

Cinematica

Un corpo è in moto quando la sua posizione rispetto ad un altro, assunto come riferimento, varia nel tempo. Solitamente si considera un riferimento solidale con la Terra

Traiettoria : linea costituita da tutte le **posizioni** occupate nel tempo dal **punto materiale**

Traiettoria rettilinea

Traiettoria circolare

Traiettoria curva

La traiettoria

Nota la traiettoria, si può riferire il moto ad essa: fissato arbitrariamente un punto P_0 si può individuare un qualunque altro punto P tramite il numero s che esprime la distanza di P da P_0

Per descrivere il moto di un punto materiale che si muove lungo una traiettoria, è sufficiente associare ad ogni istante t il numero s che esprime la sua posizione sulla traiettoria in quell'istante

La legge che associa ad ogni istante t il corrispondente valore di s è detta **legge oraria**

La legge oraria può essere espressa tramite:

- una **tabella**
- un **grafico**
- una **formula matematica**

Velocità media

Velocità : grandezza vettoriale che esprime la rapidità con cui cambia nel tempo la posizione del punto materiale

La velocità media è data dal rapporto tra lo spazio percorso e il tempo impiegato a percorrerlo

$$\vec{v}_m = \langle \vec{v} \rangle = \frac{\overrightarrow{s_2 - s_1}}{t_2 - t_1} = \frac{\Delta \vec{s}}{\Delta t}$$

- La direzione coincide con quella della corda P_1P_2
- Il modulo è dato dal rapporto tra la misura di $\Delta \vec{s}$ e quella di Δt
- Il verso è quello di $\Delta \vec{s}$

Velocità istantanea

E' il valore limite a cui tende la velocità media calcolandola su intervalli di tempo sempre più piccoli

$$\vec{v} = \lim_{\Delta t \rightarrow 0} \frac{\Delta \vec{s}}{\Delta t}$$

direzione

Tangente alla traiettoria
nel punto occupato
nell'istante considerato

intensità

Limite del rapporto
tra le quantità
infinitesime Δs e Δt

verso

Coincide con
quello di Δs

Velocità media: il tutor

Velocità media: il tutor

Velocità istantanea: autovelox

a 120 km/h 521 mm si percorrono in 0,01563 s !

Traiettoria e velocità

Ad ogni punto della traiettoria è associato un vettore velocità avente la direzione della tangente, lunghezza proporzionale al modulo della velocità istantanea e verso coincidente con quello del moto.

La velocità è costante
in intensità:
moto uniforme

La velocità varia
anche in intensità:
moto vario

Moto uniforme: modulo della velocità costante

rettilineo

Il **vettore** velocità è **costante**
(la direzione non cambia essendo quella della retta su cui avviene il moto)

curvilineo

Il **vettore** velocità **NON** è **costante**
(la sua direzione cambia in ogni punto della traiettoria)

Test

1) Il sig. Rossi compie un viaggio Roma – Viterbo – Roma (216 km complessivamente). Si ferma mezz'ora a Viterbo e rientra a Roma 3 ore dopo. La sua velocità media è :

a) 72 km/h b) 0 c) 20m/s d) 86,4 km/h e) i dati forniti non sono sufficienti

2) Quale delle seguenti affermazioni relative al moto di un punto materiale è corretta?

a) La legge oraria consente di determinare la traiettoria del moto

b) La velocità media è una grandezza scalare mentre quella istantanea è vettoriale

c) Qualunque sia la traiettoria in un moto uniforme la velocità è costante

d) Se in un moto la velocità è costante il moto è rettilineo uniforme

e) Se in un moto la velocità varia, esso avviene necessariamente su traiettoria curvilinea.

Soluzioni

- 1) Il sig. Rossi compie un viaggio Roma – Viterbo – Roma (216 km complessivamente). Si ferma mezz'ora a Viterbo e rientra a Roma 3 ore dopo. La sua velocità media è :

Poiché lo spostamento = **posizione finale – posizione iniziale** è nullo, **la risposta corretta è la b**

- 2) Quale delle seguenti affermazioni relative al moto di un punto materiale è corretta?

Occorre ricordare che la velocità è una grandezza vettoriale, quindi essa è costante se non varia né in intensità né in direzione.

La risposta corretta è la d

Accelerazione media

Accelerazione : grandezza vettoriale che esprime la rapidità di variazione della velocità nel tempo.

Accelerazione media: rapporto tra la variazione di velocità relativa ad un certo intervallo di tempo e l' intervallo di tempo stesso

$$a_m = \frac{\Delta v}{\Delta t}$$

Accelerazione istantanea

E' il valore limite a cui tende la accelerazione media calcolandola su intervalli di tempo sempre più piccoli

$$\vec{a} = \lim_{\Delta t \rightarrow 0} \frac{\Delta \vec{v}}{\Delta t}$$

Le componenti dell'accelerazione

Componente tangenziale

Variazione modulo di v

a_t =componente tangenziale

Componente normale

Variazione direzione di v

a_n =componente normale

Le componenti dell'accelerazione

Moto rettilineo		Moto curvilineo	
uniforme	vario	uniforme	vario
$a_t=0$	$a_t \neq 0$	$a_t=0$	$a_t \neq 0$
$a_n=0$	$a_n=0$	$a_n \neq 0$	$a_n \neq 0$
$a=0$	$a=a_t$	$a=a_n$	$a=a_t+a_n$

Dimensioni e unità di misura

Velocità e accelerazione sono entrambe grandezze derivate

Equazione dimensionale

Unità di misura (S.I.)

velocità :

$$[v] = \left[\frac{l}{t} \right] = [l t^{-1}]$$

m/s

accelerazione :

$$[a] = \left[\frac{v}{t} \right] = \left[\frac{l t^{-1}}{t} \right] = [l t^{-2}]$$

m/s²

Test

- 1) In un moto curvilineo uniforme i due vettori velocità e accelerazione sono:
- a) Entrambi nulli
 - b) Perpendicolari
 - c) Paralleli
 - d) Nulla l'accelerazione e diversa da zero la velocità
 - e) L'accelerazione ha sia una componente tangenziale che una centripeta.
- 2) In 20 secondi la velocità di uno sciatore aumenta da 72 km/h a 90 Km/h.
Qual è la sua accelerazione?
- a) 4 m/s^2
 - b) $0,9 \text{ m/s}^2$
 - c) 11 m/s^2
 - d) $0,25 \text{ m/s}^2$
 - e) $2,5 \text{ m/s}^2$

Soluzioni

- 1) Se un moto avviene con velocità costante in modulo, la componente tangenziale dell'accelerazione che è responsabile di tale variazione, sarà nulla.

La risposta corretta è la **b**

- 2) In 20 secondi la velocità aumenta da 72 km/h a 90 Km/h. Usando le unità di misura del S.I.

$$\Delta v = 18(1000/3600) \text{ m/s} = 5 \text{ m/s} \quad \text{e quindi}$$
$$a = 5/20 \text{ m/s}^2 = 0,25 \text{ m/s}^2$$

La risposta corretta è la **d**

Moto rettilineo uniforme

Caratteristica : $\mathbf{v} = \Delta \mathbf{s} / \Delta t = \text{costante}$

Posto $\Delta t = t$ e indicando con s_0 la posizione occupata all'istante $t=0$ otteniamo **la legge oraria** del moto rettilineo uniforme:

$$\mathbf{s} - \mathbf{s}_0 = \mathbf{v}t \Rightarrow \mathbf{s} = \mathbf{s}_0 + \mathbf{v}t$$

In tale formula s_0 e v sono valori costanti, t ed s variabili ; precisamente t è la variabile indipendente ed s la variabile dipendente.

La funzione $s = s(t)$ ha la stessa forma della funzione $y = mx + q$

Quindi $\mathbf{s} = \mathbf{s}_0 + \mathbf{v}t$ è una funzione lineare e il diagramma orario del moto è una retta nel piano (s, t) .

Le condizioni iniziali

La pendenza della retta fornisce la velocità

Dalla velocità alla legge oraria

Nel moto rettilineo uniforme la velocità è costante ; dunque nel piani (v,t) essa è rappresentata da una retta parallela all'asse dei tempi, la cui quota indica la sua intensità :

tempo	distanza
1 s	3 m
2 s	6 m
3 s	9 m
..	..
t s	vt

La distanza percorsa nel tempo t può essere interpretata come l'area della regione piana compresa tra il diagramma della velocità, l'asse dei tempi e gli istanti di tempo iniziale e finale

Test

1) Il grafico a lato rappresenta il moto rettilineo di due corpi. Quale delle affermazioni elencate è corretta?

- a) I corpi si muovono in versi opposti e all'istante $t=0$ sono nell'origine della traiettoria
- b) Il corpo A si muove con velocità crescente, il corpo B con velocità decrescente
- c) Il corpo A all'istante $t=0$ si trova nell'origine, mentre il corpo B non passerà mai per l'origine della traiettoria
- d) Dopo 2 secondi i due corpi si trovano nella stessa posizione
- e) Dopo 2 secondi i due corpi hanno percorso lo stesso spazio

2) Un corpo si muove su una retta nel verso negativo con velocità costante di 3m/s ; all'istante $t=0$ si trova a 2m dall'origine. La legge oraria del moto è :

- a) $s = 2+3t$ b) $s = -2+3t$ c) $s = 2t-3$ d) $s = 2-3t$ e) $s = -2t+3$

Soluzioni

1)

a) errata : il corpo B all'istante $t = 0$ è a 5m dall'origine

b) errata : il moto di entrambi è con velocità costante

c) errata : il corpo B passerà per l'origine dopo 2,5 secondi

e) errata : il corpo A ha percorso 1m mentre il corpo B 4m

La risposta corretta è la d

2) La legge oraria del moto rettilineo uniforme è $s=s_0+v_0t$.
Nel nostro caso $s_0= 2$ e $v_0= -3$.

La risposta corretta è la d

Moto rettilineo uniformemente accelerato

Caratteristica : $\mathbf{a} = \Delta \mathbf{v} / \Delta t$ costante

Riferendo il moto all'istante $t = 0$

$$\mathbf{v} - \mathbf{v}_0 = \mathbf{a}t \quad \Rightarrow \quad \mathbf{v} = \mathbf{v}_0 + \mathbf{a}t$$

La pendenza della retta fornisce il valore di \mathbf{a}

$\mathbf{v} = \mathbf{a}t$ (se la velocità iniziale è nulla)

La legge oraria del moto uniformemente accelerato

$$s = s_0 + v_0 t + \frac{1}{2} a t^2$$

$$s = v_0 t + \frac{1}{2} a t^2 \quad (\text{se } s_0 = 0)$$

Nel caso in cui la velocità iniziale sia nulla si riducono a

$$s = s_0 + \frac{1}{2} a t^2$$

$$s = \frac{1}{2} a t^2 \quad (\text{se } s_0 = 0)$$

Legge oraria : diagramma

s è direttamente proporzionale al quadrato di t Il diagramma è una parabola con vertice nell'origine

$$s = \frac{1}{2} a t^2$$

La velocità, pendenza della tangente al grafico, è crescente. Il punto materiale si allontana dall'origine nel verso positivo

La velocità, pendenza della tangente al grafico, è decrescente, ma crescente in valore assoluto. Il punto materiale si allontana dall'origine nel verso negativo.

Legge oraria : diagramma se $v_0 \neq 0$

$$s = v_0 t + \frac{1}{2} a t^2$$

$a > 0$

$a < 0$

Il caso più generale

$$s = s_0 + v_0 t + \frac{1}{2} a t^2$$

Il moto di caduta dei gravi

Sperimentalmente si verifica che tutti i corpi, indipendentemente dal loro peso, in assenza di aria sono soggetti sulla superficie terrestre alla medesima accelerazione costante $g = 9.8 \text{ m/s}^2$

Quindi il moto a cui essi sono soggetti è un moto rettilineo uniformemente accelerato

$$\begin{cases} a = g \\ v = g t \\ s = 1/2 g t^2 \end{cases}$$

Test

1) Nel diagramma della figura a lato è riportata la velocità di un'auto in funzione del tempo. Che cosa rappresenta l'area del trapezio?

- a) la velocità del corpo dopo 60 secondi
- b) l'accelerazione del corpo al tempo $t = 60$ s
- c) lo spazio percorso dal corpo in 60 secondi
- d) la velocità media del corpo
- e) fisicamente non rappresenta niente

2) I diagrammi che compaiono nella figura in basso sono relativi al moto di caduta libera di un sasso (accelerazione costante). Guardando da sinistra a destra, che cosa metteresti sull'asse verticale?

- a) accelerazione, velocità, spostamento
- b) velocità, spostamento, accelerazione
- c) spostamento, accelerazione, velocità
- d) spostamento, velocità, accelerazione
- e) accelerazione, spostamento, accelerazione

Soluzioni

- 1) L'area della regione piana compresa tra il diagramma della velocità e l'asse dei tempi fornisce lo spazio percorso.

La risposta corretta è la c

- 2) Il moto di caduta dei gravi è un moto rettilineo uniformemente accelerato; quindi lo spostamento è proporzionale al quadrato del tempo (parabola), la velocità è proporzionale al tempo (retta per l'origine), l'accelerazione è costante (retta parallela all'asse dei tempi).

La risposta corretta è la d

Il moto circolare uniforme

Moti periodici : a determinati intervalli di tempo vengono riprodotte il medesimo stato di moto (posizione, velocità, accelerazione)

Traiettoria: circonferenza

velocità lineare costante in **modulo**

ma

velocità cambia in direzione

accelerazione centripeta

velocità angolare $\omega = \frac{\alpha}{t} = \frac{2\pi}{T}$ costante

Grandezze del moto circolare uniforme

nome	definizione	dimensione	simbolo	u.d.m. (S.I.)
periodo	tempo impiegato tra due successivi passaggi per la stessa posizione	t	T	s
frequenza	inverso del periodo, numero di volte che si ripete il moto nell'unità di tempo	t^{-1}	ν, f	$\text{Hz} = \text{s}^{-1}$
velocità periferica	velocità lineare del punto sulla circonferenza, $2\pi r/T, \omega r$	$l t^{-1}$	v	m s^{-1}
velocità angolare	$2\pi/T, v/r$	t^{-1}	ω	rad s^{-1}
accelerazione centripeta	$a_c = v^2/r = \omega^2 r = (4\pi^2/T^2)r$	$l t^{-2}$	a_c	m s^{-2}

Il moto armonico

Mentre il punto P descrive la circonferenza di moto uniforme la sua proiezione Q sul diametro si sposta avanti e indietro con moto armonico.

Il moto è un moto rettilineo vario, ovvero con velocità e accelerazioni variabili, ed è periodico.

Il moto armonico

<https://www.youtube.com/watch?v=9r0HexjGRE4>

Il moto armonico

velocità

Massima al centro,
nulla agli estremi

accelerazione

Nulla al centro,
massima agli estremi

Il moto armonico

$$s = r \cos(\omega t)$$

$$v = -\omega r \sin(\omega t)$$

La velocità aumenta verso il centro, dove è massima

$$a = -\omega^2 r \cos(\omega t) = -\omega^2 s$$

L'accelerazione è massima agli estremi, è proporzionale allo spostamento, ma ha verso contrario

Composizione di moti simultanei

Quando un punto materiale è soggetto a due o più moti contemporanei il suo **spostamento** è dato dalla **somma vettoriale degli spostamenti** dovuti ai singoli moti e la sua **velocità** è la **somma vettoriale delle velocità** dei singoli moti.

La composizione di due moti rettilinei e uniformi è un moto rettilineo uniforme

Composizione di un moto rettilineo uniforme e di un moto uniformemente accelerato

$$\begin{cases} x = v_0 t \\ y = \frac{1}{2} g t^2 \end{cases} \Rightarrow y = \frac{g}{2v_0^2} x^2$$

La traiettoria è
una **parabola**

Test

1) **Un disco ruota di moto circolare uniforme intorno al suo centro. I tre punti A, B, C hanno uguali:**

- a) Frequenza e velocità tangenziale
- b) Velocità angolare e accelerazione centripeta
- c) Velocità angolare e periodo
- d) Velocità tangenziale e periodo
- e) Velocità tangenziale e accelerazione centripeta

2) **Quale delle seguenti affermazioni relative al moto armonico di un punto materiale è errata?**

- a) La velocità è nulla agli estremi di oscillazione
- b) L'accelerazione è massima agli estremi di oscillazione
- c) L'accelerazione è proporzionale allo spostamento
- d) L'accelerazione e la velocità hanno sempre lo stesso segno
- e) Il punto materiale accelera quando si muove verso il centro.

Soluzioni

- 1) La velocità tangenziale e l'accelerazione sono entrambe proporzionali al raggio e quindi variano al variare del punto, mentre periodo, frequenza e velocità angolare ne sono indipendenti.

La risposta corretta è la **c**

- 2) Il moto armonico è alternativamente accelerato e decelerato; in fase di accelerazione la velocità e l'accelerazione hanno lo stesso segno, in fase di decelerazione segno opposto.

L'unica affermazione errata è la **d**