre la bobina se ai suoi estremi è applicata una d.d.p. di 25 V.

 [1 A]

Es 6. Quattro resistenze R1 = 200 Ω, R2 = 100 Ω, R3 = 50 Ω e R4= 80 Ω sono inserite nello stesso circuito, alimentato da un generatore che fornisce una d.d.p. di 230 V. R1 e R2 sono in serie, R3 e R4 sono anch’esse in serie tra loro e in parallelo a R1 e R2. Dopo aver rappresentato la situazione con un disegno calcolare:

a)
la resistenza equivalente;

b)
la corrente fornita dal generatore; (Re=90.7 W; IT=2.54A)

Es 7. Trova la resistenza equivalente dei seguenti circuiti.

[image: image1.jpg]Ry
o : AW

daL
0 DA 30
NO

L BESIsSENIE 5P

TUTE

KTer = GO ST

ag>72

