Energia meccanica

- Lavoro
- Energia meccanica
- Concetto di campo in Fisica

Antonio Pierro @antonio_pierro_ (https://twitter.com/antonio_pierro_)

Per consigli, suggerimenti, eventuali errori o altro potete scrivere una email a antonio.pierro[at]gmail.com

Lavoro (1/2)

• Dato un punto materiale che si muove lungo una traiettoria curvilinea sotto l'azione di una forza \vec{F} , si definisce *lavoro della forza* \vec{F} , compiuto durante lo spostamento del

punto dalla posizione A a B, la quantità scalare:

$$W = \int_{A}^{B} \vec{F} * d\vec{s} = \int_{A}^{B} F * \cos \theta * ds = \int_{A}^{B} F_{tangente} * s$$

• Si definisce lavoro infinitesimo la quantità:

$$dW = \vec{F} * d\vec{s} = F * \cos \theta * ds = F_{tangente} * s$$

• Il lavoro si misura in Newton * metro che equivale ad un Joule.

Lavoro (2/2)

• Se sul punto P agiscono **n** forze, per ciascuna si può calcolare il corrispondente lavoro e risulta:

$$W = \sum_{i=1}^{n} W_i = \int_A^B \vec{F}_1 * d\vec{s} + ... + \int_A^B \vec{F}_n * d\vec{s} = W_1 + ... + W_n$$

Potenza

• Si definisce *potenza istantanea* il lavoro per unità di tempo:

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

- Si definisce potenza media il rapporto tra il lavoro totale e l'intervallo di tempo in cui il lavoro è stato svolto: $P=\frac{W}{\Delta t}$
- A parità di lavoro svolto, ha maggior potenza quella macchina che lo eroga in minor tempo.
- L'unità di misura della potenza è il Watt, simbolo W ($\frac{N*m}{s}$)

Energia cinetica

• Si chiama energia cinetica del punto materiale m la quantità:

$$K = \frac{1}{2} * m * v^2$$

- L'unità di misura dell'energia cientica, come di ogni altra forma di energia, è il Newton * metro ed è espressa dal simbolo J (Joule)
- Si dimostra che il lavoro fatto dalla forza è uguale alla variazione dell'energia cinetica:

$$W = \Delta K$$

Dimostrazione del teorema dell'energia cinetica

• Considero il lavoro associato ad uno spostamento infinitesimo $d\vec{s}$ di una forza \vec{F} tangente allo spostamento:

$$dW = F ds = m a ds = m \frac{dv}{dt} ds = m \frac{ds}{dt} dv = mvdv$$

• Integro lungo un percorso finito che va da un punto A ad un punto B

$$W = \int_{A}^{B} mv * dv = \frac{1}{2} * m * v_{B}^{2} - \frac{1}{2} * m * v_{A}^{2} = \Delta K$$

ullet Il simbolo Δ indica la differenza tra il valore finale e il valore iniziale.

Campo

- Un *campo* è un modello matematico che permette di associare ai punti di una certa regione di spazio una particolare proprietà.
- Un campo scalare è una funzione che associa uno scalare a ogni punto dello spazio.
- Un *campo vettoriale* è una funzione che associa un vettore a ogni punto dello spazio.
- Esempi di campi scalari sono: la distribuzione della temperatura nello spazio o quella della pressione atmosferica.
- Esempi di campi vettoriali sono: campo elettromagnetico e campo gravitazionale.

Circuitazione

- Detto \vec{v} il vettore di un campo vettoriale, detto P un generico punto e detto $d\vec{s}$ lo spostamento elementare di P, si chiama circuitazione di \vec{v} l'integrale del prodotto scalare " $\vec{v}*d\vec{s}$ " lungo una linea chiusa.
- Per questo tipo di integrale lungo una linea chiusa si usa il simbolo:

 \oint_C

dove C rappresenta il percorso (linea chiusa).

• Il simbolo \oint_C sta ad indicare l'integrale (somma di tutti i prodotti $\vec{v}*d\vec{s}$) esteso alla linea chiusa scelta C.

Campo conservativo

- Un campo vettoriale si dice conservativo se l'integrale del vettore \vec{v} del campo lungo lo spostamento $d\vec{s}$ non dipende dal particolare cammino, ma dipende soltanto dalla posizione dei due punti A (posizione iniziale) e B (posizione finale).
- Poiché l'integrale dipende soltanto dalla posizione iniziale e da quella finale, l'integrale lungo una linea chiusa (circuitazione \oint_C) deve essere necessariamente nullo

$$\oint_C \vec{v} * d\vec{s} = 0$$

Circuitazione della forza peso

- Si dimostra che il lavoro della forza peso non dipende dal particolare spostamento ma soltanto dalla posizione iniziale e quella finale.
- Per dimostrarlo basta verificare che l'integrale della forza peso lungo un percorso chiuso sia nullo

$$\oint_C \vec{P} * d\vec{s} = 0$$

• Quindi il campo vettoriale associato alla forza peso è un campo conservativo. La forza peso viene detta forza conservativa.

Circuitazione della forza d'attrito

- Si dimostra che il lavoro della forza d'attrito dipende dal particolare spostamento dalla posizione iniziale e quella finale.
- Per dimostrarlo basta verificare che l'integrale della forza d'attrito lungo un percorso chiuso non sia nullo

$$\oint_C \vec{P} * d\vec{s} \neq 0$$

• Quindi la forza d'attrito non è una forza conservativa.

Potenziale scalare del campo vettoriale

• Dato un campo vettoriale \vec{V} conservativo nello spazio τ allora esiste una funzione scalare ϕ definita nello stesso dominio tale che:

$$\vec{V} = -\vec{\nabla}\varphi$$

- La variazione del potenziale scalare nello spazio o gradiente definisce a sua volta una grandezza vettoriale che è il campo vettoriale.
- ullet Le tre componenti di $ec{V}$ sono date da:

$$V_{x}(x, y, z) = -\frac{\partial \varphi}{\partial x}(x, y, z)$$

$$V_{y}(x, y, z) = -\frac{\partial \varphi}{\partial y}(x, y, z)$$

$$V_{z}(x, y, z) = -\frac{\partial \varphi}{\partial z}(x, y, z)$$

Potenziale scalare della forza peso

 Se calcoliamo il lavoro della forza peso per uno spostamento generico dalla posizione A alla posizione B (supponendo l'asse y parallelo e di verso opposto alla forza peso) otteniamo:

$$W = -(m * g * y_b - m * g * y_a)$$

• Se indiachiamo con $E_p=m\ast g\ast y$ una funzione della coordinata y del punto otteniamo:

$$W = -\Delta E_p$$

• La funzione $E_p = m * g * y$ viene detta energia potenziale della forza peso.

Potenziale scalare della forza elastica

 Se calcoliamo il lavoro della forza elastica per uno spostamento generico dalla posizione A alla posizione B (suponendo l'asse x parallelo alla forza elastica) otteniamo:

$$L = \int_{A}^{B} -kx dx = -k \int_{A}^{B} x dx = \frac{1}{2} kx_{a}^{2} - \frac{1}{2} kx_{b}^{2}$$

• Ponendo $E_{potenziale_elastico} = \frac{1}{2} * k * x^2$ funzione solo della posizione:

$$W = -\Delta E_{pe}$$

• La funzione

$$E_{potenzaiale_elastico} = \frac{1}{2} * k * x^2$$

viene detta energia potenziale elastica.

Forze conservative (riepilogo)

- I tre esempi di calcolo di lavoro (forza peso, forza elastica e forza d'attrito) presentano una differenza sostanziale:
 - nel caso della forza peso e della forza elastica il lavoro dipende solo dalle coordinate spaziali A e B e non dal particolare percorso
 - nel caso della forza d'attrito il lavoro dipende dal particolare percorso
- Le forze del primo tipo vengono dette *forze conservative* e per tutte queste forze si definisce una funzione chiamata *energia potenziale* tale che:

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

Principio di conservazione dell'energia meccanica (PCME)

Se agiscono solo forze conservative valgono le seguenti relazioni:

$$L = \Delta K = K_B - K_A$$

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

• Eguagliando le due relazioni si ha:

$$K_B - K_A = E_{p,A} - E_{p,B} \iff E_m = K + E_p = costante$$

• La somma dell'energia cinetica e dell'energa potenziale di un punto materiale che si muove sotto l'azione di forze conservative resta costante durante il moto. Tale somma si chiama energia meccanica.

Quando non si conserva l'energia: sistemi dissipativi

- Il PCEM può essere un valido strumento per studiare, al contrario, la non conservazione dell'energia meccanica: è sensato pensare che, allorquando viene violata la conservazione, l'energia perduta è stata dissipata dalle forze di attrito.
- In ultima analisi, effettuando un bilancio energetico è possibile risalire all'entità delle forze non conservative che interessano il sistema: basterà vedere di quanto è variata l'energia meccanica del sistema tra la fase finale e quella iniziale.
- In altre parole:

$$L_{attriti} = \Delta E$$