Amaldi L’Amaldi 2.0
CAPITOLO 4 Le forze e l’equilibrio

I concetti fondamentali
Completa le seguenti frasi

1
Se un corpo è fermo, allora la forza …………………… che è applicata su di esso è ……………; se invece comincia a muoversi, allora è applicata una forza …………………… diversa da ……………… che fa …………………………… la sua velocità.

2
Le forze sono dei ……………………… perché hanno una ………………………………, un verso e un ……………………; inoltre si sommano con il metodo ………………………………
3
Le tre proprietà che caratterizzano uno spostamento sono: la ………………………… fra il punto di partenza e il punto di arrivo, la ……………………………… e il …………………… La ……………………………… è la retta su cui avviene lo spostamento, il …………………… è dato da uno dei due sensi in cui tale retta può essere percorsa.

4
Le grandezze che hanno una direzione, un verso, un valore numerico e si sommano con il metodo punta-coda si chiamano …………………………
5
Le grandezze che possono essere descritte soltanto con un numero, senza bisogno di specificare direzione e verso, sono dette …………………………
6
La differenza di due vettori si determina sommando al …………………… vettore l’opposto ……………………………………

7
In un determinato luogo, la forza-peso Fp è …………………………………… proporzionale alla …………………… m: Fp = gm.

8
La …………………………… forza che serve per mettere in movimento un oggetto appoggiato su un piano è …………………………………………… proporzionale al modulo della forza ……………………………… Fs = s F(. Il coefficiente
[image: image1.wmf]m

s

 è detto coefficiente di attrito ……………………………

9
La forza di attrito radente dinamico
[image: image2.wmf]

r

F

d

 è …………………………………… proporzionale alla forza premente, quindi Fd = dF(. La costante di proporzionalità d si chiama coefficiente di …………………………………………………… dinamico.

10
La forza ……………………………
[image: image3.wmf]

r

F

 della molla è …………………………………… proporzionale allo spostamento
[image: image4.wmf]

r

s

 dalla posizione di equilibrio:
[image: image5.wmf]Fks

=-

r

r

. La costante di proporzionalità k si chiama …………………………………………………… della molla.

Esercizi

1
Una motocicletta si muove in un rettilineo a velocità costante quando è superata da un’auto che procede a una velocità costante ma doppia di quella della moto.

(
Puoi concludere che la forza totale che agisce sull’auto è maggiore della forza totale che agisce sulla moto?

2
Determina graficamente il vettore somma
[image: image6.wmf]ab

+

r

r

 il vettore differenza
[image: image7.wmf]ab

-

r

r

 dei vettori rappresentati.

[image: image8.jpg]o]

o'

3
Una scatola piena di libri ha una massa complessiva di 45 kg e poggia su un pavimento di marmo. Il coefficiente d’attrito radente statico tra scatola e pavimento è 0,36.

(
Calcola la minima forza orizzontale che deve essere applicata alla scatola per porla in movimento.

4
Una bottiglia di acqua minerale da 1,5 L ha una massa di 1590 g.

(
Calcola la forza con cui la Terra la attrae.

Piccole sfide

1 Spiega come è possibile misurare il coefficiente di attrito radente statico fra un blocco e un piano utilizzando una molla di costante elastica nota e un metro.

2 Dimostra che il modulo della somma di due spostamenti successivi è sempre minore o uguale alla somma dei moduli dei singoli spostamenti.

Nome…………………………… Cognome……….………………… Classe………… Data……………

1
© Zanichelli 2010

_1196159131.unknown

_1196159427.unknown

_1335343601.unknown

_1335343602.unknown

_1335343566.unknown

_1196159208.unknown

_1196158391.unknown

