

le leggi del moto – esercizio n. 14

Un razzo è lanciato verticalmente e sale con accelerazione verticale costante di 20
m/s2 per 1 minuto. Dopo questo tempo esso continua a salire come un corpo libero.
Calcolare la massima altezza raggiunta ed il tempo totale di lancio.
R.: 110 km ; 332 s ;

1° tratto:
Durante il tempo in cui l’accelerazione è costante a = 20 m/s2 il moto sarà uniformemente
accelerato, per cui lo spazio s1 percorso nel tempo t1 = 60 s e la velocità v1 raggiunta,
saranno:

2
1 1

2 2 3
1 1

v a t 20 60 1200 m/ s
1 1s a t 20 60 36 10 m
2 2

= ⋅ = ⋅ =

= ⋅ ⋅ = ⋅ ⋅ = ⋅

2°tratto
Successivamente, annullandosi l’accelerazione impressa dai motori, avendo il razzo
raggiunto una certa velocità v1 , continuerà a salire finché questa non si annullerà, per poi
ricadete nuovamente al suolo:
Le leggi del moto saranno:

1

2
1 1

v v g t
1s s v t g t
2

= − ⋅

= + ⋅ − ⋅ ⋅

Imponiamo la condizione per cui v = 0 nella prima equazione scritta e ricaviamo da essa il
tempo t2 al quale la velocità si annulla, per poi sostituirlo nella seconda equazione e
ricavare s2:

1 2 2 2

2 3 2
2 1 1 2 2

12000 v g t 0 1200 9,81 t t 122,3 s
9,81

1 1s s v t g t 36 10 1200 122,3 9,81 122,3 109394
2 2

= − ⋅ → = − ⋅ → = =

= + ⋅ − ⋅ ⋅ = ⋅ + ⋅ − ⋅ ⋅ = 110 km

3° tratto:
A partire da questa altezza s2 = 10394 m , il razzo, con velocità iniziale v2 = 0 , cadrà con
moto uniformemente accelerato impiegando, durante tutta la caduta il tempo t3:

2 2 2
2 2 3 3 2 3 3 3

2 s1 1 2 109394s v t g t s 0 t g t t 149,3 s
2 2 g 9,81

⋅ ⋅
= ⋅ + ⋅ ⋅ → = ⋅ + ⋅ ⋅ → = = =

Il tempo totale di moto del razzo sarà:

T 1 2 3t t t t 60 122,3 149,3= + + = + + = 332 s

