
Esame di Stato – II Sessione 2010
Laurea Specialistica - Sezione A

Settore Industriale – Classe 36S – Ingegneria Meccanica
Prova di Classe

Sulla base dei propri studi e delle competenze acquisite il candidato sviluppi uno dei seguenti
argomenti:

1. Giunti di trasmissione: tipologie con applicazioni specifiche, progettazione meccanica completa
della verifica di resistenza, verifica a fatica e scelta dei materiali.

2. Teoria dell’aderenza e dell’attrito radente, volvente e viscoso. Fenomeno dell’impuntamento.
Problemi con attrito: a) perno ad attrito; b) accelerazione di un’automobile. Riduzione delle
perdite per attrito e lubrificazione.

3. Le problematiche inerenti lo scambio di energia termica presentano ricadute in molteplici settori
anche nel campo professionale dell’ingegnere meccanico. Nel merito dei meccanismi
fondamentali di scambio termico, siano discussi gli aspetti fisici concernenti la convezione
termica in generale, focalizzando sulle grandezze e sui parametri utili all’applicazione di questi
concetti agli scambiatori di calore. Tra i criteri usualmente adottati per il dimensionamento
degli scambiatori di calore siano inoltre descritti quelli ritenuti basilari, precisando
l’impostazione e la peculiarità del metodo di calcolo, nonché il significato delle grandezze che
intervengono nelle equazioni risolutive.

