Ottobre 2008

1. Scrivi in notazione scientifica e determina l’ordine di grandezza dei seguenti numeri:

0.00008

0.0075

0.000000002

125000

34.2 10-2

0.85 10-3

280 10-3

89 10-5
5005 107
0.03 10-2

2. Semplifica la seguente espressione

2 103 * 4 10-2 * 6 105 : 2 103 : 2 10-4

3. Trasforma

2000 cm3 = …………. Kg

0.003 Kg = ……….. hl

4 m3 = …………….. cg

6 cl = …………… cm3

1 dm3 = ………….. cl

4. La lunghezza di un’asticella , determinata con uno strumento di sensibilità 1/20 mm, è risultata di 8.255 cm. Determina l’errore relativo e l’errore percentuale.

5. Effettuando l’analisi dimensionale attraverso le unità di misura, determina se le seguenti equazioni sono dimensionalmente corrette:
[image: image1.wmf]a

x

t

/

2

=

 ,
[image: image2.wmf](

)

t

a

v

v

+

=

0

2

1

, in cui t è un tempo, x una lunghezza, a un’accelerazione e v una velocità.

6. Un quadrato ha i lati lunghi
[image: image3.wmf](

)

cm

1

.

0

0

.

12

±

 . Calcola il perimetro e l’area, tenendo conto dell’incertezza, con il corretto numero di cifre significative.

7. La misura diretta di due grandezze x e y dà i valori
[image: image4.wmf]5

100

±

 e
[image: image5.wmf]1

10

±

. Quale valore si può assumere come misura indiretta della grandezza z=4x+5y?

8. La misura del tempo di caduta di un oggetto, utilizzando un cronometro al centesimo di secondo, ha fornito dieci risultati, espressi in secondi:

3.57 3.55 3.49 3.50 3.60 3.49 3.61 3.62 3.56 3.60.

Determinare il valore medio, l’errore assoluto, l’errore percentuale ed esprimere in modo corretto il risultato della misura più attendibile.

9. Individuare la relazione tra le grandezze x e y riportate nella tabella che segue e determinare, per interpolazione, il valore di y corrispondente a x=3 e, per estrapolazione, il valore di y corrispondente a x=14.

	X
	0
	2
	4
	6
	8
	10
	12

	Y
	2
	8
	14
	20
	26
	32
	38

10. Determina il numero di cifre significative di:

0.003 2.001 3.00 32001

19 novembre 2008

1. Un ragazzo che si sta allenando per una gara di corsa, percorre i primi 25 metri di una pista rettilinea in 5 s, e i successivi 70 m in 10 s. Dopo aver disegnato il grafico spazio-tempo del moto del ragazzo, ricavare la velocità nei due tratti del percorso e la velocità media totale.

2. Un’automobile che sta viaggiando a 80 km/h, accelera per un sorpasso. Supponendo che l’accelerazione sia costante e che l’automobile raggiunga la velocità di 110 km/h in 4 s, qual è l’accelerazione? Come si scrive l’equazione del moto? Quale distanza percorre in 2 s?

3. Una motocicletta sorpassa un camion. Nel momento del sorpasso, il camion ha una velocità di 36 km/h e prosegue con un’accelerazione di 1 m/s2, la motocicletta ha una velocità di 18 m/s e prosegue con un’accelerazione di 2 m/s2. Dopo un secondo qual è la velocità dei due veicoli? Dopo quanto tempo hanno la stessa velocità?

4. Calcola l’accelerazione nei tre intervalli di tempo che si evidenziano nel grafico, calcola lo spazio percorso e la velocità media nei tre intervalli (1,100) (100,300), (300,400) e sull’intero percorso.

[image: image6.emf]0

10

20

30

40

0 100 200 300 400

t(s)

v (m/s)

5. Quale altezza raggiunge un oggetto lanciato verso l’alto con una velocità iniziale di 4 m/s? E quale altezza raggiunge se lo si lancia verso l’alto, sempre con velocità di 4 m/s, ma da un’altezza di 2 metri?

6. Un treno che procede alla velocità di 144 km/h inizia a decelerare, con decelerazione costante, e si ferma in 60 s. Qual è lo spazio che ha percorso?

16 dicembre 2008

1. Rappresenta nel piano cartesiano il vettore
[image: image7.wmf](

)

4,-2

=

®

a

, e i vettori
[image: image8.wmf]®

a

2

,
[image: image9.wmf]®

-

a

. Rappresenta inoltre il vettore
[image: image10.wmf](

)

1,2

=

®

b

 e i vettori
[image: image11.wmf]®

®

+

b

a

 e
[image: image12.wmf]®

®

-

b

a

.

2. Sia
[image: image13.wmf](

)

1,2

=

®

a

; determina m affinché il vettore
[image: image14.wmf]®

ma

 abbia modulo 1 e sia concorde ad
[image: image15.wmf]®

a

.

3. Individuare modulo, direzione e verso del vettore risultante di due vettori, rispettivamente di modulo 2 e 5, che formano un angolo di ampiezza : 1) 90°; 2) 180° ; 3)0°; 4) 45° ; 5) 70°.

4. Dati i vettori:

[image: image16.wmf](

)

3

,

2

,

1

-

=

®

a

 ,
[image: image17.wmf](

)

2

,

1

,

1

-

=

®

b

 , ,

calcolare:

[image: image18.wmf]®

®

+

b

a

2

;
[image: image19.wmf]®

®

-

b

a

;
[image: image20.wmf]®

®

·

b

a

 ;
[image: image21.wmf]®

®

Ù

b

a

.

5. Si determini il valore di m affinché i vettori
[image: image22.wmf](

)

1

,

3

,

2

=

®

a

 e
[image: image23.wmf](

)

m

b

,

2

,

1

-

=

®

 siano a) paralleli, b) perpendicolari.

6. Si determini il prodotto scalare e il prodotto vettoriale tra i vettori
[image: image24.wmf](

)

0

,

2

,

1

-

=

®

a

 e
[image: image25.wmf](

)

0

,

2

,

3

-

=

®

b

.

7. Si determini l’ampiezza dell’angolo compreso tra i vettori
[image: image26.wmf](

)

1,3

=

®

a

 e
[image: image27.wmf](

)

4,-1

=

®

b

.

_1290872236.unknown

_1290872438.unknown

_1290872756.unknown

_1290872919.unknown

_1290873006.unknown

_1290873037.unknown

_1290872935.unknown

_1290872807.unknown

_1290872594.unknown

_1290872735.unknown

_1290872536.unknown

_1290872382.unknown

_1290872404.unknown

_1290872305.unknown

_1285414554.unknown

_1290780529.unknown

_1290872167.unknown

_1290872219.unknown

_1290780557.unknown

_1290780708.unknown

_1290780466.unknown

_1290780496.unknown

_1285414574.unknown

_1285389511.unknown

_1285389759.unknown

_1285389469.unknown

