
Grandezze scalari e vettoriali. Forze. UbiLearning. - 1

Copyright© 2009-2016 owned by Ubaldo Pernigo, www.ubimath.org - contact: ubaldo@pernigo.com
Il presente lavoro è coperto da Licenza Creative Commons Attribuzione - Non commerciale - Non opere derivate 4.0 Internazionale

Grandezze scalari e vettoriali

In fisica, una grandezza scalare è una grandezza che è descritta, da un numero reale associato a

un’unità di misura. Per questo non è sensibile alle dimensioni dello spazio, né al particolare sistema

di riferimento o di coordinate utilizzato e non richiede altri elementi per essere identificata.

Esempi di grandezze scalari sono la lunghezza, la superficie, il volume, la densità, la pressione, la

temperatura e l’energia potenziale.

Alcune grandezze possono essere intese sia come scalari sia vettoriali secondo il contesto. La

velocità, in generale, non è una grandezza scalare perché per definirla si rende necessario, oltre al

valore numerico di intensità della velocità, anche la direzione e il verso; essa è quindi una

grandezza vettoriale, ma può essere espressa dal modulo del vettore velocità quando la direzione

non è rilevante o è univocamente determinata. In inglese questi due concetti hanno due nomi

diversi: speed per la grandezza scalare e velocity per quella vettoriale.

In fisica, una grandezza vettoriale è una grandezza che è descritta dal punto di vista matematico da

un vettore e rappresentata come un segmento orientato. Un vettore è definito da almeno tre

parametri.

 Modulo, cui corrisponde un valore numerico reale.

 Direzione, fascio di rette parallele cui appartiene quella lungo cui agisce la grandezza.

 Verso, che specifica quale tra i due sensi di percorrenza di tale retta in cui agisce la

grandezza è da prendere in considerazione.

Si indicano su di un piano cartesiano con due

valori riferiti in maniera relativa all’origine

(punto di applicazione) del vettore.

Vettori ideintificati dalla stessa coppia di valori

sono equipollenti, hanno lo stesso effetto.

Il punto di applicazione, talora necessario, individua un punto particolare su una particolare retta del

fascio dove la grandezza agisce.

Esempio più semplice di grandezza vettoriale è la velocità. Affermare che un’auto si muove a 80

km/h non è sufficiente a definire la grandezza velocità, poiché occorre anche specificare la

direzione (autostrada A4) e il verso (ad esempio verso Venezia).

Altri esempi di grandezze vettoriali sono l’accelerazione, la forza, il campo elettrico e il campo

magnetico.

Pensa ad esempio alle istruzioni necessarie per spostare un armadio in classe. Serve indicare la

direzione dello spostamento, ad esempio lungo la parete, il verso, ad esempio verso la finestra, e

quindi il punto di applicazione della forza e, anche se non corretto, puoi pensare al modulo della

forza come l’entità dello spostamento.

http://www.ubimath.org/
mailto:ubaldo@pernigo.com
http://creativecommons.org/licenses/by-nc-nd/4.0/

Grandezze scalari e vettoriali. Forze. UbiLearning. - 2

Copyright© 2009-2016 owned by Ubaldo Pernigo, www.ubimath.org - contact: ubaldo@pernigo.com
Il presente lavoro è coperto da Licenza Creative Commons Attribuzione - Non commerciale - Non opere derivate 4.0 Internazionale

Forze

Una forza è una grandezza fisica vettoriale che si manifesta nell'interazione di due o più corpi.

La sua caratteristica è

 di indurre una variazione dello stato di quiete o di moto dei corpi stessi a livello dianamico

 di provocare deformazioni a livello statico (deformazioni elastiche e anelastiche, non

prorzionali alle sollecitazioni subite e non scompaiono all'azzerarsi della forza)

 di agire aulle forze vincolari (es. libro appoggiato su di un tavolo).

In presenza di più forze, è la risultante della loro composizione vettoriale a determinare la

variazione del moto. Come è possibile verificare sperimentalmente, il carattere vettoriale della forza

si manifesta anche nel modo in cui è possibile sommare le forze.

Risultante di due forze aventi la stessa retta d'azione e lo stesso verso (coincidenti concordi).

La loro risultante è la forza che ha la stessa direzione, lo stesso verso e, per intensità, la somma delle

intensità.

𝐹⃗1 = 7 𝑁

𝐹⃗2 = 3 𝑁

𝑅⃗⃗ = ?

𝑅⃗⃗ = 𝐹⃗1 + 𝐹⃗2 = 7 + 3 = 10 𝑁

Risultante di due forze aventi la stessa retta d'azione e verso opposto (coincidenti discordi).

La risultante ha la stessa retta d'azione delle forze componenti, il verso della maggiore e intensità pari alla

differenza delle intensità.

𝐹⃗1 = 5 𝑁

𝐹⃗2 = 5 𝑁

𝑅⃗⃗ = ?

𝑅⃗⃗ = |𝐹⃗1 − 𝐹⃗2| = |3 − 3| = 0 𝑁

𝐹⃗1 = 2 𝑘𝑔𝑝

𝐹⃗2 = 5 𝑘𝑔𝑝

𝑅⃗⃗ = ?

𝑅⃗⃗ = |𝐹⃗1 − 𝐹⃗2| = |2 − 5| = |−3| = 3 𝑘𝑔𝑝

Risultante di due forze concorrenti, aventi rette d'azione che s’incontrano.

La risultante di due forze, le cui rette d'azione s’incontrino in un punto 0, è data dalla diagonale, con origine

in O, del parallelogrammo che ha come lati consecutivi i segmenti orientati, con origine in 0, rappresentanti

le due forze date.

Due forze con lo stesso punto di applicazione ma direzioni

diverse si sommano con la regola del parallelogramma. Ciò

significa che se a un corpo cui sono contemporaneamente

applicate due forze 𝐹1
⃗⃗ ⃗⃗ e 𝐹2

⃗⃗ ⃗⃗ , esso si muoverà lungo la direzione

della diagonale del parallelogramma, come se a esso fosse

applicata solo la forza 𝑅⃗⃗, detta, risultante.

http://www.ubimath.org/
mailto:ubaldo@pernigo.com
http://creativecommons.org/licenses/by-nc-nd/4.0/

Grandezze scalari e vettoriali. Forze. UbiLearning. - 3

Copyright© 2009-2016 owned by Ubaldo Pernigo, www.ubimath.org - contact: ubaldo@pernigo.com
Il presente lavoro è coperto da Licenza Creative Commons Attribuzione - Non commerciale - Non opere derivate 4.0 Internazionale

Approfondimenti

Approfondimenti e esercizi guida

risolti su UbiMath

www.ubimath.org

Definizioni it.wikipedia.org/wiki/Grandezza_fisica_vettoriale

it.wikipedia.org/wiki/Grandezza_fisica_scalare

it.wikipedia.org/wiki/Forza

Gerardo Troiano

FISICA PER LA SCUOLA

SUPERIORE.

ISBN 9788896354421, Prima

edizione Luglio 2013

Licenza Creative Commons BY-SA

Scarica liberamente il libro nei vari

formati.

www.matematicamente.it/staticfiles/manuali-cc/G.Troiano-

Fisica-superiori.pdf

Università della

Calabria . CSDIM.

Le forze e non solo. www.csdim.unical.it/scienzeformazione/dispense%20docenti/l

iberti/LEZIONE3.PDF

http://www.ubimath.org/
mailto:ubaldo@pernigo.com
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://www.ubimath.org/
http://it.wikipedia.org/wiki/Grandezza_fisica_vettoriale
http://it.wikipedia.org/wiki/Grandezza_fisica_scalare
http://www.matematicamente.it/staticfiles/manuali-cc/G.Troiano-Fisica-superiori.pdf
http://www.matematicamente.it/staticfiles/manuali-cc/G.Troiano-Fisica-superiori.pdf
http://www.csdim.unical.it/scienzeformazione/dispense%20docenti/liberti/LEZIONE3.PDF
http://www.csdim.unical.it/scienzeformazione/dispense%20docenti/liberti/LEZIONE3.PDF
http://www.matematicamente.it/manuali-scolastici/fisica-per-la-scuola-superiore/

