

Indice

0.1	Prefazione dell'Autore	6
0.2	Introduzione	7
1	Meccanica (parte I): Cinematica	9
1.1	Introduzione e Definizioni	9
1.1.1	Esempio	12
1.1.2	Esercizio	13
1.2	Il Moto del Proiettile	13
1.3	Il Moto Circolare Uniforme	15
1.4	Il Moto Armonico	16
2	Meccanica (parte II): Statica e Dinamica	17
2.1	Le Leggi della Dinamica di Newton	17
2.2	Sistemi Non-Inerziali e Forze d'Inerzia	19
2.2.1	Esempio: La Caduta dei Gravi (<i>Prima Parte</i>)	22
2.2.2	Esempio: La Caduta dei Gravi (<i>Approfondimento</i>)	25
2.3	Statica	28
2.3.1	Esercizio	29
2.4	Dinamica dei Sistemi di punti materiali	31
2.4.1	Sistemi a Massa Variabile: il Moto del Razzo	33
2.5	Impulso e Quantità di Moto	34
2.6	Lavoro ed Energia	35
2.6.1	Forze Conservative ed Energia Potenziale	36
2.6.2	Conservazione dell'Energia Meccanica	38
2.6.3	Energia Potenziale ed Equilibrio	39
2.6.4	Esercizio	40
2.7	Fase Impulsiva ed Urti	42
2.7.1	Le Equazioni Cardinali in Fase Impulsiva	42
2.7.2	Gli Urti	43
2.8	Dinamica dei Sistemi Rigidi	44
2.8.1	Esempi di Momenti d'Inerzia	46
2.8.2	Teorema di Huygens-Steiner e Teorema di König	47
2.8.3	Esercizio	48
2.8.4	Rotolamento puro	51

2.8.5	Esempio: Puro Rotolamento di un cilindro su un piano inclinato	52
2.8.6	Esercizio	54
2.9	Forze centrali, Gravitazione e Leggi di Keplero	55
2.9.1	Ulteriori Considerazioni sulla Gravità Terrestre	58
2.9.2	La Terza Legge di Keplero (per orbite circolari)	60
2.9.3	Velocità di Fuga da un pianeta	61
2.9.4	Problema dei Due Corpi e Massa Ridotta	61
2.9.5	Esempio: Sistema di Stelle Doppie	62
2.10	Appendice: Schema (Generale) di Risoluzione di un Problema di Meccanica	63
3	Termologia	65
3.1	Introduzione. Temperatura e Calore	65
3.2	Le Leggi Fondamentali della Termologia	66
3.2.1	Equilibrio Termico	67
3.2.2	Esempio	68
3.3	Trasmissione del Calore: Conduzione, Convezione ed Irraggiamento	69
3.3.1	Conduzione Termica	69
3.3.2	Esercizio	70
3.3.3	Esercizio (Sulla formazione di uno strato di ghiaccio) . . .	71
3.3.4	Convezione Termica	72
3.3.5	Esempio	73
3.3.6	Irraggiamento	74
3.3.7	Esercizio	75
3.3.8	Esercizio [Fisica Generale 1 per Ing. Mecc., Univ. Pisa; (13/1/2014)]	76
4	Termodinamica	79
4.1	I Gas Perfetti	80
4.1.1	Cenni sulla Teoria Cinetica dei Gas	80
4.1.2	Il Primo Principio della Termodinamica	82
4.1.3	Trasformazioni Termodinamiche elementari	84
4.1.4	Trasformazioni Politropiche	87
4.2	Ciclo di Carnot ed Entropia	88
4.3	Il Secondo Principio della Termodinamica	91
4.3.1	Esempio	93
4.4	Sull'Entropia e le Macchine Termiche	94
4.5	Esercizi Risolti di Termodinamica	96
4.5.1	Esercizio (Rendimento di un Ciclo termodinamico)	96
4.5.2	Esercizio (Ciclo con trasformazione lineare)	98
4.5.3	Esercizio (sull'Entropia)	99
4.5.4	Esercizio (Oscillazioni di un pistone)	100
4.5.5	Esercizio (sulla Mongolfiera) [Univ. Pisa; Ing. (2015)] . .	101
4.5.6	Esercizio (sulle Macchine Termiche)	103
4.5.7	Esercizio	104

4.5.8	Esercizio	105
5	Complementi di Elettromagnetismo	107
5.1	Introduzione	107
5.2	Elementi di Algebra e Analisi Vettoriale	108
5.3	Forza di Coulomb e Forza di Newton: analogie e differenze	115
5.4	Il Campo Elettrico	117
5.4.1	Esercizio	118
5.4.2	Il Potenziale elettrico	119
5.5	Teorema di Gauss e sue applicazioni	120
5.5.1	Esempio 1: Campo elettrico per un cavo coassiale	121
5.5.2	Esempio 2: Campo elettrico per un atomo di idrogeno	122
5.5.3	Energia immagazzinata nel Campo Elettrico	124
5.6	Espansione in Multipoli e Dipolo Elettrico	124
5.7	L'elettrostatica dei Conduttori	126
5.7.1	Esempio: Capacità di un Condensatore Cilindrico	128
5.8	Conduzione elettrica e Leggi di Ohm	130
5.9	Il Campo magnetico	132
5.9.1	Esempio: Spira circolare percorsa da corrente e "Momento Magnetico"	135
5.9.2	Esercizio: Superficie sferica uniformemente carica in rotazione uniforme	136
5.9.3	Corrente di Spostamento e Terza equazione di Maxwell	137
5.10	Induzione Elettromagnetica e Quarta equazione di Maxwell	138
5.11	Equazioni di Maxwell nel vuoto e Onde Elettromagnetiche	139
5.12	Energia Elettromagnetica e Teorema di Poynting	142
6	Elementi di Fisica Quantistica	145
6.1	Introduzione	145
6.2	Lo Spettro del Corpo Nero	145
6.3	La Legge di Dulong-Petit	148
6.4	La Teoria Quantistica dell'Irraggiamento	148
6.5	Teoria dei Quanti e Calore Specifico dei solidi	151
6.6	Stabilità atomica e Modelli Atomici di Thomson e Bohr	153
6.7	L'Effetto Fotoelettrico	157
6.8	L'Effetto Compton	158
6.9	Onde di de Broglie ed equazione di Schrödinger	160
6.10	Applicazioni dell'equazione di Schrödinger	165
6.10.1	Particella in orbita circolare	165
6.10.2	Particella in una buca di potenziale infinita	166
6.10.3	Particella in una scatola tridimensionale	167
6.10.4	Barriera di potenziale ed Effetto Tunnel	168