
Lezione 11
I fluidi (2)

Ezio Maina

Corso di Laurea in Farmacia
Anno accademico 2022 -2023

Corso di Fisica

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 2

I fluidi reali

La viscosità

Flussi laminare e turbolento

La formula di Hagen-Poiseuille

La resistenza idrodinamica

La lezione di oggi

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 3

Viscosità
Flusso laminare
Resistenza idrodinamica
Flusso turbolento

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 4

Dy

Definizione operativa di viscosità
Domanda: come faccio a tener conto dell’attrito

tra le molecole di un fluido?

Esperimento
Lastra in moto con velocità v

Fluido viscoso
(non aria o acqua, magari miele)

Lastra fissata a terra

y
vηA F

D
D

=

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 5

La viscosità
h è la viscosità
Si misura in Pa.s (pascal x secondo)
poise (P) = 0.1 Pa.s (è c.g.s)

DIMENSIONALMENTE]T[ML
]/[L][LT

]]/[L[MLT
yv/

F/A 11
1

22
--

-

-

==
DD

Temperatura
oC

Olio di
ricino (!) Acqua Aria Sangue Plasma

20 0.986 1.005 x 10-3 1.81 x 10-5 3.015 x 10-3 1.810 x 10-3

37 - 0.695 x 10-3 1.87 x 10-5 2.084 x 10-3 1.257 x 10-3

Nota: hsangue/ hacqua e hplasma/ hacqua rimangono ~ costanti tra 0o e 37o

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 6

Viscosità
Flusso laminare
Resistenza idrodinamica
Flusso turbolento

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 7

Un fluido ideale scorre
in un condotto

Pareti del condotto

In ogni punto, i vettori velocità hanno modulo uguale

Tutte le molecole viaggiano
alla stessa velocità

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 8

Un fluido reale scorre
in un condotto

Pareti del condotto

In ogni punto, i vettori velocità hanno modulo diverso

Le molecole viaggiano a velocità diverse:
Vicino alle pareti sono ferme

Vicino al centro del tubo sono veloci

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 9

Il flusso laminare
Il fluido è reale
Non ho turbolenze (vedi dopo)

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 10

Il flusso laminare

Se la velocità al centro è vmax, si trova che la vmedia = 0.5 vmax

PORTATA Q=Avmedia = 0.5Avmax
dove A è l’area del condotto

Caduta di pressione dovuta alla viscosità

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 11

Il cambiamento di velocità è determinato dall’equazione di continuità

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 12

Caduta di pressione dovuta
alla viscosità

Tubo orizzontale
Fluido viscoso
Lavoro per vincere le forze di viscosità
Caduta di pressione

Fluido non viscoso Fluido viscoso

1 2 3 4 5 6 7 8

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 13

Caduta di pressione
dovuta alla viscosità

in un tubo cilindrico orizzontale

Legge di Poiseuille

l η 8
R πP Q

4D
=

Conseguenza: Blocco Arterioso (vedi Esercizio 3)

Q = Portata

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 14

Viscosità
Flusso laminare
Resistenza idrodinamica
Flusso turbolento

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 15

La resistenza idrodinamica
Fluido viscoso
Condotto con pareti rigide
Se voglio una portata Q devo applicare una DP
Definisco Resistenza di un condotto:

Q
P R D

=

Ma se utilizzo Poiseuille:
l η 8
r πP Q

4D
=

Analoga alla resistenza elettrica (legge di Ohm):
DP analoga a DV (differenza di potenziale)
Q analoga alla i (corrente)

4πr
l η 8 R =

Unità di misura Pa.s.m-3

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 16

Viscosità
Flusso laminare
Resistenza idrodinamica
Flusso turbolento

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 17

Il flusso turbolento

Dissipazione di energia meccanica

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 18

Il numero di Reynolds
I vortici dissipano energia meccanica
La legge di Poiseuille non è più valida
È la patria della fisica non-lineare
Uso regole empiriche

Definisco il Numero di Reynolds (NR). È adimensionale.
Nel caso di un tubo di flusso di raggio R, NR vale:

η
Rv2ρ NR =

Sperimentalmente si trova che:
lNR < 2000: flusso laminare
l2000 < NR < 3000: flusso instabile (può cambiare da laminare 1 turbolento)
lNR > 3000: flusso turbolento

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 19

Nei fluidi reali l’attrito tra le molecole
causa fenomeni di turbolenza e
dissipazione
dell’energia meccanica

Riassumendo

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 20

Esercizio da svolgere a casa:

Nell’aorta umana di raggio interno ra=1 cm, la portata del sangue è Q= 5 l/min. La
viscosità del sangue è h=4.75.10-3 Pa.s. Se vi sono 5.109 capillari nel letto vascolare
dell’aorta, e ciascuno di essi ha un raggio interno di rc=4 µm, determinare:
1. La velocità media del sangue nell’aorta
2. La velocità massima del sangue nell’aorta
3. La velocità media del sangue nei capillari
4. La perdita di carico (DP/l) nell’aorta

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 21

Soluzione

Domanda 1

mediaA v Q =

m/s 103
)(3.14)(10

s 60
min 1

l
m10

min
l 5

r π

Q
A
Q v 1-

22-

3
3-

2media ×=
÷
ø
ö

ç
è
æ
÷÷
ø

ö
çç
è

æ
÷
ø
ö

ç
è
æ

===

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 22

Domanda 2

mediamax v2 v ×=

m/s 105 /s)m 102.65(2 v2 v -1-1
mediamax ×=××=×=

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 23

Domanda 3

() 2269
capillari m 0.251 m) 104(π)10(5 A =××××= -

L’area dei capillari si ottiene moltiplicando l’area di 1 capillare per l’area del singolo
capillare

La portata è costante per l’equazione di continuità

mediaA v Q =

mm/s 0.3
m 251.0

s 60
min 1

l
m10

min
l 5

A

Q v 2

3
3-

capillari
media =

÷
ø
ö

ç
è
æ
÷÷
ø

ö
çç
è

æ
÷
ø
ö

ç
è
æ

==

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 24

Domanda 4

Applico Poiseuille per calcolare la DP/l

l η 8
R πP Q

4D
=

3
2

3
3-3-

4 N/m 100
)10)(14.3(

s 60
min 1

l
m10

min
l 5)10(8)(4.75

R π

Q η 8
l
P

=
÷
ø
ö

ç
è
æ
÷÷
ø

ö
çç
è

æ
÷
ø
ö

ç
è
æ×

==
D

-

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 25

Continuazione dell’esercizio precedente

5. La perdita di carico media dei capillari nel letto vascolare dell’aorta
6. La resistenza idrodinamica per unità di lunghezza nell’aorta
7. La resistenza idrodinamica media per unità di lunghezza in ciascun capillare

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 26

Domanda 5

Applico Poiseuille per calcolare la DP/l, sapendo che la portata in ciascun capillare è
data da

l η 8
R πP Q

4D
=

35
46

14-3

4 N/m 108
)104)(14.3(

)107.1)(10(8)(4.75
R π

Q η 8
l
P

×=
×

××
==

D
-

-

/sm 101.7
105

s 60
min 1

l
m10

min
l 5

 Q 314-
9

3
3-

capillare ×=
×

÷
ø
ö

ç
è
æ
÷÷
ø

ö
çç
è

æ
÷
ø
ö

ç
è
æ

=

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 27

Domanda 6

Applico Poiseuille per calcolare la R/l, sapendo che

Ql
P R/l D

=
4πr
η 8 R/l =e usando Poiseuille

4-6
42-

-3

4 msPa 101
)(10(3.14)

)10(4.75(8)
πr
η 8 R/l ×××=

×
××

==

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 28

Domanda 7

Applico Poiseuille per calcolare la R/l, usando il raggio del capillare e sapendo che

Q
P R/l D

=
4πr
η 8 R/l =e usando Poiseuille

4-19
46-

-3

4 msN 105
)10(4(3.14)
)10(4.75(8)

πr
η 8 R/l ×××=

××
××

==

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 29

Esercizio 1
Una grande arteria di un cane ha raggio interno di 4.0 mm. Il
sangue scorre con una portata di 1.0 cm3/s. Si trovi:
1.Velocità media e massima del sangue

vA Q =

Max v
2
1 v =

==
A
Q v =×

R π
1Q 2

m) 10(4.0 π
sm 101.0 23-

-13-6

=
×

× -1-2 ms 102.0 ×

-1-2 ms 104.0 ×== v 2 vMax

Condizioni a contorno

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 30

Esercizio 1
2.La caduta di pressione in un tratto lungo 10 cm

l η 8
R πP Q

4D
=

sPa 102.084 η -3 ××=
Condizioni a contorno

==D
R π

 lQ η 8 P 4 =
××

××××
m) 10(4.0π

)sm 10m)(1.0 s)(0.1Pa10(2.0848
43-

-13-6-3

Pa 1.2

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 31

Esercizio 1
3. La potenza necessaria a mantenere la portata

=×= vF W

=××× -)ms 100.2)(m)100.4(π)(Pa 1.2(-1222-3

=××D v)πR(P 2

 W101.2 -6×

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 32

Esercizio 2
Nella grande arteria di un cane, il raggio è 4.0x10-3 m, la velocità media del
sangue 1.99x10-2 ms-1 e la viscosità h=2.084x10-3 Pa.s. La densità è
r=1.06x103 kg.m-3.
Trovare il numero di Reynolds e stabilire se il flusso sia o meno laminare.

==
η

Rv2ρ NR

=
××

××××××
=

sPa102.084
m) 10)(4.0ms 10(1.99)mkg 10(1.062 3-

-3-1-2-33

81 =

Il flusso è quindi laminare

Lezione 11
Corso di Laurea in Farmacia: Fisica

2022/2023 33

Esercizio 3
Il raggio di un’arteria è diminuito del 10%. Calcolare l’aumento percentuale
della caduta di pressione ai capi dell’arteria.

l 8η
rπΔP

l 8η
rπΔP

4
22

4
11 =

L’aumento del 52% della DP corrisponde a un

aumento di lavoro fornito dal cuore del 52%

La portata deve rimanere costante
per mantenere il normale flusso di
sangue, quindi: 21 Q Q = ossia t

V
t
V 21

D
D

=
D
D

Dalla Legge di Poiseuille ricavo:

Da cui: 52.1
)9.0(

1
r
r

P
P 4

4

4
2

4
1

1

2 ===
D
D

