
Lezione 6
Applicazioni delle
leggi del moto
di Newton

Ezio Maina

Corso di Laurea in Farmacia
Anno accademico 2022 -2023

Corso di Fisica

Lezione 6
Corso di Laurea in Farmacia: Fisica

2022/2023 2

L’attrito
Tensione e pulegge
Molle e legge di Hooke

Lezione 6
Corso di Laurea in Farmacia: Fisica

2022/2023 3

Le 3 leggi 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

am F !!
=å

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

!

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

Lezione 6
Corso di Laurea in Farmacia: Fisica

2022/2023 4

Molle

Applicazioni delle leggi di Newton
à il mondo reale

Attrito

Corde e tensione

Lezione 6
Corso di Laurea in Farmacia: Fisica

2022/2023 5

L’attrito

Una cassa su una
superficie ‘liscia’

Le irregolarità della
superficie sono la
causa dell’attrito

Lezione 6
Corso di Laurea in Farmacia: Fisica

2022/2023 6

L’attrito dinamico
Tiro un oggetto con velocità costante e

con il dinamometro misuro la forza che applico

am F !!
=å

0 a x =

0 a y = L’oggetto non si stacca dal piano
Velocità costante, moto rettilineo uniformeCondizioni a

contorno

x

y

A
S
S
I

0 f F k =+
!!

Asse x

0 N w =+
!!Asse y

0 f - F k =

0 w- N =
kf F =

mg N =

am w N f F k
!!!!!

=+++

Lezione 6
Corso di Laurea in Farmacia: Fisica

2022/2023 7

L’attrito dinamico
Tiro un oggetto con velocità costante e con il dinamometro misuro

la forza che esercito à 2 casi (w e 2w)

0 f F k =+
!!

Asse x

0 f - F k =

kf F=

k2f 2F =

Se raddoppio w,
ovvero mà2m

Lezione 6
Corso di Laurea in Farmacia: Fisica

2022/2023 8

L’attrito dinamico
La forza di attrito dinamico:

Nμ f kk =

•Si oppone sempre al moto

•Ha modulo proporzionale alla forza normale alla superficie
sulla quale scorre l’oggetto

•La costante di proporzionalità è µk, coefficiente di attrito
dinamico

•È indipendente dalla velocità di scorrimento
•È indipendente dall’area di contatto

Lezione 6
Corso di Laurea in Farmacia: Fisica

2022/2023 9

L’attrito statico

Tutto fermo

F1 è piccola,
il blocco non

si muove

F2 è piccola,
il blocco non

si muove

F è abbastanza grande,
il blocco si muove

con v costante

Lezione 6
Corso di Laurea in Farmacia: Fisica

2022/2023 10

Lezione 6
Corso di Laurea in Farmacia: Fisica

2022/2023 11

L’attrito statico
La forza di attrito statico:

Nμ f smax s, =

•Si oppone sempre al moto

•Ha modulo proporzionale alla forza normale alla superficie
sulla quale scorre l’oggetto

•La costante di proporzionalità è µs, coefficiente di attrito
statico

•Può assumere valori 0 < fs < µsN

•È indipendente dall’area di contatto

Lezione 6
Corso di Laurea in Farmacia: Fisica

2022/2023 12

Attrito statico e attrito dinamico

Materiale µk µs, max
Gomma su

cemento asciutto 0.80 0.90

Acciaio su acciaio 0.57 0.74
Gomma su

Cemento bagnato 0.25 0.30

Sci/Snowboard sciolinati
sulla neve 0.05 0.10

Teflon su Teflon 0.04 0.04

1. Attrito statico

2. Occhio a quando piove

Forze di resistenza di un fluido

Lezione 6
Corso di Laurea in Farmacia: Fisica

2022/2023 13

Lezione 6
Corso di Laurea in Farmacia: Fisica

2022/2023 14

Lezione 6
Corso di Laurea in Farmacia: Fisica

2022/2023 15

L’attrito
Tensione e pulegge
Molle e legge di Hooke

Lezione 6
Corso di Laurea in Farmacia: Fisica

2022/2023 16

Tensione e pulegge

In ogni punto, la tensione vale T

T1 = mcassag
T2 = mcassa g + ½ mfune g
T3 = mcassa g + mfune g

Se il peso della fune non è trascurabile, T varia:

Con una puleggia, riesco a cambiare direzione a T.
Se la corda e la puleggia sono ideali (m=0), |T| è costante

Lezione 6
Corso di Laurea in Farmacia: Fisica

2022/2023 17

L’attrito
Tensione e pulegge
Molle e legge di Hooke

Lezione 6
Corso di Laurea in Farmacia: Fisica

2022/2023 18

Le molle e la legge di Hooke

Lezione 6
Corso di Laurea in Farmacia: Fisica

2022/2023 19

Le molle e la legge di Hooke

Una molla allungata o compressa di una
quantità x rispetto alla sua lunghezza di
equilibrio esercita una forza data da

lF = -kx (Legge di Hooke)

Una molla ideale è priva di massa e
ubbidisce esattamente alla legge di Hooke

Lezione 6
Corso di Laurea in Farmacia: Fisica

2022/2023 20

Prossima lezione:
Lavoro ed energia

Riassumendo

T

T

Lezione 6
Corso di Laurea in Farmacia: Fisica

2022/2023 21

Primo problema da svolgere a casa

Due blocchi sono collegati da una corda, come mostrato in figura. La superficie
liscia e inclinata forma un angolo di 35o con il piano orizzontale. Il blocco sulla
pendenza ha una massa di 5.7 kg. Trova il modulo e verso dell’accelerazione
del blocco pendente se la sua massa è 4.2 kg.

q

1

2

Lezione 6
Corso di Laurea in Farmacia: Fisica

2022/2023 22

Un autocarro inclina lentamente il suo pianale ribaltabile sul quale è posta una
cassa di m=95.0 kg. La cassa inizia a scivolare per un angolo di inclinazione
q=23.2o.
1.Calcolare µs e N
2.Se µk=0.35, con quale accelerazione scende verso terra ?

Secondo problema da svolgere a casa

Lezione 6
Corso di Laurea in Farmacia: Fisica

2022/2023 23

Soluzione del primo problema da svolgere a casa

q

1

2
x

y

a

a

T

T

m1g

m2g

N

Lezione 6
Corso di Laurea in Farmacia: Fisica

2022/2023 24

Soluzione del primo problema da svolgere a casa

1-x θ cos a m θ cos T θsen N- 1=+

2 a m - g m - T 22 =

1-y θsen a m θsen T g m - θ cos N 11 =+

2-

21

12 ms 0.92
m m

) θsen m - (m g a =
+

=

Lezione 6
Corso di Laurea in Farmacia: Fisica

2022/2023 25

1.Calcolare µs e N

x

y

w cosq

w senq

w

q

0 f w N s =++
!!!

0 Nμ - senθ w s =

x

y

q

N

w

fs

Asse x

Asse y

0.432 tgθ
cosθ mg
senθ mg μs ===

0 cosθ w- N = N 856cos23.2)ms (9.81kg) (95.0N o-2 =××=

Soluzione del secondo problema da svolgere a casa

Lezione 6
Corso di Laurea in Farmacia: Fisica

2022/2023 26

2.Se µk=0.35, con quale accelerazione scende verso terra ?

x

y

w cosq

w senq

w

q

am f w N k
!!!!

=++

ma Nμ - senθ w k =

0 cosθ w- N =

Asse x

Asse y

x

y

q

N

w

fk

a

N 856cos23.2)ms (9.81kg) (95.0N o-2 =××=

 ms 0.690.32)-)(0.39ms (9.8
m

cosθ mgμ - senθ mga 2-2-k ===

Soluzione del secondo problema da svolgere a casa

Lezione 6
Corso di Laurea in Farmacia: Fisica

2022/2023 27

Esercizio 1

0 F =å
!

0 T- T - T 112 =

2mg 2T T 12 ==

0 w- T1 =

mg T1 =

Lezione 6
Corso di Laurea in Farmacia: Fisica

2022/2023 28

Esercizio 2
Un blocco di massa m1=20.0 kg scivola su un piano privo di attrito ed è

collegato a un filo che passa su una puleggia e tiene sospesa una massa
m2=40.0 kg . Calcolare:

1. L’accelerazione delle due masse

x

y

a

T

Blocco m1

x

y

a

T

Blocco m2

m2g

Condizioni a contorno
T e a sono uguali per

entrambi i blocchi

2-
-2

21

2 ms 6.54
kg) 40.0 kg (20.0

)ms (9.81kg) (40.0
m m
gma =

+
×

=
+

=

am T 1=Blocco m1

am- gm - T 22 =Blocco m2

Lezione 6
Corso di Laurea in Farmacia: Fisica

2022/2023 29

Esercizio 2
Un blocco di massa m1=20.0 kg scivola su un piano privo di attrito ed è

collegato a un filo che passa su una puleggia e tiene sospesa una massa
m2=40.0 kg . Calcolare:

2. La tensione del filo

2-
-2

21

2 ms 6.54
kg) 40.0 kg (20.0

)ms (9.81kg) (40.0
m m
gma =

+
×

=
+

=

am T 1=Blocco m1

am- gm - T 22 =Blocco m2

N 131 g
mm

mm am T
21

21
1 =

+
==

Lezione 6
Corso di Laurea in Farmacia: Fisica

2022/2023 30

Mettiamo in trazione una gamba rotta
Un meccanismo di trazione, che impiega tre pulegge, è applicato a una gamba
rotta. Trovare il valore della massa m se la forza esercitata sul piede è di 165 N
e q = 40o.

x

y

T

T cosq
q

T
se

nq
T

se
nq

T cosq
q

T

T

T

Lezione 6
Corso di Laurea in Farmacia: Fisica

2022/2023 31

Mettiamo in trazione una gamba rotta

x

y

T

T cosq
q

T
se

nq
T

se
nq

T cosq
q

T

Forze che agiscono sul piede
Asse y 0 senθ T - senθ T =

N 165 cosθ 2mg =

Asse x cosθ 2T cosθ T cosθ T =+

kg 10.9
cosθ 2g

N 165 m ==

mg T =Condizioni a contorno

Puleggia non cambia il modulo
della Tensione

