

Lezione 9

Fisica I – Ingegneria Automazione e Informatica
Università di Napoli "Federico II"
prof. Nicola R. Napolitano

Lavoro ed Energia

Aspetto Pratico: si possono risolvere problemi complicati senza passare per le equazioni del moto

P.es.: calcolare le velocità a diverse quote di una montagna russa senza conoscere i dettagli della traiettoria (come si farebbe conoscendo la $x(t)$?)

energia: quantità scalare associata allo stato (condizione) di uno o più oggetti

*legge di conservazione dell'energia:
la quantità **totale** di energia rimane costante*

forme di **energia** presenti nell'universo:

- ✗ energia meccanica
- ✗ energia elettromagnetica
- ✗ energia chimica
- ✗ energia termica
- ✗ energia nucleare

energia cinetica:

energia associata
allo **stato di moto** del corpo

$$K \equiv \frac{1}{2}mv^2$$

[N.B. ✕ più un corpo è **veloce**, maggiore è la sua energia
✖ corpo a **riposo** ha energia cinetica nulla]

ordini di grandezza

$$K \equiv \frac{1}{2}mv^2$$

proiettile	$m = 4.2 \text{ g}$	$v = 950 \text{ m/s}$	$K = 1895 \text{ J}$
giocatore di rugby	$m = 110 \text{ kg}$	$v = 8.1 \text{ m/s}$	$K = 3609 \text{ J}$
portaerei	$m = 91400 \text{ t}$	$v = 32 \text{ nodi}$	$K = 12 \cdot 10^6 \text{ J}$

$$1 \text{ t} = 10^3 \text{ kg}$$

$$1 \text{ nodo} = 1 \text{ miglio marino/h} = 1852 \text{ m/h} = 0.52 \text{ m/s}$$

dimensioni e unità di misura:

$$[K] = [m][v]^2$$

$$1 \text{ joule} = 1 \text{ J} = 1 \text{ kg} \frac{\text{m}^2}{\text{s}^2}$$

TABELLA 6.1

Energie cinetiche tipiche di vari corpi

Corpo	Energia cinetica (J)
Terra	3×10^{33}
Luna	4×10^{28}
Space shuttle in orbita	3×10^{12}
Velocista	4×10^3
Ape	6×10^{-1}
Lumaca	6×10^{-8}
Elettrone in un monitor	4×10^{-15}

lavoro: energia **trasferita** a un corpo o da un corpo per mezzo di una **forza**

- ✖ $\text{lavoro} > 0$ cedo energia
- ✖ $\text{lavoro} < 0$ prelevo energia

$$L = F s \cos \theta = \vec{F} \cdot \vec{s}$$

def

il lavoro ha le **stesse unità** di misura dell'**energia**]

$$[L] = [K] = [m][v]^2 \Rightarrow \text{joule}$$

espressione del lavoro [forza costante]:

corpo → puntiforme
F → **costante**
 s = spostamento finale
 θ = angolo forza-spostamento

v_0 = velocità iniziale
 v = velocità finale

Scriviamo un po' in dettaglio il lavoro per il caso della forza costante.

Forza costante significa...accelerazione costante. Per esempio?

Caso di forza costante lungo l'asse x:

$$F_x = ma_x \quad \text{seconda legge di Newton su asse x}$$

dal moto uni. acc.

$$v^2 = v_0^2 + 2a_x s \Rightarrow \frac{v^2 - v_0^2}{2s} = a_x$$

relazione tra velocità spostamento e accelerazione per il moto uniformemente accelerato, da cui, moltiplicando ambo i membri per m , si ottiene

$$\frac{1}{2}mv^2 - \frac{1}{2}mv_0^2 = ma_x s$$

**prodotto
scalare**

$$\Delta K = L = F_x s \Rightarrow L = F s \cos \theta = \vec{F} \cdot \vec{s}$$

In altre parole se la forza e' diretta in una direzione diversa dall'asse delle x, il lavoro lungo l'asse-x e' fatto dalla sola componente x della forza

N.B. solo la componente della forza
parallela allo spostamento compie lavoro

Teorema dell'energia cinetica

[o delle forze vive]

*il lavoro svolto da una forza costante nello spostare un corpo puntiforme è pari alla **variazione di energia cinetica** del corpo*

$$K_i = \frac{1}{2}mv_i^2, \quad K_f = \frac{1}{2}mv_f^2 \Rightarrow \Delta K = K_f - K_i = L$$
$$L = F \cdot s = (ma) \cdot s \quad K_f = K_i + L$$

proprietà del lavoro:

- ✗ è un **numero** (non necessita di direzione e verso)
- ✗ è **nullo** se la forza è nulla
- ✗ è **nullo** se lo spostamento è **nullo**
[spingere contro una cassa che rimane ferma non dà lavoro !!]
- ✗ è **nullo** se lo spostamento è **perpendicolare** alla forza
- ✗ è **positivo** se la forza è parallela e **concorde** allo spostamento
- ✗ è **negativo** se la forza è **opposta** allo spostamento

esempio: lavoro svolto della forza peso [forza costante]

- ✖ lancio in aria un **pomodoro** (particella di massa m)
- ✖ la velocità diminuisce ($v_0 \rightarrow v$) per effetto della forza peso

$$K_i = \frac{1}{2}mv_0^2 \quad \Rightarrow \quad K_i > K_f$$
$$K_f = \frac{1}{2}mv^2$$

Nella fase di volo la diminuzione di velocità è fatta ad opera del lavoro (negativo) della forza peso
Qual'è il lavoro totale?

✗ **lavoro fatto dalla forza peso [in salita]:**

$$L_g = \vec{F}_g \cdot \vec{s} = mg s \cos(180^\circ) = -mg s$$

dopo avere raggiunto la **massima elevazione** il corpo cade:

✗ **lavoro fatto dalla forza peso [in discesa]:**

$$L_g = \vec{F}_g \cdot \vec{s} = mg s \cos(0^\circ) = +mg s$$

Il lavoro totale è nullo e tale è la variazione di energia cinetica:
la velocità finale è uguale a quella di partenza (vedi equazioni del moto)

unità di misura del lavoro:

$$[L] = [K] = \text{joule}$$

$$[L] = [F][s] = [m][a][l] = \text{kg} \frac{\text{m}}{\text{s}^2} \text{m} = \text{Newton} \cdot \text{m}$$

$$1 \text{ joule} = 1 \text{ Newton} \cdot \text{m}$$

Lavoro svolto da Forza Variabile

(a)

✗ forza $F(x)$ varia con la posizione x

(b)

✗ suddivido il percorso in Δx piccoli, così che $F(x) = \text{costante}$ in Δx

\bar{F}_j = valore medio di $F(x)$ in Δx

$$\Delta L_j = \bar{F}_j \Delta x$$

(c)

✗ espressione approssimata del lavoro:

$$L = \sum \Delta L_j = \sum \bar{F}_j \Delta x$$

(d)

✗ risultato esatto:

$$L = \lim_{\Delta x \rightarrow 0} \sum [\bar{F}_j \Delta x] = \int_{x_i}^{x_f} F(x) dx$$

lavoro = area sottesa dalla curva $F(x)$ tra x_i e x_f

Qualche richiamo di Matematica

Integrali indefiniti

Definizione Siano I un intervallo e $f : I \rightarrow \mathbb{R}$. Una funzione $F : I \rightarrow \mathbb{R}$ si chiama **primitiva** di f in I se F è derivabile in I e $F'(x) = f(x)$ per ogni $x \in I$.

Esempi

- Consideriamo la funzione $f : \mathbb{R} \rightarrow \mathbb{R}$ definita da $f(x) = e^x$. Ovviamente la funzione $F(x) = e^x$ è primitiva di f in tutto \mathbb{R} , dato che quest'ultima è derivabile e $D(e^x) = e^x$ in tutto \mathbb{R} .
- Consideriamo la funzione $f : \mathbb{R} \rightarrow \mathbb{R}$ definita da $f(x) = x^2$. La funzione $F(x) = x^3/3$ è primitiva di f in tutto \mathbb{R} , dato che è derivabile e $D(x^3/3) = x^2$ in tutto \mathbb{R} .
- Consideriamo la funzione $f : (0, +\infty) \rightarrow \mathbb{R}$ definita da $f(x) = \frac{1}{x}$. La funzione $F(x) = \ln x$ è primitiva di f in $(0, +\infty)$, dato che è derivabile e $D(\ln x) = \frac{1}{x}$ in $(0, +\infty)$.

Qualche richiamo di Matematica

Integrali indefiniti

Definizione Siano I un intervallo e $f : I \rightarrow \mathbb{R}$. L'insieme delle primitive di f in I si chiama **integrale indefinito di f in I** e viene indicato con uno dei simboli

$$\int f \quad \text{oppure} \quad \int f(x) dx.$$

se F è una primitiva di f allora

$$\int f = \{F + c : c \in \mathbb{R}\}.$$

Per non appesantire la notazione, si scrive anche

$$\int f = F + c \quad \text{oppure} \quad \int f(x) dx = F(x) + c. \text{ } ^1$$

Tecniche di'integrazione

- linearità dell'integrale
- integrazione per sostituzione
- integrazione per parti

Qualche richiamo di Matematica

Differentiation Formulas:

1. $\frac{d}{dx}(x) = 1$
2. $\frac{d}{dx}(ax) = a$
3. $\frac{d}{dx}(x^n) = nx^{n-1}$
4. $\frac{d}{dx}(\cos x) = -\sin x$
5. $\frac{d}{dx}(\sin x) = \cos x$
6. $\frac{d}{dx}(\tan x) = \sec^2 x$
7. $\frac{d}{dx}(\cot x) = -\csc^2 x$
8. $\frac{d}{dx}(\sec x) = \sec x \tan x$

Integration Formulas:

1. $\int 1 dx = x + C$
2. $\int a dx = ax + C$
3. $\int x^n dx = \frac{x^{n+1}}{n+1} + C, n \neq -1$
4. $\int \sin x dx = -\cos x + C$
5. $\int \cos x dx = \sin x + C$
6. $\int \sec^2 x dx = \tan x + C$
7. $\int \csc^2 x dx = -\cot x + C$
8. $\int \sec x (\tan x) dx = \sec x + C$

$$9. \frac{d}{dx}(\csc x) = -\csc x (\cot x)$$

$$10. \frac{d}{dx}(\ln x) = \frac{1}{x}$$

$$11. \frac{d}{dx}(e^x) = e^x$$

$$12. \frac{d}{dx}(a^x) = (\ln a)a^x$$

$$13. \frac{d}{dx}(\sin^{-1} x) = \frac{1}{\sqrt{1-x^2}}$$

$$14. \frac{d}{dx}(\tan^{-1} x) = \frac{1}{1+x^2}$$

$$15. \frac{d}{dx}(\sec^{-1} x) = \frac{1}{|x|\sqrt{x^2-1}}$$

$$9. \int \csc x (\cot x) dx = -\csc x + C$$

$$10. \int \frac{1}{x} dx = \ln|x| + C$$

$$11. \int e^x dx = e^x + C$$

$$12. \int a^x dx = \frac{a^x}{\ln a} + C, a > 0, a \neq 1$$

$$13. \int \frac{1}{\sqrt{1-x^2}} dx = \sin^{-1} x + C$$

$$14. \int \frac{1}{1+x^2} dx = \tan^{-1} x + C$$

$$15. \int \frac{1}{|x|\sqrt{x^2-1}} dx = \sec^{-1} x + C$$

Integrali di Riemann

Definizione Sia $[a, b]$ un intervallo chiuso e limitato. Chiamiamo **partizione** di $[a, b]$ un sottoinsieme finito

$$\{x_0, x_1, \dots, x_N\}$$

di punti di $[a, b]$ tali che $a = x_0 < x_1 < \dots < x_N = b$.¹ L'insieme di tutte le possibili partizioni di $[a, b]$ (ovviamente sono infinite) verrà indicato con $\mathbb{P}[a, b]$.

Definizione Supponiamo in $[a, b]$ sia definita una funzione $f : [a, b] \rightarrow \mathbb{R}$ e che f sia *limitata*.

Ad ogni partizione $P = \{x_0, x_1, \dots, x_N\}$ di $[a, b]$ possiamo associare la **somma inferiore** $s(P)$ e la **somma superiore** $S(P)$ di Riemann, definite da

$$s(P) = \sum_{i=1}^N m_i (x_i - x_{i-1}) \quad \text{e} \quad S(P) = \sum_{i=1}^N M_i (x_i - x_{i-1}),$$

dove

$$m_i = \inf_{x \in [x_{i-1}, x_i]} f(x) \quad \text{e} \quad M_i = \sup_{x \in [x_{i-1}, x_i]} f(x).$$

SOMMA INFERIORE DI RIEMANN

SOMMA SUPERIORE DI RIEMANN

Integrali di Riemann

Si definiscono ora **integrale inferiore** $\underline{\int}_a^b f$ e **integrale superiore** $\overline{\int}_a^b f$ di Riemann di f in $[a, b]$ rispettivamente

$$\underline{\int}_a^b f = \sup_{P \in \mathbb{P}[a,b]} s(P) \quad \text{e} \quad \overline{\int}_a^b f = \inf_{P \in \mathbb{P}[a,b]} S(P).$$

Si può dimostrare che in generale

$$\underline{\int}_a^b f \leq \overline{\int}_a^b f.$$

.

se $\underline{\int}_a^b f = \overline{\int}_a^b f$. f è integrabile secondo Riemann in $[a, b]$

chiameremo **integrale di Riemann** di f in $[a, b]$ il valore comune degli integrali inferiore e superiore di f

$$\int_a^b f$$

Integrali di Riemann

Teorema Supponiamo che sia $f : [a, b] \rightarrow \mathbb{R}$. Se vale una delle condizioni seguenti:

- (i) f è continua in $[a, b]$;
- (ii) f è monotona in $[a, b]$;
- (iii) f è limitata e ha un numero finito di punti di discontinuità in $[a, b]$,

allora f è integrabile secondo Riemann.

Teorema (fondamentale del calcolo). Supponiamo che f sia integrabile in $[a, b]$ e che F sia la sua funzione integrale. Valgono le proprietà seguenti:

- (i) se f è continua in $[a, b]$, allora F è derivabile e $F' = f$ in $[a, b]$;
- (ii) se f è continua in $[a, b]$ e G è una qualunque primitiva di f in $[a, b]$, allora

$$\int_a^b f = G(b) - G(a).$$

Integrali di Riemann

$$\int_0^\pi \sin x dx = [-\cos x]_0^\pi = [-(-1)] - [-(1)] = 2$$

Integrali di Riemann

$$\int_0^\pi \cos x dx = [\sin x]_0^\pi = 0 - 0 = 0$$

Lavoro svolto da Forza Variabile

(a)

✗ forza $F(x)$ varia con la posizione x

(b)

✗ suddivido il percorso in Δx piccoli, così che $F(x) = \text{costante}$ in Δx

$$\bar{F}_j = \text{valore medio di } F(x) \text{ in } \Delta x$$

$$\Delta L_j = \bar{F}_j \Delta x$$

(c)

(d)

✗ espressione approssimata del lavoro:

$$L = \sum \Delta L_j = \sum \bar{F}_j \Delta x$$

✗ risultato esatto:

$$L = \lim_{\Delta x \rightarrow 0} \sum [\bar{F}_j \Delta x] = \int_{x_i}^{x_f} F(x) dx$$

lavoro = area sottesa dalla curva $F(x)$ tra x_i e x_f

Teorema dell'energia cinetica

[forza variabile]

$$\begin{aligned} L &= \int_{x_i}^{x_f} F(x) dx = \int_{x_i}^{x_f} ma dx \\ &= \int_{x_i}^{x_f} m \frac{dv}{dt} dx = \int_{x_i}^{x_f} m \frac{dv}{dx} \frac{dx}{dt} dx = \int_{v_i}^{v_f} mv dv \end{aligned}$$

$$L = \frac{1}{2}mv_f^2 - \frac{1}{2}mv_i^2$$

quando si svolge lavoro su un sistema e la sola variazione del sistema è il modulo della velocità il lavoro totale compiuto dalla forza risultante è pari alla variazione di energia cinetica del corpo

N.B. il teorema dell'energia cinetica è correlato ad una variazione del **modulo della velocità** non ad una variazione del vettore velocità

⇒ risolvo molti problemi maneggiando solo **grandezze scalari**

Analisi tridimensionale

In tre dimensioni la forza si scrive $\vec{F} = F_x \hat{i} + F_y \hat{j} + F_z \hat{k}$,

L'incremento del lavoro dovuto allo spostamento 3D è

$$dL = \vec{F} \cdot d\vec{r} = F_x dx + F_y dy + F_z dz$$

Il lavoro tra due posizioni iniziali e finali in 3D è

$$L = \int_{r_i}^{r_f} dL = \int_{x_i}^{x_f} F_x dx + \int_{y_i}^{y_f} F_y dy + \int_{z_i}^{z_f} F_z dz$$

Facciamo alcuni esempi di calcolo del lavoro e il significato del teorema dell'energia cinetica e le sue applicazioni.

Analisi tridimensionale

In tre dimensioni la forza si scrive

$$\vec{F} = F_x \hat{i} + F_y \hat{j}$$

$$L = F_x \Delta x + F_y \Delta y$$

Esempio

massa slittino = 5kg
spostamento = 12m
coeff. attrito = 0.2

calcolare il lavoro

$$\sum F_x = F \cos \phi - f$$

$$\sum F_y = F \sin \phi + N - mg$$

1) calcoliamo la forza necessaria a fare partire lo slittino. Questa è la forza massima che realizza la condizione di equilibrio prima che il corpo acceleri

$$F \cos \phi - f = 0 \quad \text{e} \quad F \sin \phi + N - mg = 0.$$

essendo $f = \mu_k N$ $F = \frac{\mu_k mg}{\cos \phi + \mu_k \sin \phi}$ $F = \frac{(0,20)(55 \text{ N})}{\cos 45^\circ + (0,20)(\sin 45^\circ)} = 13 \text{ N}$

Esempio

massa slittino = 5kg
spostamento = 12m
coeff. attrito = 0.2

calcolare il lavoro

$$\sum F_x = F \cos \phi - f$$

$$\sum F_y = F \sin \phi + N - mg$$

- 2) si calcola il lavoro della componente della forza lungo la direzione dello spostamento, ossia la direzione tangente al piano (ovvero la proiezione della forza lungo la direzione dello spostamento – prodotto scalare)

$$L = Fs \cos \phi = (13 \text{ N})(12 \text{ m})(\cos 45^\circ) = 110 \text{ J}$$

La componente normale della forza svolge lavoro? Che ruolo svolge?
Se la forza è orizzontale il lavoro è minore o maggiore?

Il lavoro dipende dal percorso?

esempio: lavoro svolto da una molla [forza variabile]

**forza di richiamo
[legge di Hooke]**

$$\vec{F} = -k\vec{x}$$

**forza variabile
con la posizione**

Il lavoro corrisponde alla'area sottesa dalla funzione che definisce la forza variabile (in questo caso una retta con coeff. angolar negativo)

lavoro fatto dalla molla tra le posizioni x_i ed x_f :

$$L_m = \int_{x_i}^{x_f} (-kx) dx = \frac{1}{2} kx_i^2 - \frac{1}{2} kx_f^2 \quad [\text{se } x_i = x_f \Rightarrow L_m = 0]$$

lavoro fatto da forza applicata \vec{F}_{app} tra le posizioni 0 ed x_a :

$$\vec{F}_{app} = -\vec{F}_m = -(-kx) = kx$$

$$L_{app} = \int_0^{x_a} (kx) dx = \frac{1}{2} kx_a^2$$

**lavoro uguale e contrario
alla molla !!!**

Attenzione:

$$L_{tot} = \Delta K$$

$$\vec{F}_{ris} \cdot \vec{s} = \frac{1}{2}mv_f^2 - \frac{1}{2}mv_i^2$$

forza risultante =
somma di tutte le forze agenti sull'oggetto

*Il teorema dell'energia cinetica è valido
solo se **L** è il **lavoro totale** compiuto sull'oggetto:*

*si deve considerare il lavoro compiuto
da tutte le forze*

$$\begin{aligned}\vec{F}_1 &\Rightarrow L_1, \vec{F}_2 \Rightarrow L_2, \dots \vec{F}_n \Rightarrow L_n \\ L_{tot} &= L_1 + L_2 + \dots L_n \\ &= (\vec{F}_1 \cdot \vec{s} + \vec{F}_2 \cdot \vec{s} + \dots \vec{F}_n \cdot \vec{s}) \\ &= \vec{F}_{ris} \cdot \vec{s}\end{aligned}$$

Potenza

rapidità con cui viene svolto il **lavoro**:

✗ potenza **media**

$$\bar{P} = \frac{L}{\Delta t}$$

✗ potenza **istantanea**

$$P = \lim_{\Delta t \rightarrow 0} \frac{L}{\Delta t} = \frac{dL}{dt}$$

rapidità con cui la **forza** sviluppa il **lavoro**:

$$P = \frac{dL}{dt} = \frac{d(\vec{F} \cdot \vec{s})}{dt} = \frac{F \cos \theta dx}{dt} = F \cos \theta \frac{dx}{dt} = Fv \cos \theta$$

$$P = \vec{F} \cdot \vec{v}$$

dimensioni e **unità** di misura:

$$[P] = \frac{[L]}{[T]}$$

$$1 \text{ Watt} = 1 \text{ W} = \frac{J}{s}$$

$$1 \text{ cavallo-vapore} = 1 \text{ CV} = 735.5 \text{ W}$$

$$1 \text{ Watt ora} = 1 \text{ Wh} = (1 \text{ W})(3600 \text{ s}) = 3.6 \cdot 10^3 \text{ J} = 3.6 \text{ kJ}$$

in generale:

la **potenza** è definita per ogni trasferimento di **energia**

$$P = \frac{dE}{dt}$$

Lavoro svolto da Forza Esterna

[Sistema **NON** isolato]

lavoro :

energia trasferita a o da un sistema

per mezzo di una forza esterna che agisce su di esso

- ✖ sistema **semplice** [corpo puntiforme]: F modifica **solo K**
- ✖ sistema **complesso**: F modifica K ed **energia interna E_{int}**

$$L = ?$$

esempio 1: corpo puntiforme

libro che scorre su **superficie** con attrito
 v_i = velocità iniziale
 v_f = velocità finale

- il libro perde velocità per effetto della **forza di attrito**

$$L_{attrito} = \vec{f}_k \cdot \vec{\Delta x} = -f_k \Delta x = \Delta K$$

esempio 2: corpo esteso

considero come sistema la **superficie**:

- ▶ la forza di attrito del blocco compie lavoro **sulla** superficie
- ▶ la **superficie non si muove** dopo che il libro si ferma
[violazione del teorema dell'energia cinetica per sistemi complessi !!!]

⇒ **la superficie si riscalda**

***lavoro svolto ha aumentato la temperatura
non la velocità del sistema***

N.B. **lavoro** svolto dal libro corrisponde a **trasferimento di energia** al sistema
Tale energia appare come **energia interna** e **NON** cinetica

energia interna [E_{int}] = energia associata a
def temperatura del sistema

$$L_{\text{attrito}} = \vec{f}_k \cdot \vec{\Delta x} = -f_k \Delta x = -\Delta E_{\text{int}}$$

Metodi per Trasferire Energia

[Sistema NON isolato]

lavoro:

applico forza a sistema e
cambio suo punto di applicazione
[genera variazione
energia cinetica o energia interna]

calore:

trasferisco energia mediante
urti microscopici [conduzione termica]

[esempio: il manico del cucchiaio si riscalda
a causa del rapido movimento di elettroni
nella cavità del cucchiaio. Il moto si propaga]

trasmissione elettrica:

trasferimento di energia per mezzo
di corrente elettrica

[esempio: modo di trasferimento
di energia ad elettrodomestici]

onde meccaniche:

trasferisco energia mediante
perturbazione ondosa in aria o altro mezzo

[esempio: suono, onde radio,
onde sismiche, onde marine]

trasferimento di materia:

materia attraversa il contorno del sistema
trasportando con sé energia

[esempio: pieno delle auto,
trasporto di energia nelle stanze
per mezzo di aria calda]

radiazione elettromagnetica:

trasferimento di energia per mezzo
di onde elettromagnetiche come la luce,
le microonde, le onde radio ...

NON necessita di molecole dell'ambiente
circostante al sistema.

propagazione anche ne vuoto !!

[esempio: forno a microonde,
energia luminosa]

Conservazione dell'energia in generale

*l'energia non si può né creare né distruggere
l'energia si conserva*

*l'energia totale di un sistema può variare
solo se viene trasferita energia
dal di fuori o al di fuori del sistema*

$$\Delta E_{sistema} = \sum E_{trasferite}$$

equazione di continuità

$$\underbrace{\Delta E_{sistema}}_{\Delta E_{sistema} = L + Q + E_{OM} + E_{TM} + E_{TE} + E_{RE}} = L + Q + E_{OM} + E_{TM} + E_{TE} + E_{RE}$$

- ▶ energia non può essere né creata né distrutta
- ▶ energia si può **trasformare** da una forma in un'altra,
- ▶ ma **E_{tot}** = **costante**, sempre
- ▶ energia dell'**Universo** è costante

equazione di continuità contiene
teorema energia cinetica

$$\Delta K = L$$

Energia Potenziale

forme di energia

sistema semplice

[particella o corpo puntiforme]

energia cinetica $K \rightarrow$ associata al moto

sistema complesso

[due o più oggetti interagenti mediante forza interna]

energia cinetica $K \rightarrow$ associata al moto

energia potenziale $U \rightarrow$ associata alla **configurazione**
[**posizione**] del sistema

energia interna $E_{int} \rightarrow$ associata alla temperatura

⇒ un oggetto può compiere **lavoro** utilizzando:

energia **cinetica**

energia derivante dalla **posizione**

energia potenziale: energia immagazzinata dal **sistema** che può essere convertita in energia cinetica o altre forme di energia

✖ energia potenziale gravitazionale

*energia associata allo stato di separazione tra i corpi
che si attirano reciprocamente
per effetto della **forza di gravità***

esempio:

sollevando dei pesi
modifico le posizioni
relative del sistema Terra-pesi.
Il lavoro svolto aumenta
**energia potenziale
gravitazionale**

× energia potenziale elastica

*energia associata allo stato di compressione o decompressione di un sistema elastico [tipo molla].
La **forza in gioco** è quella della **molla**.*

esempio:

stirando o comprimendo una molla cambio le posizioni relative delle spire della molla.

Il lavoro svolto aumenta **energia potenziale elastica** della molla

