
Lezione 5
Le leggi del moto
di Newton

Ezio Maina

Corso di Laurea in Farmacia
Anno accademico 2022 -2023

Corso di Fisica

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 2

Passiamo da Cinematica a Dinamica

Non pensiamo solo al moto ma anche alle CAUSE del moto

è le forze

La lezione di oggi

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 3

Le leggi del moto di Newton

Cinematica (descrizione del moto) à
dinamica (dal greco dunamis, forza): studio
delle cause del moto

Newton, 1687 à scienza quantitativa e
predittiva (Halley e la cometa)
Smettono di valere solo a velocità
prossime alla velocità della luce o
dimensioni dell’ordine dell’atomo

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 4

Forza e massa
La prima legge del moto di Newton
La seconda legge del moto di Newton
La terza legge del moto di Newton
Peso/Peso apparente/Forza normale

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 5

Forza e massa

Forza: spinta o trazione
La forza è un vettore (modulo, direzione, verso)

Massa: rappresenta la misura di quanto sia
difficile far cambiare la velocità di un oggetto
Ovvero, è la quantità di materia in un oggetto
La massa è uno scalare
Si misura in kg

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 6

Forza e massa
La prima legge del moto di Newton
La seconda legge del moto di Newton
La terza legge del moto di Newton
Peso/Peso apparente/Forza normale

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 7

La prima legge del moto di Newton

Un oggetto non cambia il proprio stato (quiete o
moto rettilineo uniforme) finchè su di esso non
agiscono forze con risultante diversa da 0

l Un oggetto fermo, rimane fermo se nessuna forza agisce
su di esso

l Un oggetto che si muove di moto rettilineo uniforme
continua a muoversi di moto rettilineo uniforme se
nessuna forza agisce su di esso

l Se la risultante delle forze che agiscono su un corpo è
zero, la velocità del corpo non cambia (è 0 oppure
rimane costante)

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 8

La prima legge del moto di Newton

Se chiudo il getto d’aria, il carrello si ferma
à forza di attrito

Cuscino d’aria

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 9

La prima legge del moto di Newton

Con il cuscino d’aria: spingo il carrello e questo si muove
di moto rettilineo uniforme, finchè non incontra il

respingente
à Carrello infinito: moto rettilineo uniforme per una

distanza infinita

Cuscino d’aria

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 10

Forza e massa
La prima legge del moto di Newton
La seconda legge del moto di Newton
La terza legge del moto di Newton
Peso/Peso apparente/Forza normale

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 11

La seconda legge
del moto di

Newton
Tengo in mano un

dinamometro (bilancia a
molla). Se non attacco nulla al

gancio, l’indice segna 0

Se appendo al gancio una
massa M, l’indice segna F1

Se aggiungo al gancio una
seconda massa M (quindi
passo da M a 2M), l’indice

segna F2 = 2F1

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 12

Tiro il carrello applicando una forza F2=2F1 à si muove con
moto uniformemente accelerato, con accelerazione a2=2a1

Tiro il carrello applicando una forza F1 à si muove con moto
uniformemente accelerato, con accelerazione a1

La seconda legge del moto di Newton

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 13

Tiro il carrello applicando una forza F1 à si muove con moto
uniformemente accelerato, con accelerazione a1

La seconda legge del moto di Newton

Tiro 2 carrelli applicando una forza F1 à si muovono con moto
uniformemente accelerato, con accelerazione ½(a1)

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 15

La seconda legge del moto
di Newton

ma F =Una forza F agisce su
un corpo di massa m

am F !!
=å

Un corpo di massa m sul quale
agiscono forze di risultante
si muove con accelerazione a!

åF
!

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 16

L’unità di misura della forza

-2smkg 1N newton 1 ××==

][M][L][T :lmentedimensiona -2

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 17

Imparo a utilizzare le
leggi di Newton per

risolvere un esercizio
(= descrivere un esperimento)

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 18

Schemi di corpo libero

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 19

Schemi
di

corpo
libero

Occhio,

le forze sono
vettori

(modulo,
direzione, verso)

Forza perpendicolare (normale) alla

superficie del pavimento

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 20

Schemi di corpo libero

Applico tutte le
forze al baricentro

dell’oggetto in
esame

(che quindi è
considerato
puntiforme)

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 21

Schemi di corpo libero

Scelgo un sistema
di assi cartesiani in
modo opportuno

à che mi
semplifichi la vita

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 22

Schemi di corpo libero

D’ora in avanti
userò solo i vettori

Scompongo le forze
nelle loro

componenti

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 23

Schemi di corpo libero

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 24

Schemi di corpo libero

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 25

Forza e massa
La prima legge del moto di Newton
La seconda legge del moto di Newton
La terza legge del moto di Newton
Peso/Peso apparente/Forza normale

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 26

La terza legge del moto di Newton

Per ogni forza (azione) che agisce su un corpo, c’è una forza
(reazione) che agisce su un corpo diverso e ha uguale
modulo e direzione, e verso opposto

Se il corpo 1 esercita una forza F sul corpo 2, allora il corpo 2
esercita una forza –F sul corpo 1

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 28

La terza legge del moto di Newton

Occhio

Le forze non si eliminano a
vicenda !

F sul frigorifero

-F sulla persona

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 31

Forza e massa
La prima legge del moto di Newton
La seconda legge del moto di Newton
La terza legge del moto di Newton
Peso/Peso apparente/Forza normale

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 32

Il peso

Un mattone nel campo
gravitazionale

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 33

Il peso

Un mattone nel campo gravitazionale

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 34

Il peso

Un mattone nel campo gravitazionale

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 35

Il peso

W = forza peso a = accelerazione di gravità (g)

mgw =

am F !!
=å

xma 0 =

-mgw- =
Lungo l’asse x

Lungo l’asse y

Da dove arriva g ?

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 36

2
Terra

Terracorpo
universale negravitazio r

m m
G F

×
=

Se pongo 2
Terra

Terra

r
mG g =

mi ritrovo il solito w = mg

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 37

Il peso apparente

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 38

Il peso apparente

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 39

La forza normale

È sempre perpendicolare
(normale) alla superficie sulla

quale è appoggiato un
oggetto

In questo caso la superficie è
orizzontale e

N = w

Lezione 5 40

La forza normale

In questo caso la superficie è
orizzontale ma

N ¹ w

Corso di Laurea in Farmacia: Fisica
2022/2023

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 41

La forza normale

In questo caso
la superficie

non è
orizzontale

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 42

Le leggi di Newton permettono di studiare

l’effetto delle forze sui corpi

Prossima lezione:
Le applicazioni
delle leggi di Newton

Riassumendo

w

q a

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 43

Esercizio da svolgere a casa:

Una forza di modulo 7.50 N spinge su una superficie liscia orizzontale tre scatole con
masse m1=1.30 kg, m2=3.20 kg, m3=4.90 kg. Le scatole sono poste, da sinistra a destra,
nell’ordine: 1,2,3. La forza spinge da sinistra a destra, applicata alla scatola 1. Trovare
la forza di contatto tra:
1.La scatola 1 e la scatola 2
2.La scatola 2 e la scatola 3

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 44

Soluzione

1 2 3

F

F21

F12

F23

F32

F32 = -F23
F12 = -F21

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 45

Soluzione

F=ma=(m1+ m2+ m3)a 2-

321

ms 0.798
kg 4.90)3.20(1.30

N 7.50
 m m m

F a =
++

=
++

=

Scatola 1 am F - F 121 = N 6.46)ms kg)(0.798 (1.30 - N 7.50 am - F F -2
121 ===

Scatola 2 N 3.91)ms kg)(0.798 (3.20 - N 6.46 am - F F -2
21232 ===am F - F 23212 =

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 46

Problema 1
Due astronauti nello spazio spingono un satellite di massa ms=940kg.
L’astronauta 1 spinge nel verso positivo delle x, l’astronauta 2 spinge con un
angolo di 52o. Se l’astronauta 1 spinge con F1 = 26 N e l’astronauta 2 spinge
con F2 = 41 N, calcolare il vettore accelerazione del satellite.

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 47

Problema 1

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 48

Problema 1

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 49

F1,x = F1 cos0=F1

F1,y = F1 sen0=0

Componenti di F1

F1

xx2,x1, ma F F =+

yy2, ma F =
x

o akg) (940 52 cos N) (41 N) (26 ×=+

y
o akg) (940 52sen N) (41 ×=

2
x 0.055msa -=

-2
y ms 0.034 a =

() () 2-22-22- ms 0.064 ms 0.034ms 0.055 aa =+==
! o

x

y 31.7 2)arctan(0.6
F
F

arctan θ ===

am F !!
=å

Soluzione del problema 1

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 50

Un ragazzo di massa m=72 kg scende da un pendio con inclinazione 35o con
uno snowboard. Calcolare:
1.L’accelerazione del ragazzo
2.La forza normale esercitata dallo snowboard sul ragazzo

w

q a

Problema 2

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 51

w

q a
x

y

q

wx=w senq

wy= - w cosq
w

Problema 2

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 52

w

q a

a

ax=a

ay=0

x

y

Problema 2

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 53

w

q a
x

y

N

Nx=0

Ny=N

Problema 2

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 54

Nx=0

Ny=N

ax=a

ay=0

wx=w senq

wy=- w cosq

q = 35o

w = mg = 706.32 N condizioni a contorno

am F !!
=å

xxx ma w N =+

yyy ma w N =+
ma senθ w 0 =+
0 cosθ w N =-

 ms 5.6
72

405.13
m

 senθ w a 2-===

N 580 cosθ w N ==

Soluzione del problema 2

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 55

Il peso apparente (a)
Problema: Una persona di massa m=53.0 kg è
in un ascensore e si pesa con una bilancia.
Calcolare il peso apparente nei seguenti casi:

1.L’ascensore è fermo

am F !!
=å

xma 0 =
0 w- w a =

Lungo l’asse x

Lungo l’asse y

N 519)ms (9.81kg) (53.0 w w -2
a =×==

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 56

Il peso apparente (b)
2.L’ascensore sale con a=2.50 ms-2

am F !!
=å

xma 0 =
ya ma w- w =

Lungo l’asse x

Lungo l’asse y

N 652)ms 2.50(9.81kg) (53.0a)m(g ma w w -2
a =+×=+=+=

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 57

Il peso apparente (c)
3.L’ascensore scende con a=3.20 ms-2

am F !!
=å

xma 0 =
ya -ma w- w =

Lungo l’asse x

Lungo l’asse y

N 350)ms 3.20(9.81kg) (53.0a)m(g ma w w -2
a =-×=-=-=

Lezione 5
Corso di Laurea in Farmacia: Fisica

2022/2023 58

Il peso apparente (d)
Problema: Una persona di massa m=53 kg è in

un ascensore e si pesa con una bilancia.
Calcolare il peso apparente nei seguenti
casi:

1. L’ascensore è fermo

2. L’ascensore sale con a=2.50 ms-2

3. L’ascensore scende con a=3.20 ms-2

N 519 w a = N 350 w a =N 652 w a =

