
1

La forza gravitazionale sulla superficie della terra

P mg=




la forza peso e’ conservativa

se si utilizza la prima definizione

dimostrazione :

dipende dal percorso,

 il lavoro calcolato lungo un qualsiasi

 degli estremi di partenza e di arrivo

ma solo dai valori che una funzione scalare della posizione

occorrera’ dimostrare che

di conservativita’ di un campo di forze

 percorso

assume in corrispondenza delle coordinate

non

e’ detta “forza peso”

2

e per definizione di integrale di linea
B
A P dl⋅∫




 lungo Γ

P dl⋅




dL≡

e’ l’integrale di linea da A a B della forza peso

e’ il lavoro infinitesimo di P

il lavoro effettuato da P nel passare da A a B lungo il percorso Γ

bilanciando costantemente la forza peso P

non si deve pensare di lasciare il corpo libero di cadere

attenzione:

uguale ed opposta alla forza peso

per far cio’ bisogna che gli spostamenti

ossia eseguendo una trasformazione

ma occorrera’

di modo che ad ogni istante vi sia equilibrio

e che vengano effettuati molto lentamente,

“adiabatica” nel tempo

spostarlo

siano molto piccoli, al limite infinitesimi

in questo modo si potra’ valutare il lavoro effettuato da Fest

e il lavoro fatto da P sara’ uguale, ma contrario in segno, al lavoro fatto dall’esterno

con una forza Fest

4

ˆˆ ˆ0 0 P i j mg k= + −


ˆˆ ˆ dl dx i dy j dzk= + +


ed un percorso Γ qualsiasi orientato da A

ˆ mg k= −

scelto un sistema di riferiento cartesiano ortogonale

ˆ
estF P mgk= − =
 

un generico spostamento infinitesimo nello spazio sara’

ed e’ sempre diretta lungo la verticale, percio’

dovra’ essere

y

z

O

x

î

k̂

ĵ

la forza peso e’ un campo di forza costante

pari a

infine l’espressione di

estF
 Γ

 dl

a B

A

zA

xA

yA

B
zB

xB

yB P


e la forza che equilibria P

5

 estdL mg dz=

e il lavoro infinitesimo fatto dalla forza esterna

1 1est estdL F dl≡ ⋅




1 1 1 0 0 dx dy mg dz= + +

lungo il primo spostamento sara’

lungo tutto il percorso da A a B

lungo il secondo tratto sara’ 2 2
est

dL mg dz=

e cosi’ via

si avra’ sempre

1 mg dz=

zA’

A’

y

z

O

x

î

k̂

ĵ

Γ

 dl1

B
zB

xA

yA

xB

yB

estF


estF


 dl2

P


estF


 dl3

P


A

zA

P


2dz
1dz

zA’’

zA’’’
3dz

A’’

A’’’

6

B

estA
F dl⋅∫




()B Amgz mgz= − Peso estL L= −ma

()B Amgz mgz= − −PesoL

per cui

, ,

, ,

()
B B B

A A A

x y z

x y z

mg dz= ∫

effettuato qualunque sia il percorso

B

A

z

z
mg dz= ∫

, ,

, ,

B B B

A A A

x y z

x y z

mg dz= ∫

7

posto: ()P AE A mgz=

A B ABPeso PL E
→
= −∆

()P BE B mgz=e

() ()P P PE E B E A∆ = − ()B Amgz mgz= −

()B Amgz mgz= − −PesoLse

8

la variazione dell’energia potenziale fornisce

 la forza peso e’conservativa

e che esiste una funzione scalare,

Ricapitolando: si e’ dimostrato che

 l’espressione della energia potenziale per la forza peso dipende solo dalla

altezza rispetto al suolo ed e’ data della espressione Eppeso
= mgz

ma non dal percorso che dipende solo dalle posizioni iniziali e finali,

peso nel passare da un punto ad un altro

detta energia potenziale gravitazionale,

il lavoro effettuato dalla forza

9

nella pratica per produrre una forza elastica si usa una molla costituita da un

una molla ha una lunghezza a riposo l0

e se la molla viene estesa o compressa

che tende a riportare la molla alla lunghezza originale

si manifesta una forza di richiamo proporzionale a x = l − l0

dove k e’ una costante positiva per definizione

una forza elastica unidimensionale diretta lungo l’asse x ha espressione

ˆ F k x i= −


sottile filo metallico avvolto a spirale

 O x
î

l0

alla lunghezza l

10

sara’ xA = lA − l0 nel punto A

se portiamo la molla dalla posizione lA a lB

e xB = lB − l0 nel punto B

∆x = xB − xA = lB − lA =∆l

ˆ
elF kxi= −


ˆ ˆdl dli dxi= ≡


ˆ
est elF F kxi= − =
 

e

 O l
î

l0 la stiamo allungando
elF


 O l
lA

dl
î

estF


A

e l’elongazione

per elongazioni infinitesime, ∆x  dx = dl

elF


 O l
lA lB

dl

∆l î

estF


se per semplicita’ supponiamo che 0 0l = l x≡riesce che per cui

la forza elastica non e’ costante durante lo spostamento percio’ dovremo valutare
il lavoro per spostamenti infinitesimi ed integrare sul percorso

11

B

estA
F dl⋅ =∫


 ˆ ˆ()B

A

x

x
kxdx i i= ⋅∫

2

2
B

A

x

x

k x= 2 2

2 2B A
k kx x= −

ˆ ˆB

A

x

x
kxi dxi⋅∫

se si pone 21
2elPE kx=

il lavoro effettuato dalla forza elastica

 sara’ uguale ed opposto a quello

2 2

2 2
()B A
k kx x= − −2 2

2 2A B A Bel est A B
k kL L x x

→ →
= − = −

() ()
el el elP P PE E B E A∆ = −

effettuato della forza esterna

2 21 1
2 2B Akx kx= −

A B elel PL E
→

= −∆

B

A

x

x
k xdx= ∫

12

e’ detta energia potenziale elastica,

possiammo concludere che la forza elastica e’ conservativa

21
2elPE kx=

F F kx= = −


02
2

2

=+ x
dt

xd ω
m
k

=2ωdove

Energia dell’oscillatore armonico unidimensionale

F F ma= =


infatti per la seconda legge della dinamica

uguagliando si ha F F kx= = −


percio’se ma kx= −

ossia 0ma kx+ = 0ka x
m

+ =

ma
2

2

d xa
dt

= 02
2

2

=+ x
dt

xd ω

14

)()(ϕω += tAsentx

()v() cos()dx tt A t
dt

ω ω φ= = +

la soluzione è una funzione armonica del tipo

per cui

()21
2() vcE t m t=

21
2() ()pE t kx t=

2 2 21
2 cos ()mA tω ω ϕ= +

2 21
2 ()kA sen tω ϕ= +

la forza elastica è conservativa dunque l’ energia meccanica

durante il moto

sara’ costante

15

m c pE E E= +

l’energia meccanica e’:

in assenza di forze dissipative l’energia meccanica dell’oscillatore armonico e’

2 21

2
 ME m Aω=

 una costante del moto e vale

2 2 21 1
2 2kA m A costω= = =

k
m

ω =con

Valor medio durante un periodo
il valore medio di una funzione in un intervallo [x1,x2] e’

la media su di un periodo della funzione seno (coseno)
 e’ zero

2

0

1

2
sen d

π

π
ϑ ϑ∫

2

12 1

1 ()
x

m x
f f x dx

x x
=

− ∫

2

0

1

2
(cos) 0π

π
ϑ= − =

-1,000

-0,500

0,000

0,500

1,000

0 30 60 90 12
0

15
0

18
0

21
0

24
0

27
0

30
0

33
0

36
0

f(x) = sin(θ)

la media su di un periodo della funzione seno al quadrato
(coseno al quadrato) vale 1/2

0,000

0,500

1,000

0 40 80 12
0

16
0

20
0

24
0

28
0

32
0

36
0

f(x) = sin2(θ)

2 1 (cos)
2

sen d sen Cϑ ϑ ϑ ϑ ϑ= − +∫

2

0

1 1
2

sen d
π

ϑ ϑ
π

=∫ 2

0

1 1cos
2

d
π

ϑ ϑ
π

=∫e

2 1cos (cos)
2

d sen Cϑ ϑ ϑ ϑ ϑ= + +∫

17

 µd e’ il coefficiente di attrito dinamico

O x xA xB

 dl
dx

nel passare da xA a xB la forza di attrito

ˆ
dF Niµ= −



ˆdl dxi=


d > 0µ

Lavoro di una forza di attrito

aF


in generale una forza di attrito radente dinamico avra’ espressione

va d ˆF Nuµ= −


dove e’ il versore della velocita’ relativa vû

tra le due superfici a contatto tra loro e

per il caso semplice di moto rettilineo lungo l’asse delle ascisse

e’ discorde allo spostamento

18

la forza di attrito dinamico NON è una forza conservativa !! in conclusione :

quindi il lavoro di una forza di attrito dinamico dipendera’ dal percorso !!

Nota Bene : dx e’ la lunghezza infnitesima

e e’ la lunghezza del percorso stesso
B

A

x

x
dx∫

ˆ ˆ ˆB B

A A

x x

dx x
F dxi Ni dxiµ⋅ = − ⋅∫ ∫
 B

A

x

d x
N dxµ= − ∫

il lavoro eseguito dalla forza ˆ
dF Niµ= −



nel muovere un corpo materiale da xA a xB sara’

lungo il percorso da A a B

19

O x xa xb
dx

dl

O x xa xb

dl
dx

O x xa xb

dl
dx

da xa a xb

O x
xa xb

dl

dx

da xb a xa

20

Backup slides

	Diapositiva numero 1
	Diapositiva numero 2
	Diapositiva numero 3
	Diapositiva numero 4
	Diapositiva numero 5
	Diapositiva numero 6
	Diapositiva numero 7
	Diapositiva numero 8
	Diapositiva numero 9
	Diapositiva numero 10
	Diapositiva numero 11
	Diapositiva numero 12
	Diapositiva numero 13
	Diapositiva numero 14
	Diapositiva numero 15
	Diapositiva numero 16
	Diapositiva numero 17
	Diapositiva numero 18
	Diapositiva numero 19
	Diapositiva numero 20

