

IL MOMENTO DI UNA FORZA E IL PRODOTTO VETTORIALE

Per definizione, il vettore **momento di una forza** \vec{F} rispetto a un punto O (detto anche **momento torcente**) ha le seguenti proprietà:

- modulo uguale al prodotto dell'intensità F della forza per il braccio b :

$$M = Fb$$

momento della forza (N · m) forza(N) braccio (m)

- direzione perpendicolare al piano che contiene la forza \vec{F} e il punto O ;
- verso dato dalla regola della mano destra: mettendo il pollice da O al punto di applicazione della forza e le altre dita nel verso di \vec{F} , il verso di \vec{M} esce dal palmo della mano.

Il punto O
Il punto rispetto al quale si calcola il momento della forza è spesso chiamato «polo».

L'espressione vettoriale del momento di una forza

Le tre proprietà del momento di una forza si esprimono in modo più conciso dicendo che \vec{M} è uguale al prodotto vettoriale di \vec{r} e \vec{F} :

$$\vec{M} = \vec{r} \times \vec{F}$$

Infatti per definizione di prodotto vettoriale:

- La direzione di $\vec{r} \times \vec{F}$ è perpendicolare al piano che contiene O e \vec{F} ; quindi è quella di \vec{M} .

A

- Il verso di $\vec{r} \times \vec{F}$ si ottiene con la stessa regola della mano destra che fornisce il verso di \vec{M} .

B

- Il valore di $\vec{r} \times \vec{F}$ è dato dalla formula $r_{\perp} F = bF$, che dà il modulo di \vec{M} (ricorda che $r_{\perp} = b$).

C

Se α è l'angolo formato tra i vettori \vec{r} e \vec{F} , il valore di \vec{M} è dato anche dalla formula

$$M = rF \sin \alpha.$$

Da questa formula vediamo anche che il modulo del momento è massimo quando l'angolo α vale 90° (e quindi $\sin \alpha = 1$), cioè quando \vec{r} ed \vec{F} sono fra loro perpendicolari.

Il momento di più forze

Se a un corpo rigido sono applicate più forze ($\vec{F}_1, \vec{F}_2, \vec{F}_3 \dots$) il momento totale rispetto a uno *stesso* punto O si ottiene sommando i momenti delle singole forze:

$$\vec{M}_{tot} = \vec{M}_1 + \vec{M}_2 + \vec{M}_3 + \dots$$

DOMANDA

- Determina direzione e verso del vettore momento della forza rispetto a P .

ESERCIZI

- 1 Test.** Il momento di una forza rispetto a un punto O è un vettore che ha direzione:
- A della retta che unisce il vettore e il punto.
 - B parallela alla direzione della forza.
 - C perpendicolare al piano che contiene la forza e il punto O .
 - D qualunque rispetto alla direzione della forza.

- 2 Completa la tabella.** Il modulo del prodotto vettoriale $\vec{M} = \vec{r} \times \vec{F}$ è uguale a:

	$M = rF$	$M = 0$	$M = rF \sin \alpha$
se \vec{r} e \vec{F} sono paralleli		X	
se \vec{r} e \vec{F} sono perpendicolari			
se \vec{r} e \vec{F} formano un angolo α qualsiasi			

- 3** Due forze agiscono sulla ruota di una bicicletta inizialmente ferma come mostra la figura. Il raggio della ruota è $0,50$ m. La prima forza $F_1 = 10$ N forma con la direzione del raggio della ruota e verso uscente un angolo di 90° ; la seconda forza $F_2 = 8,5$ N forma invece un angolo di 60° . Supponi che la ruota sia libera di ruotare senza attrito.

- Determina intensità, direzione e verso del momento totale delle due forze rispetto al centro della ruota.

[$1,3 \text{ N} \cdot \text{m}$]