Appunti di Fisica generale I

Diploma di Laurea in Ingegneria Elettronica – Università della Calabria

Prof. Xu Fang

1. VETTORI E SCALARI

Il cambiamento di posizione d una particella è chiamato spostamento. Se una particella si muove da un punto A ad un punto B possiamo rappresentare lo spostamento con un segmento che va da A a B.

La sua direzione potrà essere indicata con una freccia in B e indicando così che lo spostamento è orientato da A a B.

[image: image88.wmf]gt

v

v

v

gt

t

v

y

i

y

i

-

=

=

-

=

2

2

1

Potremmo definire come un ente caratterizzato da una lunghezza, una direzione ed un verso. Con la stessa convenzione potremmo rappresentare il successivo spostamento da B a C deducendo così che l’effetto combinato dei due spostamenti porta da A a C.

Le quantità che si comportano come gli spostamenti cono chiamate vettori; altre grandezze fisiche rappresentate da vettori sono la forza, la velocità, l’accelerazione, il campo elettrico e il campo magnetico.

Le quantità specificate completamente da un numero e che possiedono quindi soltanto un’intensità, sono dette scalari.

Due vettori sono uguali quando hanno uguale modulo, direzione e verso:

[image: image2.wmf]b

a

r

r

=

Se K è un numero reale (o scalare) , allora
[image: image3.wmf]a

K

r

·

 è un vettore di modulo
[image: image4.wmf]a

K

(.

Ponendo
[image: image5.wmf]a

K

b

r

r

·

=

 diremo che b ha lo steso verso di a, se è negativo avrà senso opposto.

2. SOMMA VETTORIALE

La somma o risultante dei vettori
[image: image6.wmf]a

r

 e
[image: image7.wmf]b

r

 è un vettore
[image: image8.wmf]c

r

.

[image: image9.wmf]a

r

[image: image1.jpg]

[image: image80.wmf]i

dt

dx

i

t

x

V

t

r

r

r

·

=

·

D

D

=

®

D

0

lim

[image: image81.wmf]i

f

i

f

m

t

t

x

x

t

x

V

-

-

=

D

D

=

[image: image82.wmf]at

v

v

i

+

=

[image: image83.wmf]0

=

i

t

[image: image10.wmf]c

r

[image: image11.wmf]b

r

[image: image12.jpg]Se m ed n sonv numeri reali, valgono le seguen-
t1 proprieta:
a+b=b+a

(proprieta commutativa)
a+(b+7C)=(a+b)+ <
(proprieta associativa)

(m+n)a =ma + na
(proprieta distributiva)
m(a + b) = ma + mb
(proprieta distributiva)

3. PRODOTTO TRA DUE VETTORI

[image: image13.wmf]q

cos

·

·

=

·

b

a

b

a

r

r

r

r

[image: image14.jpg]

4. SCOMPOSIZIONE DI UN VETTORE

Se
[image: image15.wmf]b

a

c

r

r

r

+

=

 ,
[image: image16.wmf]a

r

 e
[image: image17.wmf]b

r

 sono detti VETTORI COMPONENT di
[image: image18.wmf]c

r

 nelle rispettive direzioni.

Dato un qualsiasi vettore
[image: image19.wmf]c

r

 è possibile determinare (in maniera univoca) i vettori componenti secondo due direzioni prestabilite (complanari con
[image: image20.wmf]c

r

) in base alla definizione di somma di vettori.

I vettori componenti sono i LATI (giacenti sulle due direzioni prestabilite) di un parallelogramma di cui
[image: image21.wmf]c

r

 è la diagonale.

5. MOTI (cinematica del punto materiale)

· MOTO RETTILINEO

VELOCITA’ MEDIA:

[image: image84.wmf]2

2

1

at

t

v

x

x

i

i

+

+

=

 Vm velocità media

 (x spazio percorso

 (t tempo impiegato a percorrerlo

 xi,xf posizone all’istante iniziale (ti) e finale (tf)

VELOCITA’ ISTANTANEA:

[image: image85.wmf]gt

v

v

v

gt

t

v

y

i

y

i

-

=

=

-

=

2

2

1

ACCELERAZIONE MEDIA:

[image: image22.wmf]i

f

i

f

m

t

t

v

v

t

v

a

-

-

=

D

D

=

 [
[image: image23.wmf]2

s

m

]

[image: image24.wmf]m

a

 (accelerazione media

[image: image25.wmf]v

D

 (variazione di velocità

[image: image26.wmf]t

D

 (tempo in cui avviene la variazione di velocità

[image: image27.wmf]f

i

v

v

,

 (velocità istantanee (numeriche) all’istante
[image: image28.wmf]i

t

, e all’istante
[image: image29.wmf]f

t

ACCELERAZIONE ISTANTANEA:

[image: image30.wmf]i

dt

dv

i

t

v

t

v

a

t

t

r

r

r

r

·

=

·

D

D

=

D

D

=

®

D

®

D

0

0

lim

lim

Moto uniformemente accelerato:

[image: image31.wmf]=

a

r

cost

[image: image32.wmf](

)

i

i

t

t

a

v

v

-

·

+

=

[image: image33.wmf](

)

(

)

2

2

1

t

t

a

t

t

v

x

x

i

i

i

-

·

+

-

·

+

=

[image: image86.wmf]i

dt

dx

i

t

x

V

t

r

r

r

·

=

·

D

D

=

®

D

0

lim

MOTO DEI GRAVI:

CORPI IN CADUTA LBERA

Si consideri un sistema di riferimento con l’asse y verticale rivolto verso l’alto.

Il moto di un corpo (nel vuoto) sottoposto alla gravità terrestre è uniformemente accelerato con accelerazione

[image: image34.wmf]2

8

,

9

s

m

g

@

diretta verso il basso.

Corpo in caduta libera:

[image: image35.wmf]2

2

1

gt

h

y

-

=

[image: image36.wmf]gt

v

v

y

-

=

=

h (posizione iniziale del corpo
[image: image37.wmf][

]

h

y

i

=

:

TEMPO DI CADUTA:
[image: image38.wmf]g

h

t

c

2

=

VELOCITA’ FINALE DI CADUTA:
[image: image39.wmf]gh

v

c

2

2

=

Lancio verticale verso l’alto:
Se il corpo viene lanciato dall’origine degli stessi assi con velocità
[image: image40.wmf]i

v

r

diretta verso l’alto:

[image: image87.wmf]i

f

i

f

m

t

t

x

x

t

x

V

-

-

=

D

D

=

Massima altezza raggiunta:
[image: image41.wmf]g

v

y

i

MAX

2

2

=

 [(v=0]

Tempo necessario per raggiungere la massima altezza:

[image: image42.wmf]g

v

t

i

M

=

MOTO DI UN PROIETTILE:

Un esempio di moto con accelerazione costante è quello di un proiettile.

Il proiettile ha un’accelerazione costante uguale a g e diretta verso l basso.Benché la componente orizzontale della sua velocità sia diversa da zero, è invece nulla la componente orizzontale della sua accelerazione.

[image: image43.jpg]L I e

Traiettoria di un proiettile.Sono mostrate le componenti della velocità iniziale
[image: image44.wmf]0

v

e le componenti della velocità v in cinque stanti successivi. Da notare che
[image: image45.wmf]0

x

x

v

v

=

durante tutto il percorso. La distanza orizzontale R rappresenta la gittata del proiettile.

[image: image46.wmf]gt

sen

v

v

v

v

gt

t

sen

v

y

t

v

x

i

y

i

x

i

-

=

=

-

·

=

·

=

a

a

a

a

cos

2

1

)

(

)

cos

(

2

[image: image47.wmf]v

v

y

x

v

2

2

+

=

;
[image: image48.wmf]x

y

v

v

tg

=

q

;

MASSIMA ALTEZZA RAGGIUNTA:

[image: image49.wmf]g

sen

y

v

i

m

2

2

2

a

=

 [(
[image: image50.wmf]0

=

y

v

]

TEMPO NECESSARO PER RAGGIUNGERE LA MASSIMA ALTEZZA:

[image: image51.wmf]g

sen

v

t

i

M

a

=

TEMPO DI VOLO:

[image: image52.wmf]g

sen

v

t

i

v

a

·

=

2

 [(y=0]

GITTATA:

[image: image53.wmf]g

sen

x

v

i

M

a

2

2

=

MOTO CIRCOLARE UNIFORME:

Il corpo si muove su una traiettoria circolare di raggio R con velocità costante in modulo.

Poichè la velocità istantanea
[image: image54.wmf]v

r

(tangente alla traiettoria) caria continuamente in direzione,il corpo è soggetto ad una accelerazione, detta CENTRIPETA (in quanto diretta verso il centro della traiettoria),data da:

[image: image55.wmf]R

a

v

c

2

=

[image: image56.wmf]c

a

(accelerazione centripeta;

[image: image57.wmf]v

 (velocità del corpo;

[image: image58.wmf]R

 (raggio della traiettoria.

[image: image59.jpg]

DINAMICA

Leggi di Newton

I° PRINCPIO (inerzia)

Consideriamo un corpo sul quale agiscono più forze di risultante nulla.

Se il corpo è fermo rimane fermo, se si muove con velocità costante, continua così indefinitamente.

II° PRINCPIO (legge fondamentale della dinamica)

[image: image60.wmf]

 EMBED Equation.3 [image: image61.wmf]å

=

ma

F

dove
[image: image62.wmf]å

F

rappresenta il vettore somma di tutte le forze agenti sul corpo, m è la sua massa e a l’accelerazione prodotta.

III° PRINCPIO

“Ad ogni azione corrisponde una reazione uguale e contraria”

[image: image63.wmf]BA

AB

F

F

-

=

[image: image64.wmf]B

B

AB

a

m

F

r

r

=

 (forza azione)

[image: image65.wmf]A

A

BA

a

m

F

r

r

=

 (forza reazione)

FORZE DI ATTRITO RADENTE

Agiscono parallelamente alle superfici di contatto (asciutte) di due corpi solidi che scivolano senza rotolare uno sull’altro; sono sempre dirette in modo da ostacolare il moto relativo delle superfici a contatto.

FORZE ELASTICHE (legge di Hooke)

Sono forze di richiamo del tipo:

1)
[image: image66.wmf]kx

F

-

=

*

k (costante elastica [
[image: image67.wmf]m

N

metro

newton

®

x (spostamento del corpo dalla posizione d equilibrio.

[image: image68.jpg]MOLLA IN POSIZIONE DI EQUILIBRIO:

?’ob’b’b’b’ox F=o0

MOLLA ALLUNGATA: F= -kx
’YYYY) =

OT

’ﬂ

Un corpo di massa m soggetto alla forza * si muove di MOTO ARMONICO con velocità angolare:

[image: image69.wmf]m

k

=

w

FORZA GRAVITAZIONALE

La forza gravitazionale è di tipo attrattivo.

A
B

mA
mB

[image: image70.wmf]r

r

mB

GmA

F

ˆ

2

·

·

-

=

r

G=6,7*10-11

ENERGIA CINETICA

L’energia è la capacità di un corpo di compiere lavoro; s misura in Joule.

L’energia cinetica:

è l’energia di un corpo in movimento (
[image: image71.wmf]º

al lavoro che esso produce nel fernarsi).

[image: image72.wmf]2

2

1

mv

K

=

K (energia cinetica d un corpo d massa m e velocità v
L’energia potenziale:

è l’energia legata alla posizone o allo stato in cui il corpo si trova.

[image: image73.wmf]h

g

m

U

g

·

·

=

[image: image74.wmf]T

r

h

<

[image: image75.wmf]g

U

(energia potenziale gravitazionale sulla terra per un corpo di massa m che si trova ad altezza h rispetto al riferimento;

[image: image76.wmf]T

r

 (raggio della Terra.

[image: image77.wmf]2

2

1

kx

U

e

=

[image: image78.wmf]e

U

(energia potenziale elastica di un corpo spostato della quantità x dalla posizione di equilibrio;

[image: image79.wmf]k

 (costante elastica

� EMBED Equation.3 ���

� EMBED Equation.3 ���

 � EMBED Equation.3 ���

Per � EMBED Equation.3 ���

 � EMBED Equation.3 ���

� EMBED Equation.3 ���

_1013246723.unknown

_1013251633.unknown

_1013253179.unknown

_1013256693.unknown

_1013257420.unknown

_1013257706.unknown

_1013257940.unknown

_1013257959.unknown

_1013257888.unknown

_1013257692.unknown

_1013257246.unknown

_1013257383.unknown

_1013257180.unknown

_1013253634.unknown

_1013253777.unknown

_1013253592.unknown

_1013252600.unknown

_1013253064.unknown

_1013253132.unknown

_1013252793.unknown

_1013251685.unknown

_1013252548.unknown

_1013251660.unknown

_1013250608.unknown

_1013250939.unknown

_1013251419.unknown

_1013251543.unknown

_1013251079.unknown

_1013250821.unknown

_1013250878.unknown

_1013250713.unknown

_1013249360.unknown

_1013249680.unknown

_1013250359.unknown

_1013249400.unknown

_1013247086.unknown

_1013247322.unknown

_1013246855.unknown

_1013247049.unknown

_1013243574.unknown

_1013245055.unknown

_1013246530.unknown

_1013246617.unknown

_1013246657.unknown

_1013246567.unknown

_1013245235.unknown

_1013245741.unknown

_1013246434.unknown

_1013245779.unknown

_1013245697.unknown

_1013245164.unknown

_1013243811.unknown

_1013243922.unknown

_1013244762.unknown

_1013243895.unknown

_1013243690.unknown

_1013243709.unknown

_1013243676.unknown

_1013243253.unknown

_1013243470.unknown

_1013243532.unknown

_1013243556.unknown

_1013243518.unknown

_1013243283.unknown

_1013243357.unknown

_1013243271.unknown

_1013243155.unknown

_1013243214.unknown

_1013243226.unknown

_1013243201.unknown

_1013243084.unknown

_1013243118.unknown

_1013242477.unknown

_1013243041.unknown

_1013240508.unknown

_1013240519.unknown

_1013240296.unknown

