

Il grafico a lato ha in ordinata la velocità (m/s) e in ascissa il tempo (s). Dall'eguazione della velocità, ricaviamo:

$$v_o = 3 m/s$$
$$a = 2 m/s^2$$

Dall'equazione della velocità, ricaviamo la velocità dopo 10 s, sostituendo t = 10 s nell'equazione:

$$v = 3 m/s + 2 m/s^2 \cdot 10 s = 23 m/s$$

Per ricavare lo spazio percorso, utilizzo la legge oraria del moto uniformemente accelerato:

$$s = v_o t + \frac{1}{2}at^2 = 3 \, m/s \cdot 10s + \frac{1}{2} \cdot 2 \, m/s^2 \cdot 100 \, s^2 = \mathbf{130} \, \mathbf{m}$$

2. Un cane corre avanti e indietro tra i suoi due padroni, che stanno camminando uno verso l'altro. Il cane inizia a correre quando i suoi padroni si trovano a 10,0 m l'uno dall'altro. Se il cane corre con una velocità costante di 3,00 m/s e i suoi padroni camminano con una velocità costante di 1,20 m/s, che distanza ha percorso il cane quando i suoi padroni si incontrano?

Calcolo innanzi tutto il tempo impiegato dai due padroni per incontrarsi a metà strada, considerato che è un moto uniforme:

$$\frac{s}{2} = v_1 t \quad \Longrightarrow \quad t = \frac{s}{2v_1}$$

dove v₁ è la velocità dei due padroni.

A questo punto, il cane – che si mantiene in movimento per tutto il tempo impiegato dai padroni per incontrarsi – muovendosi con velocità costante, avrà percorso uno spazio:

$$s_c = v_c t = v_c \frac{s}{2v_c} = 12,5 m$$

3. Un cavallo, che ha una velocità iniziale di 11 m/s, accelera con un'accelerazione media di – 1,81 m/s². Quanto tempo occorre perché la sua velocità sia di 6,5 m/s?

Per definizione di accelerazione:

$$a = \frac{v - v_o}{t}$$

Perciò il tempo impiegato per raggiungere la velocità data è:

$$t = \frac{v - v_o}{a} = 2,5 s$$

Conosco la velocità iniziale del jet, la velocità finale (che è nulla), lo spazio percorso, posso ricavare l'accelerazione che, trattandosi di moto uniformemente decelerato, avrà verso opposto al moto, perciò sarà verso nord:

$$a = \frac{v^2 - v_o^2}{2s} = \frac{-(81.9 \, m/s)^2}{2 \cdot 949 \, m} = -3.53 \, m/s^2$$

5. L'elevazione verticale di Michael Jordan è di 1,20 m. Qual è la sua velocità di distacco dal suolo?

Conosco la velocità finale di Michael Jordan (che è nulla), lo spazio percorso, l'accelerazione che è uguale e opposta a quella di gravità e posso guindi ricavare la velocità iniziale:

$$a = \frac{v^2 - v_o^2}{2s}$$
 \Rightarrow $v_o^2 = -2as$ \Rightarrow $v_o = \sqrt{-2as} = \sqrt{2gs} = 4.85 \text{ m/s}$

6. Paolo è d'accordo di incontrarsi con Marina in biblioteca. La casa di Paolo si trova a 3,0 km dalla biblioteca. La casa di Marina è tra la casa di Paolo e la biblioteca, a una distanza dalla biblioteca di 2,1 km. I due ragazzi partono nello stesso momento. Se Marina si muove con velocità costante a 1,2 m/s, a quale velocità deve muoversi Paolo perché raggiungano la biblioteca nello stesso momento?

Il tempo impiegato da Marina per percorrere i 2,1 km che la separano dalla biblioteca è dato da:

$$s_M = v_M t \implies t = \frac{s_M}{v_M}$$

Questo è uguale al tempo impiegato da Paolo per raggiungere la biblioteca, ma con uno spazio diverso, perciò dai 3,0 km possiamo ricavare la velocità di Paolo:

$$s_P = v_P t \implies v_P = \frac{s_P}{t} = \frac{s_P}{\frac{s_M}{v_M}} = \frac{s_P}{s_M} v_M = 1,7 \ m/s$$

7. Un oggetto si muove lungo una traiettoria circolare con una frequenza massima di 4,5 · 10³ giri/min. Il diametro della traiettoria è di 8,0 cm. Qual è il suo periodo di rotazione? Con quale velocità angolare ruota l'oggetto?

$$T = \frac{1}{f} = \frac{1}{4.5 \cdot 10^3 \ giri/min} = \frac{1}{75 \ Hz} = 0,013 \ s$$
$$\omega = 2\pi f = 4,7 \cdot 10^2 \ rad/s$$

8. Un oggetto si muove lungo una traiettoria circolare con un periodo di 3,2 s. La sua distanza dal centro di rotazione è 5,1 m. Qual è il modulo della sua accelerazione centripeta?

$$a = \frac{v^2}{r} = \frac{\left(\frac{2\pi r}{T}\right)^2}{r} = \left(\frac{2\pi}{T}\right)^2 r = 20 \ m/s^2$$