
Lezione 4
Cinematica

Ezio Maina

Corso di Laurea in Farmacia
Anno accademico 2022 -2023

Corso di Fisica

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 2

La cinematica

Velocità

Accelerazione

Il moto del proiettile

Salto verticale

La lezione di oggi

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 3

Meccanica e cinematica

Meccanica: studio di come si muovono gli oggetti
l forze esterne
l dimensioni
l massa
l distribuzione della massa

Cinematica (dal greco kinema, moto): studio del
moto
l indipendentemente da cosa lo ha causato
l unidimensionale: moto lungo una linea retta (sinistra
à destra, basso à alto, està ovest, ...)

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 4

Posizione, distanza, spostamento
Velocità, accelerazione
Il moto rettilineo uniforme in 2D
Il generico moto in 2D
Il moto del proiettile

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 5

Sistema di
coordinate cartesiane

origine

0

verso

direzione

unità di misura

m1 2 3 4 5 6 7 8 9

scala

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 6

Sistema di
coordinate cartesiane

0 m1 2 3 4 5 6 7 8 9

xfinale è maggiore di xiniziale
xfinale > xiniziale

xf > xi

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 7

Sistema di
coordinate cartesiane

xfinale è minore di xiniziale
xfinale < xiniziale

xf < xi

0m 9 8 7 6 5 4 3 2 1

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 8

Posizione

La persona in figura è alla posizione x = 3 m

0m 9 8 7 6 5 4 3 2 1

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 9

Distanza

DISTANZA (quantità sempre positiva)
lunghezza complessiva del tragitto

Casa amico à Casa tua à Drogheria
Distanza = 2.1 km + 4.3 km = 6.4 km

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 10

Spostamento

SPOSTAMENTO (positivo o negativo)
Cambiamento di posizione = (Posizione finale – Posizione iniziale)

Dx = xfinale – xiniziale
Dx = xf – xi

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 11

Posizione, distanza, spostamento
Velocità, accelerazione
Il moto rettilineo uniforme in 2D
Il generico moto in 2D
Il moto del proiettile

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 12

Velocità media

Dimensioni: [L T-1]
Unità di misura (Sistema Internazionale): m s-1

NOTA
Tempo impiegato è sempre > 0, spostamento può essere < > 0

Velocità media può essere < > 0

impiegato tempo
ospostament mediavelocita' =

if

if

 t- t
 x- x

t
x mediavelocita' =
D
D

=

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 13

Velocità istantanea

t
xlim v

0t D
D

=
®D

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 14

Accelerazione media

if

if

inizialefinale

inizialefinale
m t- t

 v- v
 t- t
 v- v

t
v a ==
D
D

=

impiegato tempo
velocita' media oneaccelerazi =]T [L

[T]
]T [L 2-

-1

=

Unità di misura (Sistema Internazionale): m s-2

La interpreto come:

in 1 secondo, la velocità è variata di tot metri al secondo

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 15

Accelerazione istantanea

t
vlim a

0t D
D

=
®D

NOTA
Quando parleremo di velocità e accelerazione, intenderemo
SEMPRE velocità istantanea e accelerazione istantanea.

Se si tratta con velocità (accelerazione) media,

lo si deve indicare esplicitamente

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 16

I vettori nella cinematica bidimensionale

Vettore Posizione

ovvero

sono nel punto P1

P1

Vettore Spostamento

ovvero

vado da P1 a P2

P1

P2

if r - r r !!!
=D

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 17

I vettori nella cinematica bidimensionale

t
r vm D

D
=
!

!

Dt è uno scalare
e sono parallelimv

!
r!D

t
rlim v

0t D
D

=
®D

!
!

Velocità istantanea è tangente
alla traiettoria
in ogni istante

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 18

Come nel caso della
velocità, e sono
paralleli...

I vettori nella cinematica bidimensionale

t
v a m D

D
=
!

!

t
vlim a

0t D
D

=
®D

!
!

v!D

... ma ... cosa importantissima ... mentre
segue il moto, in generale non lo segue a!

v!

a!

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 19

Il moto in due dimensioni

È il moto del proiettile
Si applica a qualunque corpo sottoposto solo
alla forza gravitazionale (forza peso)
Proiettile ßà Generico corpo
Il segreto:

Applicare le equazioni del
moto unidimensionale
sui due assi cartesiani

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 20

Posizione, distanza, spostamento
Velocità, accelerazione
Il moto rettilineo uniforme in 2D
Il generico moto in 2D
Il moto del proiettile

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 21

Moto rettilineo uniforme in 2D

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 22

Moto rettilineo uniforme in 2D

O

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 23

Moto rettilineo uniforme in 2D

O

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 24

Moto rettilineo uniforme in 2D

O

A

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 25

Moto rettilineo uniforme in 2D

A

O

costante v0 =
!

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 26

Moto rettilineo uniforme in 2D

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 27

Moto rettilineo uniforme in 2D

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 28

Moto rettilineo uniforme in 2D

-1
00 ms 0.26 costante v v ===

!

s 5.0 t =Condizioni al contorno

m 1.3 (5.0s))ms (0.26 t v d -1
0 =×=×=

à
m 1.2)25 (cosm) (1.3 θ cos dx 0 =×=×=

m 0.55)25(sen m) (1.3 θsen dy 0 =×=×=

Metodo ‘1’

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 29

-10-1
00x ms 0.24)25 (cos)ms (0.26 θ cos v v =×=×=

-10-1
00y ms 0.11)25(sen)ms (0.26 θsen v v =×=×=

m 1.2 s) (5)ms (0.24 t vx -1
0x =×=×=

m 0.55 s) (5)ms (0.11 t vy -1
0y =×=×=

-1
00 ms 0.26 costante v v ===

!

s 5.0 t =
Condizioni al contorno

Moto
rettilineo
uniforme

in 2D

Metodo ‘2’

Moto rettilineo uniforme (velocita' costante)

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 30

Rappresentazione grafica

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 31

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 32

Sono la stessa equazione!

Un treno percorre 50 km a velocità costante in 37 min?
Qual è stata la sua velocità?

Un treno va da Torino a Milano (140 km) partendo alle 9:15.
Se viaggia alla velocità costante di 95 km/h, a che ora arriva?

Se un treno parte da Torino e viaggia verso Milano alla velocità
costante di 113 km all’ora a che distanza da Milano sarà dopo
22 minuti?

Osservazione banale (ma utile)

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 33

Accelerazione costante: moto rettilineo uniformemente
accelerato

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 34

a v

Legge oraria della velocità con accelerazione costante

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 35

Area del trapezio....

Quindi

Equazione oraria della posizione x

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 36

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 37

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 38

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 39

Posizione, distanza, spostamento
Velocità, accelerazione
Il moto rettilineo uniforme in 2D
Il generico moto in 2D
Il moto del proiettile

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 40

moto uniformemente accelerato
in 2D:

equazioni generali
2

x0x0 ta
2
1 t v xx ++=

2
y0y0 ta

2
1 t v yy ++=

ta v v y0yy +=

ta v v x0xx +=

Nota
Questo sistema di equazioni

permette la soluzione di
qualunque problema di

cinematica in 2 dimensioni
con accelerazione costante

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 41

Posizione, distanza, spostamento
Velocità, accelerazione
Il moto rettilineo uniforme in 2D
Il generico moto in 2D
Il moto del proiettile

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 42

Il moto di un proiettile
Un proiettile è un qualunque corpo che,
avendo una certa velocità iniziale, sia sottoposto
esclusivamente al campo gravitazionale

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 43

Moto di un proiettile

Ipotesi:
lIgnoro la resistenza dell’aria (piuma vs. ferro)
lL’accelerazione di gravità è costante (quota)
lIgnoro la rotazione della terra (missili intercontinentali)
Ho solo accelerazione di gravità

(sulla terra g=9.81 ms-2), diretta verso il basso

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 44

Moto di un proiettile

La situazione è uguale

nei 2 casi

Relatività galileiana Caduta di un grave

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 45

Equazioni
del moto di un proiettile

t v xx 0x0 +=

2
0y0 gt

2
1 t v yy -+=

gt -v v 0yy =
0xx v v =

L’ipotesi è che:
0 a x =

-2
y ms 9.81- g- a ==

Lezione 4 46

Lancio ad angolo 0o

V0,x

tvx 0x=
2gt

2
1 h y -=

gt - v y =
00xx v v v == Sono la

stessa cosa !

Corso di laurea in Farmacia: Fisica
2022/2023

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 47

La traiettoria è parabolica

tvx 0x=
2gt

2
1 h y -=

0xv
x t =

2gt
2
1 h y -=

0xv
x t =

2

0xv
xg

2
1 h y ÷÷

ø

ö
çç
è

æ
-=

 bx ay 2+=
parabola

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 48

La gittata
Domanda:
Dove atterra un proiettile lanciato orizzontalmente da altezza h e con velocità v0x?

Risposta:
Posso calcolare la distanza, imponendo la condizione che la y del proiettile sia 0

tvx 0x=

2gt
2
1 h y -=

tvx 0x=
2gt

2
1 h 0 -=

tvx 0x=

g
2h t =

g
2hvx 0x=

Gittata: (velocità scalare media) x (tempo di caduta)

g
2h t =

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 49

Lancio con un angolo qualunque e x0=y0=0

t cosθvx 0 ×=

2
0 gt

2
1 t senθvy -×=

gt -senθv v 0y =

cosθv v 0x =

Un trucco molto utile

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 50

Lancio con un angolo qualunque
e con posizione iniziale qualunque

gt -senθv v 0y =

cosθv v 0x =

Uguale al caso precedente,

ma ri-compaiono x0 e y0

t cosθ v xx 00 ×+=

2
00 gt

2
1 t senθ v y y -×+=

Salto verticale

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 51

1a fase: spinta con acc.
costante am su distanza
d con velocità iniziale 0,
finale vd

vd
2= 2 amd

2° fase: volo sotto
accelerazione di gravità

v = vd - g t tmax = vd/g
y = vd t – ½ g t2 ymax= ½ vd

2/g

ymax = amd/g am= g ymax/d
Tutte le quantità si esprimono
In funzione di d, ymax, g

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 52

Salto verticale
Rincorsa d

(m)
Altezza

raggiunta
h=ymax (m)

Uomo 0.5 1.0
Canguro 1.0 2.7
Scimmia 0.16 2.2
Rana 0.09 0.3

Cavalletta 0.03 0.3
Pulce 0.0008 0.1

d

gh a decollo =

2-
-2

uomo
decollo ms 19.6

m 0.5
m 1.0ms 9.8 a =

×
=

2-
-2

scimmia
decollo ms 134.8

m 0.16
m 2.2ms 9.8 a =

×
=

2-
-2

rana
decollo ms 32.7

m 0.09
m 0.3ms 9.8 a =

×
=

2-
-2

pulce
decollo ms 1225.0

m 0.0008
m 0.1ms 9.8 a =

×
=

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 53

Con la cinematica 2D risolvo il problema del
moto di un proiettile

Prossima lezione:
Le leggi di Newton

Riassumendo

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 54

Esercizio da svolgere a casa:

Un lanciatore del peso lancia il peso con una velocità iniziale di modulo 3.5 m/s da
un’altezza di 1.5 m dal suolo. Calcola qual è la gittata del lancio se l’angolo è:

1. 20o
2. 30o
3. 40o

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 55

Soluzione

Un lanciatore del peso lancia il peso con una velocità iniziale di modulo 3.5 m/s da
un’altezza di 1.5 m dal suolo. Calcola qual è la gittata del lancio se l’angolo è:

1. 20o
2. 30o
3. 40o

 t) θ cos (v x 0=

) t(g 1/2 - t) θsen (v y 0 2
00 +=

 t) (3.29 x =

0 1.5 - t) (1.2 - tg) (1/2 2 =

s 0.69 t =
m 2.3 t) (3.29 x ==

Risolvo per q = 20o

Per q = 30o

Per q = 40o

s 0.76 t = m .32 x =

s 0.83 t = m .22 x =

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 56

Problema 1
Una persona sta scendendo dalla scaletta di un vagone merci. Il vagone
si muove di moto rettilineo uniforme con v=0.70 m/s, e la persona
scende con moto rettilineo uniforme con v=0.20 m/s.
Quali sono modulo e verso della velocità della persona rispetto al
suolo?

Vts
velocità del treno rispetto al suolo

Vpt
velocità della persona

rispetto al treno

Vps
velocità della persona rispetto al suolo

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 57

Soluzione problema 1

j m/s) (0 i m/s) (0.70 v ts

!!!
+=

j m/s) 0.20 (- i m/s) (0 vpt

!!!
+=

m/s 0.70 v ps x, =
!

j m/s] 0.20) -[(0 i m/s] 0)[(0.70 vps

!!!
++=

m/s 0.20 - v ps y, =
!

o
1-

-1

ps x,

ps y, 16 - 0.2857) (-atan
ms 0.70
ms 0.20-atan

v
v

atan θ ====

1-222
ps y,

2
ps x,psps ms 73.0)20.0()70.0(v v v v =-+=+==

!

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 58

Problema 2
Un delfino salta dall’acqua con v0=12 ms-1, verso l’allenatrice che
è a d=5.50 m e h=4.10 m. Nell’istante in cui il delfino esce
dall’acqua, l’allenatrice lascia cadere una palla. Dimostrare che il
delfino riesce a prendere la palla.

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 59

Soluzione problema 2

o36.7
m 5.50
m 4.10arctan

d
harctan θ ===

Comincio a calcolare q
gt -senθv v d 0dy =

cosθv v d 0dx =

t cosθ v x d 0d ×=

2
d 0d gt

2
1 t senθ v y -×=

2
 p gt

2
1 h y -=

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 60

Il delfino raggiunge la distanza della palla quando
xd=d=5.50m

gt -senθv v d 0dy =
cosθv v d 0dx =

t cosθ v x d 0d ×=
2

d 0d gt
2
1 t senθ v y -×=

2
p gt

2
1 h y -=

gt -senθv v d 0dy =
cosθv v d 0dx =

s 0.572
ms 9.62
m 5.50

cosθv
x

 t 1-
d 0

d ===

2
d 0d gt

2
1 t senθ v y -×=

2
p gt

2
1 h y -=

... e questo evento succede al tempo t = 0.572 s

Soluzione problema 2

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 61

Al tempo t = 0.572 s il delfino si troverà ad un’altezza...

gt -senθv v d 0dy =
cosθv v d 0dx =

t cosθ v x d 0d ×=
2

d 0d gt
2
1 t senθ v y -×=

2
p gt

2
1 h y -=

gt -senθv v d 0dy =
cosθv v d 0dx =

t cosθ v x d 0d ×=

2
p gt

2
1 h y -=

m 2.50 m 1.60 - m 4.10 s) (0.572)ms (9.81
2
1 s) 0.572())sen(36.7ms (12.0 y 22-o1-

d ==×-×= ×

Al tempo t=0.572 s il delfino si troverà ad un’altezza di 2.50 m

Soluzione problema 2

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 62

Al tempo t = 0.572 s la palla si troverà ad un’altezza...

gt -senθv v d 0dy =
cosθv v d 0dx =

t cosθ v x d 0d ×=
2

d 0d gt
2
1 t senθ v y -×=

2
p gt

2
1 h y -=

gt -senθv v d 0dy =
cosθv v d 0dx =

t cosθ v x d 0d ×=
2

d 0d gt
2
1 t senθ v y -×=

m 2.5 m 1.60 - m 4.10 s) (0.572)s (9.81
2
1 m 4.10 y 22-

p ==×-=

Al tempo t=0.572 s la palla si troverà ad un’altezza di 2.50 m

Soluzione problema 2

Esercizi

Lezione 4
Corso di laurea in Farmacia: Fisica

2022/2023 63

