
ESAME SCRITTO DI FISICA GENERALE L-A
INGEGNERIA GESTIONALE E DEI PROCESSI GESTIONALI (A-K), CIVILE ED

ENERGETICA, DELLE TELECOMUNICAZIONI, MECCANICA, DELL’ AMBIENTE
E DEL TERRITORIO E CHIMICA

(Proff. A. Bertin, D. Galli, N. Semprini Cesari, A. Vitale e A. Zoccoli)

10/07/2002

(1)
(Quesiti)

1. Ricavare l’ espressione dell’ energia meccanica totale E di un punto materiale P che compie
oscillazioni armoniche semplici di ampiezza l attorno all’ origine dell’ asse x sotto l’azione
di una forza elastica avente l’ unica componente Fx= -kx, con k costante positiva.

2. Definire e discutere il concetto di velocità angolare.

3. Sia dato un campo di forza la cui espressione è data dalla relazione

Verificare se tele campo sia conservativo, e in tal caso determinarne l’espressione dell’ energia
potenziale V, imponendo che essa si azzeri nel punto di coordinate (1,1,1).

.jxiyF
���

−−=

ESAME SCRITTO DI FISICA GENERALE L-A
INGEGNERIA GESTIONALE E DEI PROCESSI GESTIONALI (A-K), CIVILE ED

ENERGETICA, DELLE TELECOMUNICAZIONI, MECCANICA, DELL’ AMBIENTE
E DEL TERRITORIO E CHIMICA

(Proff. A. Bertin, D. Galli, N. Semprini Cesari, A. Vitale e A. Zoccoli)

10/07/2002

(1)
(Esercizio)

Un satellite di massa (m+M), da considerarsi puntiforme, percorre un’ orbita circolare di raggio
R attorno alla Terra (avente massa MT e raggio RT).
(a)Si determini l’ espressione del modulo della velocità v del satellite prima dell’ esplosione in
funzione della costante gravitazionale γγγγ, di MT ,e di R .
Ad un certo istante, successivamente ad un’ esplosione interna, la parte di massa m viene
lanciata verso l’ interno dell’ orbita con velocità di modulo v1 che forma un angolo di 45° con la
tangente all’ orbita originaria del satellite. Se la parte di massa M del satellite atterra
verticalmente a causa dell’ esplosione,
determinare le espressioni
b) del modulo della velocità v1 in funzione di γγγγ, MT ,R, m ed M.
c) della distanza minima Rx dal centro della Terra C raggiunta dalla massa m dopo l’ esplosione,
nell’ ipotesi m=M , tenendo conto che in tale posizione la velocità della massa m ha direzione
perpendicolare al suo vettore di posizione rispetto a C.

ESAME SCRITTO DI FISICA GENERALE L-A

INGEGNERIA GESTIONALE E DEI PROCESSI GESTIONALI (A-K), CIVILE ED
ENERGETICA, DELLE TELECOMUNICAZIONI, MECCANICA, DELL’ AMBIENTE

E DEL TERRITORIO E CHIMICA

(Proff. A. Bertin, D. Galli, N. Semprini Cesari, A. Vitale e A. Zoccoli)

10/07/2002

(2)
(Quesiti)

1. Definire il centro di massa di un sistema di punti materiali, e discuterne le principali

proprietà.

2. Formulare e discutere l’espressione dell’accelerazione di un generico punto materiale P
appartenente a un sistema rigido in moto rototraslatorio.

3. Sia dato un campo di forza la cui espressione è data dalla relazione

Verificare se tale campo sia conservativo, e in tal caso determinarne l’espressione dell’ energia
potenziale V, imponendo che essa si azzeri nel punto di coordinate (2,2,2).

kxixzF
�

��

22 −−=

3. ESAME SCRITTO DI FISICA GENERALE L-A
INGEGNERIA GESTIONALE E DEI PROCESSI GESTIONALI (A-K), CIVILE ED

ENERGETICA, DELLE TELECOMUNICAZIONI, MECCANICA, DELL’ AMBIENTE
E DEL TERRITORIO E CHIMICA

(Proff. A. Bertin, D. Galli, N. Semprini Cesari, A. Vitale e A. Zoccoli)

10/07/2002

(2)
(Esercizio)

Un satellite di massa m , da considerarsi puntiforme, viene lanciato verticalmente dalla
superficie della Terra (avente massa MT e raggio RT), con velocità v0 pari a metà della velocità
di fuga.
a)Determinare l’ espressione di v0 in funzione della costante gravitazionale γγγγ, di MT e di RT .
b)Determinare l’ espressione della massima distanza Rmax raggiunta dal satellite rispetto al
centro della Terra.
c) Se una volta raggiunto Rmax il satellite si separa in due frammenti di ugual massa, emessi in
verso opposto con velocità (di modulo vi) perpendicolari alla direzione di salita, e in seguito una
delle due parti atterra orizzontalmente sulla superficie terrestre, determinare l’espressione del
modulo vx della corrispondente velocità in funzione di γγγγ, MT e RT .

ESAME SCRITTO DI FISICA GENERALE L-A
INGEGNERIA GESTIONALE E DEI PROCESSI GESTIONALI (A-K), CIVILE ED

ENERGETICA, DELLE TELECOMUNICAZIONI, MECCANICA, DELL’ AMBIENTE
E DEL TERRITORIO E CHIMICA

(Proff. A. Bertin, D. Galli, N. Semprini Cesari, A. Vitale e A. Zoccoli)

10/07/2002

(3)
(Quesiti)

1. Enunciare e giustificare le grandezze fisiche conservate nei problemi d’urto, specificandone le
condizioni.

2. Definire e discutere il concetto di velocità areolare.

3. Sia dato un campo di forza la cui espressione è data dalla relazione

Verificare se tale campo sia conservativo, e in tal caso determinarne l’espressione dell’ energia
potenziale V, imponendo che essa si azzeri nel punto di coordinate (1,2,1).

.22 jxyiyF
���

−−=

ESAME SCRITTO DI FISICA GENERALE L-A
INGEGNERIA GESTIONALE E DEI PROCESSI GESTIONALI (A-K), CIVILE ED

ENERGETICA, DELLE TELECOMUNICAZIONI, MECCANICA, DELL’ AMBIENTE
E DEL TERRITORIO E CHIMICA

(Proff. A. Bertin, D. Galli, N. Semprini Cesari, A. Vitale e A. Zoccoli)

10/07/2002

(3)
(Esercizio)

Un corpo celeste di massa m (da considerarsi puntiforme) si trova a distanza infinita dalla Terra
(avente massa MT e raggio RT) con velocità di modulo v=(γγγγMT / RT)1/2 , la cui direzione
interseca perpendicolarmente un asse passante per il centro della Terra C a distanza D=81/2 RT

da C. Determinare le espressioni:
a)della distanza minima dx da C raggiunta dal corpo celeste durante il suo moto, in funzione di
RT, tenendo conto che in tale posizione la velocità della massa m ha direzione perpendicolare al
suo vettore di posizione rispetto a C.
b)del modulo della corrispondente velocità vx raggiunta dal corpo celeste, in funzione della
costante gravitazionale γγγγ, di MT e di RT.
c)del periodo T di rivoluzione (in funzione di γγγγ, MT e RT) nel caso in cui, quando ha raggiunto la
distanza dx , il corpo celeste descriva un’ orbita circolare.

ESAME SCRITTO DI FISICA GENERALE L-A
INGEGNERIA GESTIONALE E DEI PROCESSI GESTIONALI (A-K), CIVILE ED

ENERGETICA, DELLE TELECOMUNICAZIONI, MECCANICA, DELL’ AMBIENTE
E DEL TERRITORIO E CHIMICA

(Proff. A. Bertin, D. Galli, N. Semprini Cesari, A. Vitale e A. Zoccoli)

10/07/2002

(4)
(Quesiti)

1. Formulare l’ equazione fondamentale della cinematica dei sistemi rigidi, e illustrarne l’
importanza per il significato fisico della velocità di trascinamento nel problema dei moti relativi.

2. Definire il momento d’ inerzia di un sistema di punti materiali rispetto a una retta, e
discuterne le principali proprietà.

3. Sia dato un campo di forza la cui espressione è data dalla relazione

Verificare se tale campo sia conservativo, e in tal caso determinarne l’espressione dell’ energia
potenziale V, imponendo che essa si azzeri nel punto di coordinate (1,1,1)

.22 22 kzyjyzF
�

��

−−=

ESAME SCRITTO DI FISICA GENERALE L-A
INGEGNERIA GESTIONALE E DEI PROCESSI GESTIONALI (A-K), CIVILE ED

ENERGETICA, DELLE TELECOMUNICAZIONI, MECCANICA, DELL’ AMBIENTE
E DEL TERRITORIO E CHIMICA

(Proff. A. Bertin, D. Galli, N. Semprini Cesari, A. Vitale e A. Zoccoli)

10/07/2002

(4)
(Esercizio)

Un satellite di massa m , da considerarsi puntiforme, percorre un’ orbita circolare di raggio 3RT
attorno alla Terra (avente massa MT e raggio RT).
a)Determinare l’ espressione del periodo T di rivoluzione del satellite, in funzione della costante
gravitazionale γγγγ, di MT e di RT .
b)Determinare l’ espressione del modulo v della velocità del satellite in funzione di γγγγ, MT e RT .
c) Se mediante l’ accensione di un sistema di razzi il satellite viene collocato a distanza 2RT dal
centro della Terra, e possiede, rispetto a un riferimento terrestre, velocità (di modulo v1) la cui
direzione forma un angolo αααα con la verticale, determinare (in funzione di v1 , RT e del modulo g
dell’ accelerazione di gravità) il valore di αααα necessario perché, nel suo moto, il satellite sfiori la
superficie terrestre.

