

Seconda Legge DINAMICA: $\mathbf{F} = m\mathbf{a}$

(Le grandezze vettoriali sono indicate in grassetto...
e anche in arancione)

Unità di misura:

Massa m si misura in kg,

Accelerazione a si misura in m/s^2 ,

Forza F si misura in $kg\ m/s^2$, a cui si da il nome di **NEWTON (N)**

Cosa vuol dire:

**Applicare una forza di 1
Newton?**

**Vuol dire applicare una forza
che accelera una massa di 1 kg
di 1 m/s².**

**Quindi, in generale, se si applica una
forza ad un corpo, esso accelera!**

Seconda Legge DINAMICA: $\mathbf{F} = m\mathbf{a}$

Come si calcola l'accelerazione del corpo nei casi (1), (2), (3) e (4)?
Conoscendo la massa m del corpo si calcola il vettore accelerazione $\mathbf{a} = \mathbf{F}/m$.

Il vettore \mathbf{F} è la somma vettoriale dei vettori forza applicati al corpo.

Caso (1): La forza risultante è $F_1 = 8$ Newton verso destra;

Caso (2): La forza risultante è $F_2 = 2$ Newton verso destra;

Altro Esempio di applicazione della seconda legge della dinamica

Anche in questo caso conoscendo la massa del pneumatico ed i valori delle tre forze \mathbf{F}_A , \mathbf{F}_B , \mathbf{F}_C è possibile calcolare il valore della accelerazione $\mathbf{a} = \mathbf{F}/m$.

Importante:

Le tre forze \mathbf{F}_A , \mathbf{F}_B , \mathbf{F}_C sono vettori quindi:

- 1) Scomporre le forze lungo gli assi X e Y
- 2) Calcolare le componenti X e Y della accelerazione
- 3) Calcolare il modulo della accelerazione risultante

Stabilita la Seconda Legge della Dinamica è necessario:

INTRODURRE LA SCALA DELLE MASSE.

Vogliamo misurare una massa M .

- 1) Colleghiamo la massa M ad una forza costante (quella esercitata da A attraverso la fune) e misuriamo l'accelerazione A .
- 2) Sostituiamo M con una massa, tenendo fisso il corpo C di riferimento M_0 e misuriamo la nuova accelerazione che sarà A_0 .

Risulta:

$$F = MA$$

$$F = M_0 A_0$$

$$M = M_0 A_0 / A$$

FORZA GRAVITAZIONALE: F_g

Forza che attrae un corpo verso un secondo corpo. Per il momento consideriamo SEMPRE come secondo corpo il pianeta TERRA.

Poiché i corpi accelerano verso il centro della TERRA con accelerazione $\mathbf{g} \rightarrow$ la forza gravitazionale è $\mathbf{F}_g = m\mathbf{g}$.

Il peso P di un corpo è uguale al modulo della forza gravitazionale F_g agente su quel corpo

Bilancia: permette di misurare una massa incognita per mezzo di masse campione.

La massa incognita è indicata con m_S , sul piatto di destra della bilancia vengono poste delle masse campione, precedentemente misurate.

FORZA NORMALE (1)

Il corpo di massa m è soggetto alla forza Gravitazionale ma è fermo, cioè $\mathbf{a} = 0$.

Se è fermo vuol dire che la risultante delle forze agenti sul corpo deve essere nulla. Quindi oltre alla forza peso agisce anche un'altra forza eguale ed opposta.

FORZA NORMALE (2)

Il tavolo subisce una piccola deformazione e tende a riportarsi perfettamente in piano spingendo il corpo verso l'alto.

Questa forza eguale ed opposta è la forza di reazione esercitata dal TAVOLO sul corpo e si chiama FORZA NORMALE N .

FORZA NORMALE (3)

La FORZA NORMALE N è diretta verso l'alto e vale, in modulo, mg .

TERZA LEGGE DELLA DINAMICA

Generalizziamo le considerazioni fatte nel caso del sistema
Corpo – Tavolo.

Si tratta di due corpi interagenti e tra di essi c'è una coppia
di forze di azione e reazione.

Quando due corpi interagiscono , le forze esercitate da
un corpo sull'altro sono uguali in modulo e direzione ma
di verso OPPOSTO.

$$\mathbf{F}_{AB} = - \mathbf{F}_{BA}$$

IMPORTANTE: LA RELAZIONE è VETTORIALE!!!

Alcune altre forze particolari oltre la forza peso e la forza normale

- Forza d'attrito
- Tensione
- Forza centripeta
- Forza elastica

FORZA D'ATTRITO

Supponiamo di avere un blocco di ferro a cui si applica una forza F per trascinarlo su un blocco di legno. In questo caso si stabilisce una forza che si oppone al movimento.

La forza d'attrito dinamico f si **OPPONE** sempre al movimento ed ha modulo μN , dove N è la forza **NORMALE**.

In questo caso $N = mg$, quindi $f = \mu mg$

Il coefficiente ha sempre valore $\mu < 1$

FORZA D'ATTRITO STATICO (1)

Consideriamo una grossa cassa appoggiata sul pavimento.

Applichiamo una forza F_1 parallela al pavimento e la cassa NON si muove \rightarrow Esiste una forza f_s - detta forza di attrito statico, eguale ed opposta ad F_1 si oppone al movimento.

Aumentiamo la forza da F_1 ad $F_2 > F_1$ e la cassa ancora non si muove, passiamo ad $F_3 > F_2$, poi $F_3 > F_2$, ecc

Il valore della forza di attrito statico f_s è sempre eguale ed opposto alla forza applicata.

Stato di quiete

Accelerazione

Velocità costante

(a)

(b)

FORZA D'ATTRITO STATICO (2)

Arriviamo ad un valore della forza applicata F_M tale che la cassa comincia a muoversi.

La FORZA DI ATTRITO STATICO può arrivare ad un valore $f_{S,\max}$ uguale ed opposta ad F_M ,

$$f_{S,\max} = \mu_S N$$

dove μ_S = **coefficiente di attrito statico**
ed N = **reazione normale.**

FORZA D'ATTRITO STATICO (3)

Esempio: un cassa è appoggiata sul pavimento.

$$M_{\text{cassa}} = 80 \text{ kg}, \mu_s = 0.45$$

Calcolare la forza necessaria a mettere in movimento la cassa.

Soluzione:

La reazione normale vale $N = 80 * 9.8 \text{ Newton} = 784 \text{ Newton}$

$f_{S,\text{max}} = \mu_s N = 0.45 * 80 * 9.8 \text{ Newton} = 352.8 \text{ Newton}$

FORZA D'ATTRITO DINAMICO (1)

Se la cassa comincia a scivolare lungo il pavimento, l'intensità della forza di attrito decresce rapidamente sino al valore $f_D = \mu_D N$

Importante:

$\mu_S > \mu_D$ sempre

L'intensità N è la FORZA con cui la cassa preme sul pavimento

Se una persona di massa M si siede sulla cassa, l'intensità della reazione normale diventa $N' = N + Mg$

Se la cassa è su un piano inclinato di un angolo θ , l'intensità della reazione normale diventa $N' = N \cos \theta$

FORZA D'ATTRITO DINAMICO (2)

Problema:
Una cassa conviene:
spingerla o
tirlarla?

TENSIONE

Quando un filo è fissato ad un corpo ed è tirato si dice che esso è sotto **TENSIONE**.

Se la **FORZA** esercitata sul corpo ha intensità di 50 N →
la **TENSIONE** nel filo è di 50 N .

Il filo si considera **IDEALE**: cioè senza massa ed inestensibile

FORZA CENTRIPETA

Se un punto materiale si muove di moto curvilineo uniforme vuol dire che ha accelerazione centripeta, diretta verso il centro della traiettoria, di modulo pari a

$$a_c = v^2/R$$

La FORZA esercitata sul corpo è chiamata forza centripeta e vale:

$$F_c = mv^2/R$$

La Forza centripeta può trarre origine da differenti tipi di interazione:

Forza Gravitazionale → Terra che ruota intorno al Sole

Forza Elettromagnetica → Elettrone che ruota attorno al Nucleo Atomico

Forza di Attrito → Automobile che percorre una curva

FORZA ELASTICA

La molla, sottoposta alla forza peso del corpo subisce una deformazione. La forza ELASTICA è la forza di richiamo che tende a riportare la molla nella sua posizione di riposo.

$F = -kx\mathbf{u}_x$ **k** è detta costante elastica delle molla e si misura in [N/m]