

Fisica Applicata alla Biologia, 6 CFU, CL Magistrale in Biologia

2014/2015 -- Giovanni Filatrella
Obiettivi del corso: Completare la preparazione della fisica di base con conoscenze di

fluidodinamica, onde, ed elettromagnetismo. Stabilire un collegamento fra le leggi fisiche ed alcune

applicazioni biologiche. Introdurre i principi ed i metodi fondamentali dell’analisi dei dati

sperimentali..

Programma:

1. Fluidodinamica. Gli stati della materia. I fluidi incompressibili. Pressione. Il principio di

Pascal. Legge di Stevino. Principio di Archimede. Moto dei fluidi. Portata e legge di

Leonardo. Teorema di Bernoulli. Tubo di Venturi. Liquidi reali e viscosità. Profilo di

velocità in un fluido reale. Legge di Poiseuille. Sedimentazione. Centrifuga. Stenosi ed

aneurisma. Resistenza vasale. Definizione di Svedberg e tempi di centrifuga.

2. La propagazione ondosa. Moto ondoso. Onde longitudinali e trasversali. Equazione delle

onde. Onde sinusoidali. Definizione di lunghezza d’onda, periodo ed ampiezza. Energia

delle onde. Onde sonore. Intensità sonora. Riflessione delle onde. Ecoscandaglio e Sonar.

Effetto Doppler. Applicazioni dell’effetto Doppler.

3. Fenomeni elettrici. Legge di Coulomb. Forze fra cariche. Campo elettrico. Convenzione di

Faraday. Potenziale elettrico. Superfici equipotenziali. Enunciato del teorema di Gauss.

Conduttori ed isolanti. Campo elettrico e potenziale dei conduttori. Dielettrici. Capacità di

un conduttore isolato. Capacità di un condensatore. Condensatori a facce piane e parallele.

Dielettrici. Polarizzazione. Condensatori in serie ed in parallelo. Energia del condensatore.

Energia del campo elettrico. Corrente elettrica. Batterie e forza elettromotrice. Resistenza.

Legge di Ohm. Interpretazione microscopica della resistenza elettrica. Resistenze in serie ed

in parallelo. Analogia fluidodinamica. Effetto Joule. Circuiti e leggi di Kirchhoff.

Definizione di campo magnetico. Correnti e tensioni alternate. Modelli atomici: modello

planetario e suoi limiti. Natura quantistica del moto degli elettroni attorno al nucleo.

Decadimento radioattivo. Temo di decadimento ed emivita. Natura delle radiazioni α, β,e γ.

Dosimetria: attività, dose assorbita e dose equivalente.

4. Elaborazione dei dati sperimentali. Analisi di misure ripetute. Legame fra statistica

inferenziale, statistica descrittiva e teoria della probabilità. Principio del campionamento

ripetuto. Proprietà degli stimatori: distorsione ed efficienza. Stima dei parametri e principio

di massima verosimiglianza. Proprietà degli stimatori di massima verosimiglianza per la

determinazione dei parametri di una distribuzione. Stima di intervalli di confidenza.

Regressione. Metodo dei minimi quadrati per la determinazione dei parametri di una

relazione non lineare. Caso di uno o due parametri. Relazioni non lineari riconducibili ad

una relazione lineare. Test di verifica delle ipotesi. Test del chi quadro.

5. Applicazioni a sistemi biologici.

a) Effetti elettrici delle correnti sul corpo umano e protezione elettrica.

b) Spettrometro di massa. Moto di particelle in un campo magnetico o elettrico.

c) Ecografia.

Teoremi e dimostrazioni matematiche

Dimostrazione della legge di Stevino. Il fattore idrostatico nella misura della pressione arteriosa. La

spinta di Archimede come conseguenza della legge di Stevin. La legge di Leonardo. Il teorema di

Bernoulli. Velocità limite di un corpo in caduta in un fluido viscoso. Le forze nella centrifuga.

Relazione fra potenza dell’onda ed ampiezza e frequenza. Effetto Doppler.

Enunciato del teorema di Gauss e comportamento dei conduttori. Convenzione di Faraday. Campi e

superfici equipotenziali. Condensatore equivalente per collegamenti in serie ed in parallelo. Energia

del condensatore. Energia del campo elettrico. Modello microscopico della conduzione per spiegare

la legge di Ohm. Effetto Joule. Resistenza equivalente per collegamenti in serie ed in parallelo.

Analogia con la resistenza fluidodinamica di un liquido viscoso.

Moto di una particella carica in un campo elettrico uniforme. Raggio della traiettoria di una

particella carica in un campo magnetico uniforme. Relazione fra tempo di decadimento ed emivita.

Laboratorio con relazione:

1) Misura della frequenza di un fenomeno periodico

2) Misure di resistenza dirette (con ohmetro) ed indirette (con metodo volt-amperometrico).

Libri di testo:

Serway, Jewett, – Principi di Fisica, Edises
Ragozzino, – Elementi di Fisica, EdiSES

Erriu, Nitti, Vermiglio – Fisica per le Scienze Biologiche e Mediche, Monduzzi

Filatrella, Romano – Elaborazione statistica dei dati sperimentali, Edises

