FISICA

Velocità moto rettilineo

$$v_m = \frac{\Delta x}{\Delta t} = \frac{x_2 - x_1}{t_2 - t_1}$$

Velocità istantanea è la derivata

$$v = \frac{dx}{dt}$$

Formula inversa

$$x(t) = x_0 + \int_{t_0}^t v(t)dt$$

Relazione tra velocità media e velocità istantanea

$$v_m = \frac{1}{t - t_0} + \int_{t_0}^t v(t)dt$$

Moto rettilineo uniforme v=costante

$$x(t) = x_0 + v \int_{t_0}^{t} dt = x_0 + v (t - t_0)$$
 , $x(t) = x_0 + vt$

La seconda espressione vale se $t_0=0$

Accelerazione nel moto rettilineo

$$a_m = \frac{v_2 - v_1}{t_2 - t_1} = \frac{\Delta v}{\Delta t}$$

Accelerazione istantanea

$$a = \frac{dv}{dt} = \frac{d^2x}{dt^2}$$

Accelerazione istantanea è dunque la derivata della velocità rispetto al tempo, ovvero la derivata seconda dello spazio rispetto al tempo.

Formula inversa

$$v(t) = v_0 + \int_{t_0}^t a(t)dt$$

Moto rettilineo uniformemente accelerato

$$x(t) = x_0 + v(t - t_0) + \frac{1}{2}a(t - t_0)^2$$

Se
$$t_0$$
=0 $x(t) = x_0 + v_0 t + \frac{1}{2}at^2$

$$v^2(x) = v_0^2 + 2a(x - x_0)$$

Moto verticale di un corpo

tempo di caduta
$$t_c = \sqrt{\frac{2h}{g}}$$
 velocità di caduta $v_c = \sqrt{2gh}$

se invece il punto è lanciato verso il basso (x0=h e v0=-v1)

$$v(t) = -v_1 - gt$$
 , $x(t) = h - v_1 t - \frac{1}{2}gt^2$

$$\begin{split} v(t) &= -v_1 - gt \quad , \quad x(t) = h - v_1 t - \frac{1}{2} g t^2 \\ t_c &= -\frac{v_1}{g} + \sqrt{\frac{v_1^2}{g^2} + \frac{2h}{g}} \quad , \quad v_c = \sqrt{v_1^2 + 2gh} \end{split}$$

Se il punto viene lanciato verso l'alto con velocità v2 ma partendo dal suolo le condizioni iniziali sono x0=0 e v0=v2>0 per t=0

$$v = v_2 - gt$$
 , $x = v_2 t - \frac{1}{2}gt^2$

Moto armonico semplice

$$x(t) = A \sin(\omega t + \phi)$$

A = ampiezza del moto , $\omega t + \phi$ fase del moto , ϕ fase iniziale , $\,\omega$ pulsazione.

$$T = \frac{2\pi}{\omega}$$
 ovvero $\omega = \frac{2\pi}{t}$

Si definisce frequenza $\vec{\nu}$ del moto il numero di oscillazioni in un secondo

$$\nu = \frac{1}{t} = \frac{\omega}{2\pi}$$

$$v(t) = \frac{dx}{dt} = \omega A \cos(\omega t + \phi)$$

$$a(t) = \frac{dv}{dt} = \frac{d^2x}{dt^2} = -\omega^2 A \sin(\omega t + \phi) = -\omega^2 x(t)$$

$$v^2(x) = v_0^2 + \omega^2(x_0^2 - x^2)$$

 $v^2(x)=v_0^2+\omega^2(x_0^2-x^2)$ Con riferimento al centro dove $x_0=0~{\rm e}~v_0=\omega{\rm A}$ $v^2(x)=\omega^2(A^2-x^2)$

$$v^2(x) = \omega^2(A^2 - x^2)$$

$$\varphi = \tan^{-1}(\frac{\omega}{v_0})$$

$$A = \sqrt{x_0^2 + (\frac{v_0}{\omega})^2}$$
 x_0 istante iniziale e v_0 istante iniziale

Moto parabolico

Leggi orarie dei moti proiettati sugli assi sono:

$$x(t) = v_0 \cos \theta t \quad y(t) = v_0 \sin \theta t - \frac{1}{2}gt^2$$

$$v_x(t) = v_{ox}$$
 $v_y(t) = v_{0y} - gt$

Dove
$$v_{ox} = v_0 \cos \theta$$
 e $v_{0y} = v_0 \sin \theta$

$$y(x) = x \tan \theta - \frac{g}{2v_0^2 \cos^2 \theta} x^2$$

Angolo che il vettore velocità forma con l'asse orizzontale

$$\tan \emptyset = \frac{v_y}{v_x} = \tan \theta - \frac{g}{v_0 \cos \theta} t = \tan \theta - \frac{g}{v_0^2 \cos^2 \theta} x$$

$$x_{G} = \frac{2v_{0}^{2}\cos^{2}\theta\tan\theta}{g} = \frac{2v_{0}^{2}\cos\theta\sin\theta}{g} = \frac{v_{0}^{2}\sin2\theta}{g} = 2x_{M} \quad \cos 2x_{M} = \frac{v_{0}^{2}\cos\theta\sin\theta}{g}$$

$$y(x_M) = y_M = \frac{v_0^2 \sin^2 \theta}{2g}$$

Il tempo totale di volo
$$t_G = \frac{2x_m}{v_0 \cos \theta} = \frac{2v_0 \sin \theta}{g} = 2t_M$$

Iterazione gravitazionale

$$F = G \frac{Mm}{d^2}$$

$$G = 6.7x10^{-11} \frac{Nm^2}{Kg^2}$$

$$R_T = 6.4x10^6 m$$

$$M = 6x10^{24} Kg$$

$$P=(0, -mg) = ma$$

$$F_{TOT} = P + N = ma$$

$$F_{tot}^{x} = ma_{x}$$
 $F_{tot}^{x} = P_{x} + N_{x} = P \sin \theta + \theta$

$$F_{tot}^{x} = ma_x \qquad F_{tot}^{x} = P_x + N_x = P\sin\theta + 0$$

$$F_{tot}^{y} = ma_y = 0 \qquad F_{tot}^{y} = P_y + N_y = P\cos\theta + N = 0 \rightarrow N = P\cos\theta = mg\cos\theta$$

$$a_{x} = \frac{P}{m}\sin\theta = g\sin\theta$$

Forza di attrito radente

x)
$$mg \sin \theta - F_a = 0 \Longrightarrow F_a = mg \sin \theta$$
 $F_a = -N\mu_s$

$$y) - mg \cos \theta + N = 0 \Rightarrow N = mg \cos \theta$$

Angolo per cui il corpo scivola

$$\tan \theta \le \mu_s$$
 $\theta = \tan^{-1}(\mu_s)$

Dinamico

$$x) mg \sin \theta - F_a = ma_x$$

$$F_a = -N\mu_d$$

$$(y) - mg\cos\theta + N = 0 \Rightarrow N = mg\cos\theta$$

 $g(\sin\theta - \mu_d\cos\theta) = a_x$

Forza elastica

$$F = -k(l - l_0) = -kx$$

$$a = \frac{F}{m} = -\frac{kx}{m} = -\omega^2 x$$

$$\omega = \sqrt{\frac{k}{m}}$$
 , $T = \frac{2\pi}{\omega} = 2\pi\sqrt{\frac{m}{k}}$

Forza di attrito viscoso

$$F = -bv$$

$$v(t) = \frac{g}{k}(1 - e^{-kt})$$

Forze centripete

$$F_N = ma_N = \frac{mv^2}{r}$$

Pendolo semplice (pg. 72)

$$F_{N} = \frac{mv^{2}}{l} = m\omega^{2}l \quad , \quad a = \frac{v^{2}}{l} \quad , \quad \omega = \frac{d\theta}{dt}$$

$$F_{T} = m\frac{dv}{dt} \quad , \quad v = \omega l$$

$$F_{T} = -mg\sin\theta = ma_{T} \quad , \quad F_{N} = T_{F} - mg\cos\theta = ma_{N}$$

$$a_{T} = l\frac{d^{2}\theta}{dt^{2}} \quad ; \quad inoltre \quad a_{N} = \frac{v^{2}}{l}$$

$$\Rightarrow \frac{d^{2}\theta}{dt^{2}} = -\frac{g}{l}\sin\theta \quad , \quad m\frac{v^{2}}{l} = T_{F} - mg\cos\theta$$

$$AH = r(1 - \cos\theta) \quad F_{N} = ma_{v} = \frac{mv^{2}}{r}$$

$$T_{max} = mg + \frac{mv^{2}}{r} = mg(3 - 2\cos\theta)$$

Per piccole oscillazioni

 $rac{d^2 heta}{dt^2} + rac{g}{l} heta = 0 \,\,\, e \,\, coincide \,\, con \,\, quella \,\, del \,\, moto \,\, armnico \,\, semplice \,\, posto \,\, \omega^2 = g/l$

Legge oraria del moto

$$\theta = \theta_0 \sin(\omega t + \phi)$$

Periodo del moto T

$$T = \frac{2\pi}{\omega} = 2\pi \sqrt{\frac{l}{g}}$$
 ed è indipendente dall'ampiezza

Legge oraria dello spostamento

$$s = l\theta = l\theta_0 \sin(\omega t + \phi)$$

Velocità angolare e velocità lineare

$$\omega = \frac{d\theta}{dt} = \omega\theta_0 \cos(\omega t + \phi)$$

$$v = \frac{ds}{dt} = l\frac{d\theta}{dt} = l\omega\theta_0 \cos(\omega t + \phi)$$

Tensione del filo

$$T_F = m[g\cos\theta(t) + \frac{v^2(t)}{l}]$$

Massimo valore di heta

$$\theta(t)= heta_m\sin(\Omega t+arphi) o\Omega=\sqrt{rac{g}{l}}$$
 , $T=rac{2\pi}{\Omega}$ periodo

Il lavoro (pg. 86)

Il lavoro W compiuto dalla forza per lo spostamento Δs è definito come il prodotto scalare della forza per lo spostamento.

 $W = F \Delta s = F \Delta s \cos \theta = F_T \Delta s \iff W_{AB} = F \cos \theta \ (x_B - x_A)$ dove θ è l'angolo tra F e Δs e $F_T = F \cos \theta$ è la proiezione della forza lungo la direzione dello spostamento.

$$W = \int_{A}^{B} F ds = \int_{A}^{B} F \cos \theta \, ds = \int_{A}^{B} F_{T} ds$$

Il lavoro è integrale di linea della forza lungo lo spostamento.

Potenza

Corrisponde al lavoro per unità di tempo.

$$P = \frac{dW}{dt} = F \frac{dr}{dt} = Fv = F_T v$$
 questa è la potenza istantanea.

Energia cinetica (Teorema delle forze vive)

$$\begin{split} W &= \int_{A}^{B} mv dv = \frac{1}{2} m v_{B}^{2} - \frac{1}{2} m v_{A}^{2} = E_{c(B)} - E_{c(A)} = \Delta E_{c} \\ E_{c} &= \frac{1}{2} m v^{2} \end{split}$$

Qualunque sia la forza che agisce nello spostamento di un punto materiale dalla posizione A alla posizione B il lavoro fatto dalla forza è uguale alla variazione dell'energia cinetica del punto materiale stesso.

Lavoro della forza Peso

$$W = -(mgy_B - mgy_A) = -(E_{p,B} - E_{p,A}) = -\Delta E_p$$
 dove $E_p = mgy$ energ.pot.della forza peso

Il lavoro della forza peso è uguale all'opposto della variazione dell'energia potenziale della forza peso durante lo spostamento da A a B e pertanto non dipende dalla particolare traiettoria che collega A e B.

Lavoro di una forza Elastica

$$W=\int_A^B-kxu_x\;dxu_x=-k\int_A^Bxdx=\frac{1}{2}kx_A^2-\frac{1}{2}kx_B^2=\Delta E_p\qquad dove\;E_p=\frac{1}{2}kx^2\;\;energ.\;pot.\;el.$$

Il lavoro è espresso come l'opposto della variazione dell'energia potenziale tra la posizione finale e iniziale.

Lavoro di una forza di Attrito Radente

$$W = \int_A^B F_{ad} ds = \int_A^B \mu_d N u_v ds = -\mu_d N \int_A^B ds$$

 $W = \int_A^B F_{ad} \, ds = \int_A^B \mu_d N u_v \, ds = -\mu_d N \int_A^B ds$ $dove \int_A^B ds \, \grave{e} \, la \, lunghezza \, del \, percorso \, A \, B \, misurata \, lungo \, la \, traiettoria \, effettiva \, del \, punto \, materiale$

Il lavoro della forza di attrito radente dipende dal percorso e non è esprimibile come differenza dei valori di una funzione delle coordinate nei punti A e B.

Forze Conservative. Energia Potenziale.

Nel lavoro della forza peso e forza elastica il lavoro viene a dipendere solo dalle coordinate delle posizioni A e B e non dal particolare percorso che congiunge A e B. Si chiamano FORZE CONSERVATIVE.

Di conseguenza lungo un qualsiasi percorso chiuso il lavoro è nullo:

$$\oint Fds = 0$$

Energia potenziale

$$W = E_{p,A} - E_{p,B} = -\Delta E_p$$

Riassumendo:

- Per tutte le forze conservative il lavoro si esprime sempre come l'opposto della variazione dell'energia potenziale relativa alla specifica forza;
- Non esiste una formula generale dell'energia potenziale, ma l'espressione esplicita dell'energia potenziale dipende dalla particolare forza conservativa cui essa si riferisce;
- Nei due casi che abbiamo discusso si è ottenuto, rispettivamente per la forza peso e la forza

$$E_{p,peso} = mgy$$
 , $E_{p,el} = \frac{1}{2}kx^2$

Conservazione dell'energia meccanica

$$E_{k,A} + E_{p,A} = E_{k,B} + E_{p,B}$$

La somma dell'energia cinetica e dell'energia potenziale di un punto materiale che si muove sotto l'azione di forze conservative resta costante durante il moto, ossia si conserva.