
Corso di Laurea in Scienze Biologiche
Formulario di Fisica

Cinematica

Moto rettilineo uniforme:

s=v⋅t v=cost

Moto uniformemente accelerato:

s=s 0+v0⋅t+
1

2
a⋅t 2 v=v0+a⋅t

a=cost

Moto circolare uniforme:

∆α=ω⋅∆ t v=ω⋅R

a c=
v2

R
=ω2⋅R

Dinamica

I Legge di Newton:

ΣF=m⋅a

Forza peso: Fp=m⋅g g=9.8
m

s2

Lavoro ed Energia

Lavoro:

L=�F⋅�s L =F⋅s⋅cosα

Energia cinetica:

K=1

2
m⋅v2

Energia potenziale:

Gravitazionale: W=m⋅g⋅h

 Elastica: W=1

2
k⋅x2

Conservazione dell’energia meccanica:

W+K=cost

Potenza: P= L

∆t

I liquidi

densita‘: ρ= m

V

pressione: P=F

S

peso specifico: σ=m⋅g

V

Legge di Stevino: p=p0+ρ⋅g⋅h

Legge di Pascal: ∆ p0=∆ p

Spinta di Archimede: Fs=ρ⋅V⋅g

Portata: q=S⋅v=cost

Teorema di Bernoulli:

p+ρ⋅g⋅h+1

2
ρ⋅v2=cost

I gas

Scale di temperatura Fahrenheit e

centigrada: t=5

9
t

f
B32

t
f
=9

5
t+32

Legge di Boyle−Mariotte (isoterma):
p⋅V=cost

Equazione di stato dei gas perfetti:

p⋅V=n⋅R⋅T

Scala assoluta delle temperature:
T=273.15+t

Calore ed Energia interna

Capacita‘ termica: k= Q
T 2BT1

Calore specifico: c= 1
m
⋅ Q

T 2BT 1

Calore: Q=mc∆T

I principio della termodinamica:
∆U=QBL

Trasformazione isobara: Q=n Cp∆T

Cp=
5
2
⋅R L=p∆V

Trasformazione isocora: Q=n Cv∆T

Cv=
3
2
⋅R

Trasformazione isoterma: Q=L

L=n RT ln
V 2

V1

Trasformazione adiabatica: ∆U=BL
Calore latente: Q=λm

Rendimento di una macchina termica:

e=
Q1 B Q2

Q1

emax=
T1BT 2

T1

II principio della termodinamica: e<1

I fenomeni elettrici

Forza elettrica: F=q⋅E
E=intensita‘ del campo elettrico

Forza di Coulomb: F= 1
4πε

q1⋅q2

R2

Relazione Campo elettrico−potenziale:

E=
B∆V
∆ s

Capacita‘: C=
q

V1BV 2

Capacita‘ di un condensatore a facce piane

e parallele: C=ε 0εr
S
d

Corrente continua: i=q
t

I legge di Kirchoff in un nodo:
i=i1+i2+....+in

II legge di Kirchoff in una maglia:
∆V=∆V 1+∆V 2+....+∆V n

I legge di Ohm: ∆V=R⋅i
Resistenza di un conduttore metallico (II

legge di Ohm): R=ρ l
S

Resistenze in serie:
Req=R1+R2+....+Rn

Resistenze in parallelo:

1
Req

= 1
R1

+ 1
R2

+....+ 1
Rn

Condensatori in serie:
1

Ceq

= 1
C1

+ 1
C2

+....+ 1
Cn

Condensatori in parallelo:
Ceq=C1+C2+....+Cn

Effetto Joule: P=R⋅i2=∆V⋅i

Ottica geometrica: le lenti

Legge di Snell: sen i
sen r

=
n2

n1

n=indice di rifrazione

Equazione della lente sottile: 1
p1

+ 1
p2

=
n2

n1

B1 1
R1

+ 1
R2

= 1
f

f=fuoco

Potere diottrico: ε= 1
f

Ingrandimento: J=
l2

l1

=
p2

p1

Il suono

Oscillazione armonica: y=Asen
2π
λ
⋅xB

2π
T

⋅t =A sen k⋅xBω⋅t

Frequenza: ν= 1
T

Velocita‘ di propagazione: V=λ⋅ν=
λ

T

Intensita‘: I=2π2 V ρ A2 ν2

Decibel: β=10 log10
I
I 0

Effetto Doppler:

 caso 1: sorgente si avvicina all’ascoltatore con velocita‘ v1 f 1= f 0
V

VBv1

 caso 2: sorgente si allontana dall’ascoltatore con velocita‘ v2 f 2= f 0
V

V+v2

Unita‘ di misura (Sistema Internazionale)

Lunghezza: m
Massa: Kg
Tempo: s
Forza: N
Lavoro: J
Potenza: W
Densita‘: kg/m3
Pressione: 1 N/m2 = 1 Pa
 1 bar = 105 Pa

1 atm = 1.013 105 Pa
Portata in volume: m3 /s
Temperatura: °K
Carica elettrica: C
Campo elettrico: N/C = V/m
Differenza di potenziale: V
Capacita‘: F
Intensita‘ di corrente: A
Resistenza: Ω
Resistivita‘:Ω m

Costanti fondamentali

Velocita‘ della luce nel vuoto: c= 3 108 m/s
Carica dell’elettrone: e = 1.6 10−19 C
Massa dell’elettrone: me = 9.1 10−31 Kg

Unita‘ di Massa Atomica: m = 1.66 10−27 Kg
Costante dielettrica nel vuoto: ε0 = 8.85 10−12 F/m

Accelerazione di gravita‘: g = 9.8 m/s2
Temperatura assoluta: 0 °C= 273.15 °K
Costante di Avogadro: NΑ = 6.022 1023 moli−1

Volume molare: V = 22.41 m3 moli−1

Costante dei gas: R = 8.31 J °K−1= 0.0820 litri atm °K−1

Equivalente meccanico della caloria: 1cal=4.186 J

