
Lezione 7
Lavoro ed energia

Ezio Maina

Corso di Laurea in Farmacia
Anno accademico 2022 -2023

Corso di Fisica

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 2

Un altro modo di risolvere i problemi:

• Lavoro

• Energia

• Potenza

La lezione di oggi

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 3

Lavoro
Energia cinetica
Forze conservative
Energia potenziale
Conservazione dell’energia meccanica

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 4

Le forze, il lavoro e l’energia

Il lavoro è il prodotto di forza per
spostamento
Applico una forza ad un oggetto per
spostarlo:
l Se esercito una forza maggiore, faccio più

lavoro
l Se lo sposto per un tragitto maggiore, faccio

più lavoro
L’energia che spendo può venire da molte
fonti (chimica, termica, gravitazionale, ...)

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 5

Lavoro compiuto da una forza costante

Lavoro: L = Fd

Il lavoro è uno scalare
Si misura in newton x metro = joule (J)

Dimensionalmente: L = Fd = (ma)(d) = [M][LT-2][L] = [M][L2][T-2]

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 6

Quanti joule sono.....

Attività Lavoro (J)

Utilizzazione annuale di energia in
Italia 1019

Cibo mangiato in media in un
giorno da una persona 107

Lampadina da 100 W per 1 minuto 6 103

1 battito del cuore 0.5

Salto di una pulce 10-7

Rottura di un legame di DNA 10-20

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 7

x

y
F
q

F cosq

F
se

n
q

Se Forza e Spostamento non sono paralleli

Asse x

d Asse y 0)sen(0 d d o
y ==

d)cos(0 d d o
x ==cosθ F Fx =

senθ F Fy =

dFcosθ dF L xx ×=×=

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 8
x

y
F

Se Forza e Spostamento non sono paralleli

d
q

d cosq

d sen
q

Asse x

Asse y

F)cos(0 F F o
x ==

0)sen(0 F F o
y == senθ d- d y =

cosθ d d x =

dcosθF dF L xx ×=×=

dFcosθ dF L xx ×=×=

Lavoro eseguito da una forza

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 9

s F L 
×=

Il lavoro eseguito
da una Forza per far compiere lo Spostamento s a un corpo è uguale

al prodotto scalare (o prodotto interno)
tra i due vettori Forza e Spostamento

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 10

Lavoro negativo
oo 90θ90 quando 0Fcosθ <<->

0cosθ Fd L >=

oo 270 o 90θ quando 0Fcosθ ==

0cosθ Fd L ==

o270θ90 quando 0Fcosθ <<<
0cosθ Fd L <=

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 11

Lavoro nullo e lavoro totale

Nota: se d=0, il lavoro è nullo
Nota: se q=90, il lavoro è nullo

Quindi, se reggo una valigia di 30 kg, il
lavoro che faccio è zero !

n21totale L ... L L L +++=

Se su un corpo agiscono varie forze
(F1, F2, ..., Fn)

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 12

Lavoro
Energia cinetica
Forze conservative
Energia potenziale
Conservazione dell’energia meccanica

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 13

Energia
cinetica

Teorema delle forze vive

2mv
2
1 K =

È uno scalare
Si misura in
joule
È sempre >= 0

2
iniziale

2
finaletotale mv

2
1 - mv

2
1 K L =D=

Ricordate:

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 14

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 15

Calcolo del lavoro per una forza generica
Piano F-d

•Asse x: posizione (d)
•Asse y: forza (F)
à Area = Fd = L

2

Forze

costanti

4

Forze

costanti

Forza
continua

approssimata
con n forze

costanti

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 16

Forza applicata sulla molla

F = kx

Il lavoro contro la forza
elastica

y = kx

Area = L = ½ xy = ½ x(kx) = ½ kx2

Sempre > 0

Se comprimo di x cambiano segno
sia la forza che lo spostamento L = ½ k x2

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 17

Il lavoro della forza elastica
può essere > oppure < di zero

Un blocco è
collegato a
una molla

compressa

La molla si
espande e
spinge il
blocco

Forza e velocità (=spostamento)

hanno lo stesso verso
Il lavoro fatto dalla forza elastica >0

Kfinale > Kinizale

Un blocco si
muove con
velocità v e

comprime una
molla

La molla si
comprime e

rallenta il
blocco

Forza e velocità (=spostamento)

hanno verso opposto
Il lavoro fatto dalla forza elastica <0

Kfinale < Kiniziale

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 18

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 19

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 20

Lavoro
Energia cinetica
Forze conservative
Energia potenziale
Conservazione dell’energia meccanica

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 21

Forze conservative e non conservative
La gravità è una

forza conservativa

=

Il lavoro fatto
dalla persona

viene restituito
dalla gravità

L’attrito è una forza
non conservativa

=

Il lavoro fatto dalla
persona non viene

restituito dall’attrito

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 22

La forza gravitazionale è conservativa

0mgh0mgh-0LLLLL DACDBCABtotale =++=+++=

Vista laterale

L=0

L=0

L= - mghL=mgh

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 23

L’attrito è una forza non conservativa

mgdμ4LLLLL kDACDBCABtotale -=+++=

Vista dall’alto
L= - µkmgd

L= - µkmgd

L= - µkmgd

L= - µkmgd

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 24

Una forza conservativa
su un percorso chiuso

compie un lavoro totale nullo
L1

L2

L3

0LL 21 =+

0LL 31 =+
32 LL =

Il lavoro fatto da una forza conservativa
è indipendente dal percorso

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 25

Lavoro
Energia cinetica
Forze conservative
Energia potenziale
Conservazione dell’energia meccanica

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 26

L’energia potenziale
È l’energia che viene immagazzinata da un corpo quando è stato eseguito su di

lui un lavoro contro una forza conservativa

Quando una forza conservativa compie lavoro,

la corrispondente energia potenziale

varia della quantità DU

()inizialefinale U-U-ΔU -L ==
Nota. Il segno ‘-’ sta ad indicare che

il lavoro è compiuto dalla forza conservativa,
a differenza del caso in cui io compio il lavoro (cfr. Energia cinetica)

Energia potenziale gravitazionale
Per andare da 0 a y ho dovuto
compiere un lavoro L contro la

forza di gravità

La persona si tuffa e la
gravità compie su di lei un

lavoro

Lezione 7 27
Corso di Laurea in Farmacia: Fisica

2022/2023

h

Energia potenziale gravitazionale

Ufinale ha un valore arbitrario

Se pongo Ufinale = 0

Lezione 7 28
Corso di Laurea in Farmacia: Fisica

2022/2023

h

In un punto generico
di coordinata y:

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 29

Energia potenziale elastica

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 30

Lavoro
Energia cinetica
Forze conservative
Energia potenziale
Conservazione dell’energia meccanica

Conservazione dell’energia
meccanica

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 31

L1→2 = - (U2 – U1)

L2→1 = K1 – K2

L1→2 + L2→1 = 0

K1 + U1 = K2 + U2

Come definire U

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 32

L1→2 = L1→0 + L0→2
= -L0→1 + L0→2
= - (U2 – U1)

U1= -L0→1
U2= -L0→2

Il punto 0 può essere scelto
nel modo più conveniente

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 33

Conservazione dell’energia meccanica

Definisco l’energia
meccanica KUE +=

inizialefinale EE =

In un sistema in cui operano solo forze
conservative, l’energia meccanica si

conserva

Nota: questa è una delle leggi di conservazione fondamentali !

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 34

Conservazione dell’energia meccanica
nel campo gravitazionale

inizialeinizialefinalefinale UKUK +=+

mghmv
2
1 2 =

2ghv =

origine

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 35

Conservazione dell’energia meccanica
nel campo gravitazionale

inizialeinizialefinalefinale UKUK +=+

0mghmv
2
1 2 =-

2ghv =

or
ig

in
e

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 36

Linee equipotenziali (o curve di livello)

Sono il luogo dei

punti che hanno
uguale potenziale

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 37

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 38

Potenza

È uno scalare
Unità di misura SI: watt (W)= joule/s
Dimensionalmente:
l newton: [M][L][T-2]
l joule: newton x [L] = [M][L2][T-2]
l watt: joule x [T-1] = [M][L2][T-3]

t
L P =

Nel caso di v costante vF
t
dF

t
L P ×=

×
==

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 39

Lavoro ed energia permettono la semplice
risoluzione di molti problemi

La conservazione dell’energia meccanica
è una legge fondamentale della fisica

Prossima lezione:
Gli urti e il moto circolare

Riassumendo
L1

L2

L3

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 40

Esercizio da svolgere a casa

Un’automobile di massa m=850 kg scende in folle lungo una strada inclinata di
un angolo q=20o rispetto all’orizzontale. Se l’aria esercita una forza costante di
1.5 kN in direzione opposta al moto e l’auto percorre una distanza d=2.0 km,
qual è il lavoro totale fatto sull’auto ?

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 41

w

x

y

Soluzione dell’esercizio da svolgere a casa

N

w

faria

d

x

y N

x

y

d

x

y

faria

w sen q

w
 c

os
q

MJ 2.7 J 102.7 6 =×=

0 d =Asse y 0 L =

() dsenθ mg f- L aria =×+=
Asse x

() =××××+×= m 102.0)20(sen)ms (9.8kg) (850 N 101.5 (- 3o-23

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 42

Esercizio 1

Calcolare il lavoro fatto da una persona di m=80 kg per salire un
piano di scale con dislivello = 3.0 m

Calcolare la potenza sviluppata, se le scale sono salite

in t=20.0 s

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 43

Soluzione esercizio 1

J 2300)(3.0m)ms kg)(9.8 (80mgh Δh wΔh F L -2 ===×=×=

Lavoro fatto da una persona di m=80 kg per salire un piano di
scale con dislivello = 3.0 m

Potenza sviluppata, se le scale sono salite in t=20.0 s

 W120
s 20.0
J 2300

t
L P ===

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 44

Esercizio 2

Quali parti di questo problema possono essere risolte
con la conservazione dell’energia meccanica?

Lezione 7
Corso di Laurea in Farmacia: Fisica

2022/2023 45

prima dopo

x

Esercizio 3
Un blocco di massa m=1.70 kg è appoggiato su una molla di costante elastica
k=955 N/m. Inizialmente la molla è compressa di 4.60 cm e il blocco è fermo.
Quando il blocco viene rilasciato, accelera verso l’alto.

Calcolare il modulo della velocità quando la molla è tornata nella posizione di
equilibrio.

inizialeinizialefinalefinale UKUK +=+

mgx kx
2
1mv

2
1 22 -=

== 2gx-
m
kxv

2

12-2-
2-2-1

ms 0.535m) 10)(4.60ms 2(9.8-
kg 1.70

m) 10)(4.60Nm (955 -=×
×

=

y

O

