
Lezione 8
Quantità di moto,
urti,
cinematica rotazionale

Ezio Maina

Corso di Laurea in Farmacia
Anno accademico 2022 -2023

Corso di Fisica

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 2

Quantità di moto

Urti

Cinematica rotazionale

La lezione di oggi

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 3

Quantità di moto e impulso
Urti elastici e anelastici
Il centro di massa
Cinematica rotazionale

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 4

La quantità di moto

È una grandezza vettoriale
Unità di misura: kg m s-1

Dimensionalmente: [M][L][T-1]

vmp !!
=

Se ho un sistema di n oggetti, la quantità di moto totale sarà:

nn2211totale vm...vmvmp !!!!
+++=

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 5

La seconda legge di Newton

La seconda legge di Newton si scrive, nel caso più generale:

t
pF
D
D

=å
!

!

Nel caso particolare in cui la massa è costante, ottengo:

=
D
D

=å t
pF
!

!
=

D
D
t
)vm(!

am!=
D
D
t
vm
!

Questa forma vale anche se varia la massa.

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 6

Impulso

tFI mediaD=
!!

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 7

Impulso
tFI mediaD=

!!

È una grandezza vettoriale
Unità di misura: kg m s-1

Dimensionalmente: [M]L][T-1]
Ha le stesse dimensioni e unità di misura della quantità di moto

Impulso e variazione della quantità di moto
sono collegati:

parto dalla 2 legge di Newton

per ottenere

t
pF
D
D

=
!

!

ItFp
!!!

=D=D

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 8

Conservazione della quantità di moto

Se la risultante delle forze che agisce su un oggetto è nulla,
la quantità di moto si conserva

Come la legge di conservazione dell’energia,
questa è una delle leggi di conservazione fondamentali

å = 0F
!

2 legge di Newton
t
pF
D
D

=å
!

!

0p =D
!

inizialefinale pp !!
=

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 9

Forze interne e forze esterne
Sistema: insieme di n oggetti, scelto arbitrariamente
Sommo le eq. di Newton per ciascuno degli n oggetti

Le forze interne al sistema non hanno effetto sulla quantità di
moto totale di un sistema
Se la risultante delle forze esterne al sistema è zero, la
quantità di moto totale del sistema si conserva

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 10

Quantità di moto e impulso
Urti elastici e anelastici
Il centro di massa
Cinematica rotazionale

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 11

Urti elastici e urti anelastici

Urto elastico: si conserva p e K
Urto anelastico: si conserva p e non K
Urto completamente anelastico: dopo l’urto gli
oggetti rimangono attaccati

anelastico
elastico

Le stesse leggi valgono a livello atomico:
effetto Compton

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 12

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 13

Gli urti:
urti elastici e urti anelastici

http://highered.mcgraw-
hill.com/sites/dl/free/0072564369/299130/Interactives_ch07_Pool.html

http://highered.mcgraw-hill.com/sites/dl/free/0072564369/299130/Interactives_ch07_Pool.html

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 14

1-

1
11 ms -0.42t

m
F-t-av- ===Canoa 1

Una persona della canoa 1 spinge la canoa 2 con una forza di 46N. Se m1 =
130 kg e m2 = 250 kg, calcolare la quantità di moto di ciascuna canoa 1.20 s
dopo la spinta.

x

Nota: Il problema è unidimensionale

1-

2
22 ms 0.22t

m
Ftav ===Canoa 2

-1-1
111 ms kg 55)ms kg)(-0.42 (130vmp -===

-1-1
222 ms kg 55)ms kg)(0.22 (250vmp ===

Avrei potuto risolverlo
usando:
Ftp1 =
Ftp2 =

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 15

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 16

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 17

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 18

Quantità di moto e impulso
Urti elastici e anelastici
Il centro di massa
Cinematica angolare

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 19

Il centro di massa

Il centro di massa di un sistema è il punto di equilibrio in
un campo gravitazionale uniforme

M
xm

m...mm
xm...xmxmx ii

n21

nn2211
CM

å=
+++
+++

= i

M
ym

m...mm
ym...ymymy ii

n21

nn2211
CM

å=
+++
+++

= i

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 20

La distanza fra x1 e xCM è la frazione
m2/(m1+m2) della distanza fra x1 e x2

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 21

Il centro di massa

Il centro di massa tende ad essere vicino alla massa più grande

Moto del centro di massa

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 22

v = ∆𝒙∆𝒕 , a = ∆𝒗∆𝒕

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 23

Quantità di moto e impulso
Urti elastici e anelastici
Il centro di massa
Cinematica angolare

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 24

Posizione angolare

Convenzione

q > 0: verso antiorario
q < 0: verso orario

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 25

Radiante

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 26

Radiante
Radiante

Angolo che intercetta
un arco di circonferenza

(s = rq)
uguale al raggio

Radianti in 1 giro

q = 360o
s = 2pr

q = 360o=2p radianti 1 radiante = 57.3o

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 27

Velocità angolare e periodo

Unità di misura: radianti/s (rad/s)
w>0 à rotazioni antiorarie
w<0 à rotazioni orarie

Δt
θθ

Δt
Δθ ω inizialefinale -==

Periodo (T) = tempo necessario ad effettuare un giro intero

ω
2πT

T
2π ω =®=

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 28

Accelerazione angolare

Δt
Δω α =

Unità di misura: radianti/s2 (rad.s -2)
Per il segno, devo fare attenzione:

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 29

Cinematica rotazionale
Dalle definizioni di q, w, a posso ricavare

le equazioni della cinematica rotazionale

nel caso di a costante

2
00 αt

2
1tωθθ ++=

αtωω 0 +=

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 30

Grandezze lineari e rotazionali

q

vtangenziale

Velocità tangenziale:

velocità del punto sulla
circonferenza

rωv ×=

Posizione: posizione
del punto sulla
circonferenza

P

rθs ×=

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 31

Il moto circolare
La palla percorre una traiettoria
circolare perchè è sottoposta a
un’accelerazione:
Modulo costante
Direzione verso il centro
Verso: verso il centro

Punto per punto, cambiano
direzione e verso della velocità (tangenziale);

non cambia il modulo

Accelerazione centripeta

r
v a

2

c =

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 32

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 33

Accelerazione tangenziale e centripeta

Il bambino si muove sulla
circonferenza e

la sua velocità angolare varia

Accelerazionetangenziale
à w varia

αra etangenzial ×=

Accelerazionecentripeta
à Si muove su una circonferenza rω

r
va 2
2

centripeta ×==

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 34

Una nuova legge di conservazione:
la conservazione della quantità di moto

Cinematica rotazionale è analoga alla

cinematica traslazionale

Prossima lezione:
La biomeccanica

Riassumendo

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 35

Primo esercizio da svolgere a casa

Un’ape atterra su un bastoncino di massa 4.75 g e cammina con velocità
3.80cm/s. Il bastoncino, di conseguenza, si muove in verso opposto con
velocità di 0.12 cm/s.
Calcolare la massa dell’ape.

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 36

In una ultracentrifuga per microematocrito, piccole quantità di sangue sono
poste in provette con eparina. Le provette ruotano a 11500 giri/minuto con il
fondo a 9.0 cm dall’asse di rotazione.

Calcolare:

1.Il modulo della velocità tangenziale sul fondo della provetta

2.L’accelerazione centripeta nello stesso punto

3.L’accelerazione centripeta in unità di g

Secondo esercizio da svolgere a casa

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 37

00m0mp bastoncinoapeiniziale =×+×=
!

Soluzione del primo esercizio da svolgere a casa

Nota: Il problema è unidimensionale

x

vape

vbastoncino

finale ,bastoncinobastoncinofinale ape,apefinale vmvmp -=

g 15.0
v

vm
m

finale ape,

finale ,bastoncinobastoncino
ape ==

Sul sistema ape-bastoncino non
agiscono forze esterne.

0p =D
!

finale ,bastoncinobastoncinofinale ape,apefinale vmvmp !!!
+=

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 38

1-
1-

-1-1

srad 1200
)minutos (60

)girorad π2()minutogiri (11500 ω ×=
×

×××
=

-1ms 110 ωr v ==
-25-22

centripeta ms 101.3 ms 130000 r ω a ×===

g 101.3
ms 9.81

ms 101.3 g) di unita'in (a 4
2-

-25

centripeta ×=
×

=

Soluzione del secondo esercizio da svolgere a casa

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 39

Esercizio 1
Una palla da baseball di m=0.144 kg viaggia con v=43.0 ms-1, quando viene
colpita con una mazza che esercita una forza media di 6.50 kN per un tempo
t=1.30 ms.
Qual’è il modulo della velocità finale della palla ?

ItFp media

!!!
=D=D

Nota: Il moto è unidimensionale

tFvm-vmp mediainizialefinale D==D
!!!!

=
-

=
m

mv Δt F
v inizialemedia

finale

1-
-1-33

ms 15.7
kg 0.144

)ms kg)(43.0 (0.144 - s) 10N)(1.30 10(6.50
=

××
=

tF)(-mv-mv mediainizialefinale D=
x

viniziale

vfinale

Fmedia

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 40

Esercizio 3
Due dischi da curling di m=7.0 kg si urtano. Il disco 1 si muove con v1i=1.5 m/s
e il disco 2 è fermo. Dopo l’urto, il disco 1 si muove con v1f=0.61m/s e angolo di
66o rispetto alla direzione iniziale.
Calcolare modulo e velocità del disco 2.

Sul sistema non
agiscono forze esterne

0p =D
!

Urto elastico

0K =D

Esercizio 3 (continua)

Asse x θcosvmcos66vmvm f 2,2
o

f 1,1i 1,1 +=

Asse y senθvmsen66vm0 f 2,2
o

f 1,1 -=

o23cosθ =
1

f 2, 1.4msv -=

Avendo un sistema con 2 equazioni, posso ricavare le due
incognite

Lezione 8 41
Corso di Laurea in Farmacia: Fisica

2022/2023

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 42

Esercizio 3 (continua)
Per verificare che questo è davvero un urto

elastico, calcolo la variazione di energia cinetica

J 7.9)5ms(7.0kg)(1.
2
1vm

2
1K 212

i1,1iniziale === -

=+= 2
f2,2

2
f1,1finale vm

2
1 vm

2
1K

J 7.9)4ms(7.0kg)(1.
2
1)61ms(7.0kg)(0.

2
1 2121 =+= --

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 43

Esercizio 4
Calcolare il centro di massa del braccio in figura.

cm 9.5
kg 0.64kg 1.6kg 2.5

kg)(0) (0.64 kg)(0) (1.6 cm) kg)(18 (2.5 yCM =
++

++
=

cm 9.5
kg 0.64kg 1.6kg 2.5

cm) kg)(40 (0.64 cm) kg)(12 (1.6 kg)(0) (2.5 x CM =
++
++

=

Nota: Il centro di massa non è nel braccio, ma al di fuori di questo

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 44

Esercizio 5
Una ruota con velocità angolare iniziale 3.40 rad/s si ferma dopo 1 giro e un
quarto.
Calcolare:
1. L’accelerazione angolare, assumendo che sia costante
2. Dopo quanto tempo la ruota si ferma

1
0 srad 3.40ω -×=

Condizioni a contorno
π
2
52π

4
12πθ finale =+=0θ0 =

0ωfinale =

2
00 αt

2
1tωθθ ++=

αtωω 0 += αt)srad 3.40(0 1 +×= -

21- αt
2
1t)srad (3.40π

2
5

+××=

-2srad 0.736- α ×= s 4.62 t =

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 45

Esercizio 6
Un’automobile di m1=950 kg e v1= 16 m/s si scontra con un angolo di 90o

contro un’altra automobile di m2=1300 kg e v2=21 m/s. Nell’ipotesi che i due
veicoli rimangano attaccati e che le forze esterne siano trascurabili, calcolare
modulo e velocità dei veicoli dopo l’urto.

Sul sistema non agiscono forze esterne.

0p =D
!

m1 ,v1

m2 ,v2

x

y

Prima dell’urto

x

y

m1+m2, ,vfinale

q

Vfinale cosq

V
finale senq

Dopo l’urto

I due oggetti rimangono
attaccati dopo l’urto à

Urto completamente
anelastico

Lezione 8
Corso di Laurea in Farmacia: Fisica

2022/2023 46

Esercizio 6

Asse x cosθv)m(mvm finale2111 +=

m1 ,v1

m2 ,v2

x

y

Prima dell’urto

x

y

m1+m2, ,vfinale

q

Vfinale cosq

V
finale senq

Dopo l’urto

Asse y senθv)m(mvm finale2122 +=

o61
vm
vmarctanθ
11

22 == 1

21

11
finale ms 14

)cosθm(m
vmv -=

+
=

