1
1

PRINCIPIO DI CONSERVAZIONE DELL’ENERGIA

Dato un oggetto di massa m posta ad un altezza hi rispetto ad un piano orizzontale, che assumiamo come riferimento, il lavoro compiuto dalla forza peso P = mg applicata al corpo quando esso, cadendo liberamente, si porta ad un'altezza finale hf è dato da :

L = F S = P (hi - hf) = mg (hi - hf)

1) L = mghi - mghf = Epi-Epf
Def. Chiamiamo energia potenziale gravitazionale la grandezza Ep= mgh.

E’ facile dimostrare che lavoro eseguito dalla forza peso e quindi dalla Terra per spostare il corpo non dipende dalla forma della traiettoria ma soltanto dalla distanza tra la posizione iniziale e finale del corpo, parallela alla forza. In natura esistono altre forze, oltre alla forza peso che hanno la stessa proprietà (forza elastica, forza elettrostatica); tali forze si dicono conservative nel senso che conservano il lavoro.
Mentre il corpo cade diminuisce la sua energia potenziale, perché la sua altezza dal suolo diventa via via più piccola. L’energia potenziale persa si trasforma in un’altra forma di energia poiché l’energia totale deve rimanere costante (se non tengo conto degli attriti). Infatti l’energia né si crea e né si distrugge ma si conserva! Questa nuova forma di energia, che dovrà dipendere dalla velocità del corpo, è detta energia cinetica e vale:
[image: image1.wmf]2

1

2

c

Emv

=

 . Se indichiamo con Eci ed Ecf le energie cinetiche possedute dal corpo in caduta libera nelle due posizioni, iniziale e finale, possiamo scrivere che il lavoro che il corpo è in grado di compiere cadendo vale:

(2) L = Ecf - Eci
Uguagliando la (1) e la (2) otteniamo:

 (3) Epi - Epf = Ecf - Eci

Riordinando i termini:

(4) Eci + Epi = Ecf + Ep
Infine, esplicitando i termini ricaviamo:

[image: image2.wmf]22

11

(5)

22

iiff

mvmghmvmgh

+=+

Questa relazione consente di affermare che "Quando un corpo è sottoposto all'azione di una forza conservativa, la somma della sua energia cinetica e potenziale, che chiamiamo energia meccanica totale Em, risulta costante". In simboli scriviamo:

 (6) Ec + Ep = cost (7) Em = cost (8) Emi = Emf

I contenuti delle uguaglianze (4) - (8) costituisce il Principio di conservazione dell'energia per le forze conservative che può essere così enunciato: " Il movimento di un corpo è caratterizzato dal fatto che in ogni punto della sua traiettoria la somma dell'energia cinetica e potenziale non varia; ad ogni diminuzione dell'una corrisponde quindi un equivalente aumento dell'altra e viceversa."

1
1

_1298405542.unknown

_1298405988.unknown

