Dinamica: Forze e Moto, Leggi di Newton

- La *Dinamica* studia il moto dei corpi in relazione il moto con le sue cause: *perché* e *come* gli oggetti si muovono.
- La causa del moto è individuata nella presenza di interazioni fra corpi che si manifestano come Forze
- Il moto dei corpi è determinato dalle Leggi di Newton

Prima Legge di Newton

La prima legge di Newton descrive cosa succede in assenza di interazioni:

- Per un oggetto non interagente con altri oggetti, è sempre possibile identificare un sistema di riferimento, detto inerziale, nel quale l'oggetto ha accelerazione nulla.
- In assenza di interazioni con l'esterno, un oggetto permane nel suo stato di quiete o di moto a velocità costante, se osservato da un sistema di riferimento inerziale

Nota anche come *Principio di Inerzia*.

Sistemi di riferimento inerziali

La prima Legge di Newton definisce i sistemi di riferimento inerziali.

 Qualunque sistema di riferimento che si muova con velocità costante relativamente ad un sistema di riferimento inerziale è pure un sistema inerziale (trasformazioni di Galilei)

- Un sistema di riferimento che si muova con velocità costante relativamente alle stelle lontane può essere considerato con buona approssimazione inerziale
- Possiamo considerare la Terra un sistema inerziale, benché abbia una piccola accelerazione dovuta al suo moto

Trasformazioni di Galilei

ullet Il sistema di referimento ${\cal S}$ è stazionario

ullet Il sistema di referimento \mathcal{S}' è in movimento con velocità \vec{v}_0 costante

• Al tempo t=0 le origini di \mathcal{S} e \mathcal{S}' coincidono. Vale: $|\vec{r}=\vec{r}'+\vec{v}_0t|$

$$\vec{r} = \vec{r}' + \vec{v}_0 t$$

$$ullet$$
 Derivando tale relazione: $ec{v}=ec{v}'+ec{v}_0$ (trasformazione di Galileo)

• Derivando nuovamente: $\mid \vec{a} = \vec{a}' \mid$ perché \vec{v}_0 è costante

Forze

- Lo stato "naturale" di moto degli oggetti è essere in quiete, oppure in moto rettilineo uniforme
- Sono le *Forze* che cambiano questo stato
- Possiamo distinguere le Forze in
 - Forze di contatto: conseguenza del contatto fisico fra due oggetti
 - Campi di forze: agiscono tramite lo spazio, senza contatto fisico (notare che a livello microscopico, esistono solo campi di forze)
- Tipi di Forze: peso, reazione vincolare, tensione, attrito, elastica,... (notare che a livello microscopico, esistono solo quattro tipi di forze: elettromagnetica, gravitazionale, nucleare forte, nucleare debole)

Misura delle Forze

- Si può usare una molla per calibrare la grandezza di una forza
- Le forze sono *vettori*: bisogna usare le regole per l'addizione di vettori per trovare la forza totale (detta *risultante*) agente su di un oggetto

Inerzia e Massa

- La tendenza di un oggetto a resistere a tentativi di cambiare la sua velocità è chiamata inerzia.
- La *Massa* è quella proprietà di un oggetto che specifica quanta resistenza un oggetto oppone ai cambiamenti della sua velocità
- La Massa è una proprietà intrinseca di un oggetto: non dipende da cosa circonda l'oggetto, né dal metodo usato per misurarla
- La Massa è una quantità scalare. L'unità SI per la Massa è il kg.

Seconda Legge di Newton

- L'accelerazione di un oggetto è direttamente proporzionale alla forza totale che agisce su esso, inversamente proporzionale alla sua massa.
 - La forza è quindi la causa del cambiamento del moto, e questo è misurato dall'accelerazione
- \bullet Formulazione matematica: $\boxed{\sum \vec{F} = m\vec{a}}$, dove \sum è la sommatoria delle forze agenti sull'oggetto.
 - In componenti: $\sum F_x = ma_x$, $\sum F_y = ma_y$, $\sum F_z = ma_z$.
- Unità: $kg \cdot m/s^2$, che nel sistema SI è chiamato newton (N).

Forza peso

- La forza peso è dovuta all'attrazione gravitazionale che la terra esercita su tutti i corpi
- Vicino alla superficie terrestre, un corpo di massa m risente di una forza peso \vec{P} diretta verso il centro della terra:

$$\vec{P} = m\vec{g}$$

L'accelerazione dovuta alla gravità è *indipendente dalla massa del corpo* (vedere la II Legge di Newton)

Massa e peso

La massa e quello che chiamiamo "peso" sono due quantità differenti!

- Il peso è uguale alla grandezza della forza gravitazionale esercitata su di un oggetto
- Il peso varia da luogo a luogo
- La massa di un oggetto è sempre la stessa dappertutto

Sono invece uguali la massa *gravitazionale* e la massa *inerziale* (ovvero: la massa che appare nell'espressione della forza di gravità è uguale alla massa che appare nella seconda legge di Newton)

Forza normale (o reazione vincolare)

- Quando due corpi entrano a contatto essi esercitano l'uno sull'altro forze di contatto
- Se le superfici dei corpi sono prive di attrito, le forze di contatto sono dirette sempre normalmente (=perpendicolarmente) ad esse

Oggetti in Equilibrio

- Se l'accelerazione di un oggetto, modellizzato come una particella, o come punto materiale, è nulla, si dice che l'oggetto è in equilibrio.
- Matematicamente: la forza totale agente su di un oggetto in equilibrio è nulla, quindi

$$m\vec{a} = \sum \vec{F} = 0$$

ovvero

$$\sum F_x = \sum F_y = \sum F_z$$

• Siamo in presenza di un problema di Statica.

Terza Legge di Newton

Se il corpo 1 esercita sul corpo 2 una forza \vec{F}_{12} , il corpo 2 esercita sul corpo 1 una forza di modulo e direzione uguale e verso opposto:

$$\vec{F}_{21} = -\vec{F}_{12}$$

 \vec{F}_{12} e \vec{F}_{21} formano una coppia di azione e reazione. Il significato profondo della terza legge è che le forze sono dovute ad interazioni fra i corpi:

- Le forze sono sempre presenti a coppie
- Una forza singola isolata non può esistere
- Le forze di azione e di reazione agiscono su oggetti differenti

Esempio di coppie di Azione e Reazione

La forza che il martello esercita sul chiodo è uguale e contraria alla forza che il chiodo esercita sul martello; lo stesso vale per la forza che il chiodo esercita sul muro e viceversa

- La forza normale (tavola sul monitor)
 è la reazione alla forza che il monitor esercita sul tavolo
- La forza (di azione) che la Terra esercita sul monitor è uguale in grandezza e opposta in direzione alla forza (di reazione) che il monitor esercita sulla Terra)

Applicazioni delle Leggi di Newton

Assunzioni:

- Gli oggetti possono essere modellizzati come particelle
- Fili e corde hanno comportamento ideale
- Consideriamo (per ora) superfici senza attrito

Fili e corde: Tensione

- Una corda tesa è in grado di trasmettere una forza al corpo al quale viene fissata: tale forza è detta tensione
- La tensione è sempre diretta come la corda ed è applicata al punto di attacco della corda stessa
- Una corda ideale ha massa trascurabile ed è inestensibile
- In una corda ideale, la tensione viene trasmessa inalterata da punto a punto della corda stessa

Come risolvere problemi di dinamica

- Schematizzare il problema fare un diagramma
- Analizzare e classificare il problema:
 - Equilibrio ($\Sigma \vec{F} = 0$) o Seconda Legge di Newton ($\Sigma \vec{F} = m\vec{a}$)?
- Disegnare diagrammi di corpo libero per ogni oggetto, includendo tutte e sole le forze che agiscono su quell'oggetto!
- Scegliere un sistema di coordinate appropriato;
 assicurarsi che le unità siano consistenti;
 applicare la o le equazioni appropriate in forma di componenti;
 risolvere per la o le incognite.
- Verificare la consistenza dei risultati con i diagrammi di corpo libero; verificare i casi limite.

Diagramma di Corpo Libero

In un diagramma di corpo libero, si raffigurano solo le forze che agiscono su di un particolare oggetto.

Esempio: la forza normale e la forza di gravità sono le *sole* forze che agiscono sul monitor. Tutte le altre forze in gioco agiscono su *altri oggetti*

Esercizio: equilibrio

Semaforo di peso 122N; i cavi 1 e 2 si rompono se la forza eccede 100N: si romperanno?

- Schematizziamo il semaforo
- Classifichiamo come problema di equilibrio (nessun moto, accelerazione nulla)
- Analizziamo il problema: servono due diagrammi di corpo libero, uno per il semaforo e uno per il nodo

Esercizio: equilibrio (2)

- Equazione di equilibrio per il semaforo: $T_3 = F_q = 122 \text{ N}$
- Applichiamo l'equazione equilibrio: $\vec{T}_1 + \vec{T}_2 + \vec{T}_3 = 0$ al nodo, ovvero, in componenti:

$$-T_1 \cos(37^\circ) + T_2 \cos(53^\circ) = 0$$
$$T_1 \sin(37^\circ) + T_2 \sin(53^\circ) = T_3$$

• Risolviamo:

• Risolviamo:
$$\mathbf{T}_{g}$$
 \mathbf{T}_{g} $\mathbf{T}_{$

Oggetti sottoposti ad una forza totale non nulla

- Se un oggetto subisce un'accelerazione, ci deve essere una forza totale non nulla che agisce su di esso
- Disegnate un diagramma di corpo libero
- Applicate la Seconda Legge di Newton a tutte le componenti vettoriali

Disco di massa $m=0.30~{\rm kg}$: accelerazione?

$$a_x = \frac{F_{1x} + F_{2x}}{m} = 29m/s^2$$
 $a_y = \frac{F_{1y} + F_{2y}}{m} = 17m/s^2$

$$|\vec{a}|=34m/s^2$$
, $\theta=\arctan\frac{a_y}{a_x}=30^\circ$

Esempio (senza attrito)

- Forze agenti sull'oggetto:
 - La tensione \vec{T} della corda,
 - La forza gravitazionale, $ec{F}_g$
 - La forza normale, \vec{n} , esercitata dal pavimento

 Applicare la seconda legge di Newton alle componenti, risolvere

$$\sum F_x = T = ma_x$$

$$\sum F_y = n - F_g = 0 \to n = F_g$$

Se \vec{T} è costante, anche \vec{a} è costante e il moto è uniformemente accelerato

Esempio: macchina di Atwood

- Forze agenti sugli oggetti:
 - Tensione \vec{T} (la stessa per i due oggetti: un solo filo)
 - Forza gravitazionale
- Ogni oggetto ha la stessa accelerazione in quanto connesso dal filo all'altro

 Soluzione: Disegnare il diagramma di corpo libero, applicare legge di Newton, risolvere per le incognite.

Esempio: macchina di Atwood (2)

- Oggetto 1: $T m_1 g = m_1 a_y$
- Oggetto 2: $m_2g T = m_2a_y$
- \bullet Sommiamo le due equazioni: $-m_1g+m_2g=m_1a_y+m_2a_y \ {\rm da} \ \dot{}$ cui

$$a_y = \left(\frac{m_2 - m_1}{m_1 + m_2}\right) g$$

• Sostituendo l'ultima equazione nella prima: $T = \left(\frac{2m_1m_2}{m_1 + m_2}\right)g$

Esempio 2: Oggetti multipli

 Consideriamo per prima cosa il sistema nel suo insieme:

$$\sum F_x = m_{tot} a_x$$

Applichiamo la Legge di \(
 \chi
 \text{Newton ai singoli blocchi}\)

Risolviamo le incognite

Verifica: $\vec{P}_{21} = -\vec{P}_{12}$ (è una coppia azione-reazione)

Esempio 2: Oggetti multipli (2)

Per il sistema nel suo insieme:

$$a_x = \frac{F}{m_1 + m_2}$$

(come per un blocco unico di massa $m_1 + m_2$)

Per il blocco 2: $P_{12}=m_2a_x$, da cui

$$P_{12} = \left(\frac{m_2}{m_1 + m_2}\right) F$$

Per il blocco 1:

$$F - P_{21} = m_1 a_x$$

da cui $P_{21}=P_{12}$

Piano inclinato

Forze agenti sull'oggetto:

- La forza normale agisce in direzione perpendicolare al piano
- La forza gravitazionale agisce in direzione verticale
- Conviene scegliere x lungo il piano inclinato, y perpendicolare al piano, scomporre la forza di gravità in component x e y

$$n - mg\cos\theta = 0, \qquad mg\sin\theta = ma_x$$

$$mg\sin\theta = ma_x$$

da cui
$$a_x = g \sin \theta$$