
Forza peso e
massa

La massa è una
grandezza fisica legata

alla quantità di
materia presente in un

corpo.

LA MASSA NON
CAMBIA

SPOSTANDOCI
DA UN POSTO
AD UN ALTRO.

Allontanando un
oggetto dalla

terra e
portandolo sulla

luna, ad esempio,

esso conserverà
la stessa massa
che possedeva
sulla terra …..

in quanto non è
stata aggiunta né

sottratta della
materia

all’oggetto stesso.

PESO
Il peso di un oggetto
dipende dalla forza

di gravità che, al
contrario della

massa,

cambia
spostandoci da

un posto
all’altro.

IL PESO CAMBIA
SPOSTANDOCI
DA UN POSTO
AD UN ALTRO.

Nella successiva
animazione è
mostrato un

certo oggetto ..

che compie un
viaggio

immaginario,
dalla terra alla

luna.

Quando l’oggetto
si troverà sulla
superficie della

luna, …..

la sua massa sarà
uguale a quella

che esso
possedeva sulla
terra, non sarà

cambiata.

Al contrario, il
suo peso diverrà
pari a un sesto

rispetto a quello
sulla terra.

La forza di gravità
con cui la luna

attrae l’oggetto è
minore rispetto a
quella con cui lo
attrae la terra.

Per tale motivo
l’oggetto, sulla

luna, sarà di
fatto più

leggero …..

che sulla terra,
pur essendo la

sua massa
rimasta

inalterata.

Immaginiamo di
allontanare un

oggetto dalla terra
fino a quando la

sua gravità non lo
influenza più.

Supponiamo,in
oltre, che nel

punto in cui lo
portiamo, …..

sia trascurabile
anche la gravità di
tutti gli altri corpi

celesti presenti
nell’universo.

In tale situazione,
il corpo non sarà

soggetto a
nessuna forza

gravitazionale, ….

il suo peso sarà
pertanto nullo.

L’oggetto
fluttuerà cosi

nel vuoto.

La sua massa, al
contrario, sarà

rimasta inalterata e
uguale a quella che

esso possedeva
sulla terra.

Un oggetto, nello
spazio profondo,

lontano
dall’attrazione

gravitazionale dei
corpi celesti, ….

possiede una
massa diversa

da zero, mentre
ha un peso

nullo!

COME RICAVARE
UNA FORMULA

INVERSA

P = m g
Le quantità
presenti a
sinistra del

segno di uguale

costituiscono il
primo membro
della relazione

analitica.

Le quantità
presenti a destra

del segno di
uguale

costituiscono …

il secondo
membro della

relazione
analitica stessa.

P = mg

Nel caso della
relazione scritta

sopra, si ha:

P : primo
membro della

relazione

P = mg

“mg”: secondo
membro della
relazione P =

mg.

Vogliamo risolvere
la relazione “P =
mg”, rispetto alla

quantità “g”.

Primo step:

1. Scriviamo la
relazione “P =

mg”.

Secondo step:

2. Dividiamo il primo
e il secondo

membro della
relazione scritta, per

la quantità “m”.

mgP 

m

mg

m

P


Nell’ultima relazione
scritta, la quantità “m”
compare a numeratore

e a denominatore. È
perciò possibile
semplificarla.

Esercizio
Un oggetto ha una

massa di 102 g,
calcolare la forza peso
a cui esso è soggetto

sulla terra e sulla
luna.

Primo step
Convertiamo la

massa
dell’oggetto in
chilogrammi

Per passare
da“grammi” a

“chilogrammi” è
necessario

dividere per mille.

102 g = (102 /
1000) kg =

0,102 kg

102 g = 0, 102 kg

Secondo step
Moltiplichiamo la
massa, espressa in
chilogrammi, per la
costante “g = 9,81

N/kg”

P = mg =

= (0,102 kg) (
9,81 N/kg) =
1,00062 N

Il numero di cifre
significative

della massa e
della costante

“g” è pari a tre.

Possiamo pertanto
approssimare il

valore di “P”,
prodotto di “m” e
“g” a “ 1,00 N”.

UN OGGETTO
AVENTE UNA MASSA

DI 102 g, SULLA
TERRA, HA UN PESO

PARI A circa UN
NEWTON. (1 N).

Calcoliamo,
adesso, la forza

peso dell’oggetto
sulla luna.

La costante “g” sulla
luna, non ha lo

stesso valore che
sulla terra ma è

pari esattamente a
un sesto.

Indichiamo con:

Il valore della
costante “g”
sulla luna.

Lg

Indichiamo con

Il valore della
costante “g” sulla
terra.

tg

Varrà la relazione
seguente:

tL gg
6

1


La forza peso
dell’oggetto sulla

luna sarà allora pari
a :

LL gmP 

 LL gmP

)
6

81,9
()102,0(

kg

N
kg

N167,0

