
www.scuolainweb.altervista.org
n punto materiale si muove lungo una circonferenza di raggio 20 cm con frequenza di 5,0 Hz.

ziale ed il numero di giri compiuti in 20 s.

oluzione

a velocità tangenzi ione:

La Cinematica
U
Calcolare la velocità tangen

S

 V

R

L

ale la calcoliamo attraverso la sua definiz

s/m28,60,52,02Rf2V

Dal concetto di frequenza (numero di giri compiuti in un secondo) ricaviamo che il numero di
iri compiuti in 20 s è dato da:

g

100520f20N giri

Problema N. 6

Supponendo che la Terra si muove intorno al Sole lungo un’orbita circolare di raggio R = 150
106 km, determinare la velocità tangenziale in km/s e l’accelerazione centripeta in m/s2,

riodo di rivoluzione è di 365 giorni.

o attraverso le loro definizioni:

tenendo presente che il pe

Soluzione

La velocità tangenziale e l’accelerazione centripeta le calcoliam

s/km30
105,31

101502
T
R2V 6

6

23
36

232

C s/m106
1010150
)1030(

R
Va

notare:
365 giorni = 31,5 106 secondi
30 km/s = 30 103 m/s
150 106 km = 150 106 103 m

roblema N. 7

Secondo il modello atomico di Bohr – Rutherford l’elettrone di un atomo d’idrogeno ruota
intorno al nucleo su determinate orbite. In condizioni di non eccitazione l’elettrone ruota con

P

www.scuolainweb.altervista.org
elocità tangenziale V = 2,18 106 m/s e con accelerazione centripeta ac = 8,97 10 m/s .

a, la velocità angolare e la frequenza.

oluzione

La Cinematica
22 2v

Determinare il raggio dell’orbit

S

Il raggio dell’orbita lo calcoliamo come formula inversa dell’accelerazione centripeta:

m1053,0
1097,8

)1018,2(VV 2622

a
R

R
a 10

22
C

C

a velocità

ngenziale:

La velocità angolare la calcoliamo come formula inversa della legge che la lega all
ta

s/rad101,4
1053,0
1018,2

R
VRV 16

10

6

La frequenza è data dalla formula inversa della definizione di velocità tangenziale:

Hz1065,0
1053,02

1018,2
R2

VfRf2V 16
10

6

Calcolare la velocità e l’accelerazione di un punto materiale situato sulla superficie terrestre a
30° di latitudine Nord.

n triangolo rettangolo, per cui utilizzando la relativa relazione trigonometrica otteniamo:

Problema N. 8

Soluzione

Rappresentiamo graficamente il problema:

Il raggio R della Terra forma con il raggio r del piano dell’orbita descritta dal punto materiale P
u

m1052,5866,01038,630cosRr 66

www.scuolainweb.altervista.org
ertanto la velocità e l’accelerazione centripeta del punto materiale P saranno date da:

La Cinematica
P

22
6

22

C

6

s/m4021052,52r2V

s/m1092,2402Va

86400T

dove T = 24 ore = 86400 secondi

Problema N. 9

plano in volo orizzontale a 200 m/s, tocca terra dopo 12 s.
a distanza orizzontale percorsa dal pacco e la velocità con

ui esso tocca il suolo, trascurando la resistenza dell’aria.

1052,5r

Un pacco abbandonato da un aero
Calcolare l’altezza dell’aeroplano, l
c

oluzione S

Rappresentiamo il problema:

Il moto del pacco è un moto parabolico, che è un moto risultante di un moto uniformemente
accelerato e di un moto rettilineo uniforme:

22
2
0V2tg

2
y 2

0

axxgy1
tVx

alcoliamo la distanza orizzontale percorsa dal pacco utilizzando la prima equazione:

C

m240012200x

Per poter calcolare l’altezza dell’aeroplano ci serviamo della seconda equazione:

m70624008,9y 2
2

2002

La velocità con cui tocca il suolo la calcoliamo come:

www.scuolainweb.altervista.org

La Cinematica

s/m118128,9tgV

Problema N. 10

n proiettile è stato sparato orizzontalmente dall’altezza di 49 m e tocca il suolo alla distanza
orizzontale di 2000 m. Calcolare la velocità con cui è stato sparato.

oluzione

cognita dall’equazione della parabola che descrive il moto
arabolico:

U

S

a velocità la ricaviamo come inL

p

s/m

y2

632
492

20008,9

y2V2
2

0002
0

490 m. Il corpo A viene lasciato cadere verso il
lanciato con velocità orizzontale di 50 m/s. Quale dei due
le la distanza tra A e B quando sono a terra?

oluzione

orpo, che cadendo si sposta anche orizzontalmente, è identico al
moto verticale di un corpo in caduta libera, per cui i due corpi A e B toccano terra

calcoliamo dall’equazione che descrive il moto
 di B:

gxVgxVgxyV2xgy
22

2222

Problema N. 11

Due corpi A e B si trovano su una torre alta
basso e, nello stesso istante, B viene
corpi tocca prima il suolo? Quanto va

S

Il moto verticale di un c

contemporaneamente.

La distanza tra A e B quando sono a terra la

parabolico

m500
8,9

490502 2

roblema N. 12

A un aereo da bombardamento è affidato è affidato il compit
da una quota di 7840 m. Calcolare il tempo
immergersi.

g
yV2

x
g

yV2
xgxyV2x

V2
gy

2
0

2
0222

0
2

2
0

P

o di bombardare un sommergibile
che il sommergibile ha a disposizione per

www.scuolainweb.altervista.org
Soluzione

Il tempo che il sommergibile ha a disposizione per immergersi non è altr e il tempo che
impiega la bomba per colpirlo. Tenendo conto del principio di indipendenza dei movimenti
simultanei, tale tempo è dato da:

La Cinematica

o ch

s40
8,9

78402
g
y2tgt

2
1y 2

Problema N. 13

lanciata orizzontalmente da un’altezza di 4,8 m con velocità iniziale di 4,5 m/s.
i chiede: la palla riuscirà a centrare un canestro posto a terra a distanza orizzontale di 6,2

Il tempo di caduta della palla è dato da:

Una palla viene
S
m?

Soluzione

s990,0
8,9

8,42
g
y2tgt

2
1y 2

n questo tempo la palla puòI

 percorrere una distanza orizzontale pari a:

m5,4990,05,4tVx 0

er p cui non riuscirà a centrare il canestro che è posto alla distanza di 6,2 m.

Un punto materiale si muove di moto armonico con legge oraria:

Problema N. 14

x t
32

cos50

lcolare il periodo, la velocità e l’accelerazione dopo 10 secondi.

oluzione

a legge oraria del moto armonico è la seguente:

Ca

S

L

tcosRx

he confrontata con quella del problema si ricava che: c

m50R
32

 rad/s

Quindi:

www.scuolainweb.altervista.org La Cinematica

s6422T
T
2

32

s/m1,410
32

sin50
32

tsinRv

2
2

2 s/m48,010
32

cos50
1024

xa

Problema N. 15

Un punto materiale si moto circolare uniforme con periodo s sopra una
circonferenza di raggio 40 cm. Calcolare l’equazione oraria dei due moti armonici, proiezioni
del moto circolare uniforme su due diametri perpendicolari, nell’ipotesi che il punto al tempo t
= 0 si trovi ad un estremo dei due diametri.

Soluzione

’equazione oraria dei moti armonici lungo l’asse X e Y è la seguente:

 muove di di 48

L

tcosRx tsinRy

Dai dati del problema si ricava che:

2448
2

T
2

orarie diventano: quindi le leggi

t
24

cos40x t
24

sin40y

Problema N. 16

Le proiezioni di un moto circolare uniforme sop a due diametri ortogonali si muovono di moto

r
armonico secondo le leggi orarie:

t
8

cos25x y t
8

sin25

on x e y espressi in cm.

eterminare il valore della velocità e dell’accelerazione dopo 8 s ed il valore dell’accelerazione
 uniforme.

Dalle leggi orarie del moto armonico fornite dal problema si ricava he:

c

D
centripeta del moto circolare

Soluzione

 c

www.scuolainweb.altervista.org La Cinematica

cm25R
8

 rad/s

er determinare il valore della velocità e dell’accelerazione lungo i diametri ortogonali,
pplichiamo le rispettive leggi orarie:

P
a

08
88

sin25tsinRx V s/cm8,98
8

cos25
8

tcosRVy

2s/
2

2
x cm9,38

8
cos25

64
xa 08

8
sin25

64
xa x

2
2

L’accelerazione centripeta del moto circolare uniforme sarà calcolata come segue:

2
2

2
c s/cm9,325

64
Ra

Problema N. 17

n punto materiale descrive una traiettoria circolare di raggio R = 10 m partendo dal punto A

alcolare:

Il vettore spostamento e rappresentarl amente
Il cammino percorso
La velocità media

oluzione

La rappresentazione grafica del vettore spostamento è la seguente:

U
ed impiega 10 s per raggiungere il punto B:

C

o grafic

S

AB SSS

X

Y

A

B

Y

X

SB

www.scuolainweb.altervista.org

Mentre il modulo del vettore spostamento è dato da:

La Cinematica

m14,141RRS 222

Spostandosi da A a B il punto materiale percorre un quarto di circonferenza, pari a /2
rad, per cui il cammino percorso sarà:

1002

m7,1510
2

R
2

L

La velocità media, tenendo sempre conto che il punto materiale percorre /2 rad, la
determiniamo attraverso la sua definizione:

s/m57,12
t

2V
10

10R

Problema N. 18

Due moti

 armonici tra loro ortogonali hanno le seguenti leggi orarie:

t2cos10x t2cos20y

Determinare la traiettoria del moto risultante.

Soluzione

del moto risultante, ossia y = f(x), la determiniamo mettendo a

t2sy

L’equazione della traiettoria
istema le due equazioni: s

t2cos10x

co20

Ricavando la t dalla prima equazione: t
2cos10

x
 e sostituendola nella seconda otteniamo:

x2
2cos10

2cos20y x

all’equazione trovata si conclude che la traiettoria è una retta.

Problema N. 19

SA

s

D

www.scuolainweb.altervista.org
Un pallone viene lanciato con un angolo = 30° dalla sommità di un palazzo alto 20 m come.

alla base del palazzo, un uomo corre per cercare di prendere il pallone quando questo tocca il
olo. Quale deve essere la velocità dell'uomo per poter prendere il pallone? Trascurare la

resistenza dell'aria.

Occorre calcolare il pu poter calcolare
la velocità dell' enti orizzontale e
verticale. Il moto velocità:

La Cinematica

La velocità iniziale sia V0 = 10 m/sec. Nello stesso istante, da un punto che si trova a 40 m
d
su

Soluzione

nto di impatto del pallone col suolo e il tempo di volo per
uomo. Dividiamo il moto del pallone nelle sue compon
 del pallone e' uniforme lungo la proiezione orizzontale con

s/m66,8866,010cosVV 0x0

Il moto del corpo e' uniformemente ritardato nel moto verso l'alto e uniformemente accelerato
nel moto verso il basso nella su componente verticale. La velocità iale lungo la verticale
sara':

a iniz

s/m55,010sinVV 0y0

Nel moto verso l'alto la legge oraria sara':

2
y00 gt

2
1tVyy

Nel punto di massima altezza il corpo si ferma per cui possiamo calcolare il tempo di salita:

s5,0
8,9

5
g

V
ttgV y0

SSy0

e in questo tempo percorre un tratto:

m3,15,08,9
2
15,05gt

2
1tVy 22

11y01

V0 y

V

x

h

d

www.scuolainweb.altervista.org

Il corpo raggiunge quindi un’altezza totale, rispetto al suolo pari a:

La Cinematica

m3,213,120yhy 12

Da questo momento in poi il corpo si muove verso il basso partendo dall'altezza y2 con
elocità nulla. La sua legge oraria sara': v

2
2 gt

2
1yy

à: Esso raggiunge il suolo quando y = 0, per cui il tempo impiegato sar

2
2

2
22

y2
tgt

2
1y0

 tempo di volo totale sara' quindi: Il

s6,21,25,0ttt 21

n questo tempo la sua proiezione orizzontale percorre una distanza:

I

m6,226,27,8tVx x0

Trovandosi l'uomo a 40 m deve percorrere una distanza x = 40 - 22.6 = 17,4 m in un tempo
t = 2,6 s per cui la sua velocità sara':

s/m7,6
6,2
4,17

t
xV

Problema N. 20

Un corpo viene lanciato, con una velocità iniziale orizzontale V0 = 10 m/sec da un palazzo alto

o dell'impatto.

Soluzione

h = 35 m come in figura. Determinare: a) Il tempo di volo; b) la distanza x, misurata dalla
base del palazzo, del punto d'impatto del corpo col suolo; c) l'angolo formato dalla direzione
ella velocità con la verticale al momentd

VY V

V0

VX

y

x

