Es 1. Un corpo di 5 kg di massa si muove di moto armonico secondo la legge, con S espressa in cm:

[image: image1.wmf]3cos

2

st

p

=

Determinare:

a) la frequenza del moto;

b) disegna una parte del diagramma del moto, in particolare nei secondi:0, 1, 2, 3, 4,

c) la velocità dopo 2 s;

d) la velocità massima del moto;

e) la velocità del corpo che si muove di moto circolare ad esso associato.

f) l’accelerazione dopo 2 s;

g) la costante elastica della molla;

h) dimostra la formula dell’energia totale di un oscillatore armonico e calcolala per questo caso.

(0.25 Hz, 0 m/s, vmax= 4.7 cm/s, 4.7 cm/s, 7.41 cm/s2, 12.3 N/m, 5.5x10-3 J)

Es 2. Una molecola di idrogeno H2 (mp=1.67x10-27 kg) oscilla come una molla con una frequenza di 3x1012 Hz e con una ampiezza di 5 (m (1(m = 10-6 m). Determina:

a) La costante elastica di questo moto oscillatorio

b) L’energia totale

c) La velocità massima

d) L’accelerazione massima

e) L’energia cinetica massima e minima

f) L’energia potenziale massima e minima

(0.6 N/m, 1.15x10-11 J, 9.4x107 m/s, 1.7x1021 m/s2, 7.4x10-12 J, 0J, 7.4x10-12 J, 0J)

Es 3. Una molla di costante elastica k= 50 N/m, alla quale è fissato un corpo di massa m=0.2 Kg è libera di oscillare in un piano orizzontale. Se la molla viene allontanata di 12 cm dalla posizione di equilibrio, determinare:

a) le equazioni dello spostamento, velocità ed accelerazione del corpo.

b) La posizione, velocità ed accelerazione del corpo dopo 3 secondi dall’inizio del moto

c) Velocità ed accelerazione quando la massa si trova a 5 cm dal punto di spostamento nullo

d) Il tempo necessario affinché la massa si muova da s =10 cm a s = 8 cm.

(S = 0.12 cos 15.8t,V = 1.9 sen 15.8t,a = 30 cos 15.8t, 0.12 cm, 0.51 m/s, 28.9 m/s2, 0.87 m/s, 26.7m/s2,0.01 s)

Es 4. Un massa di 400 g viene appesa all’estremità di una molla verticale, la quale si allunga di 35 cm. Qual è la costante elastica della molla e quale allungamento ulteriore subirà, nel caso vi sia aggiunga una seconda massa di 400 g? (11 N/m, 35 cm)

Es 5. Una molla di 50 g oscilla di moto armonico all’estremità di una molla. Se l’ampiezza del moto è di 120 mm e il periodo di 1.7 s, si determini a) la frequenza b) la costante elastica c) la velocità massima d) l’accelerazione massima e) l’accelerazione quando lo spostamento è di 6 cm.

(0.59 Hz, 0.68 N/m, 0.44 m/s, 1.6 m/s, 0.82 m/s2)

_1131729132.unknown

