
Lezione 13
Fenomeni molecolari

Ezio Maina

Corso di Laurea in Farmacia
Anno accademico 2022 -2023

Corso di Fisica

Lezione 13
Corso di Laurea in Farmacia: Fisica

2022/2023 2

Le interazioni tra molecole generano effetti particolari:

•tensione superficiale

•capillarità

La lezione di oggi

Lezione 13
Corso di Laurea in Farmacia: Fisica

2022/2023 3

La tensione superficiale
La legge di Laplace
La capillarità

Lezione 13
Corso di Laurea in Farmacia: Fisica

2022/2023 4

Osservazione sperimentale

Un insetto cammina sull’acqua

come se ci fosse un foglio di gomma

Lezione 13
Corso di Laurea in Farmacia: Fisica

2022/2023 5

Goccia di liquido

OSSERVAZIONE

Le gocce sono sferiche

Molecole

Forze attrattive tra molecole

Risultante delle forze = 0

Equilibrio

Lezione 13
Corso di Laurea in Farmacia: Fisica

2022/2023 6

Goccia di liquido
Molecola vicino alla superficie

• Densità interno vs. densità esterno

• Forza risultante diversa da 0

• Tende a spingerla all’interno della
goccia

• Devo compiere lavoro per andare verso
la superficie

• Energia del fluido aumenta per ogni
molecola spostata verso la superficie

La sfera è la configurazione

ad energia minima

Lezione 13
Corso di Laurea in Farmacia: Fisica

2022/2023 7

In natura, le configurazioni ad
energia minima sono favorite

Tende a ritornare sfericaUna goccia deformata

La forza peso dell’insetto tende a fare
aumentare la superficie dell’acqua

E le forze di tensione superficiale si
oppongono

Lezione 13
Corso di Laurea in Farmacia: Fisica

2022/2023 8

Tensione superficiale:
definizione operativa

Vista da sopra

τ!
τ!

Vista laterale
τ!

τ!

‘fil di ferro’

sottile pellicola di liquido

Forza applicata

F tende ad aumentare la superficie di
liquido

t si oppone

In questo caso ho 2 superfici in gioco

Lezione 13 9

Tensione superficiale
La F è applicata al fil di ferro
Risultato: la superficie del liquido aumenta
Porto verso la superficie di interfaccia un certo numero di molecole che
erano all’interno della pellicola
La forza data dalla tensione superficiale (t) si oppone
Devo compiere un lavoro
Il lavoro (L) è proporzionale all’aumento di superficie (DS)

Definisco, operativamente: S
L τ
D

=

Sposto la barretta di un tratto x
Ottengo una DS = l. x
Compio un lavoro L = F. x
Occhio: le superfici sono 2(vedi prima)!!!

2l
F

x2l
xF τ =
×
×

=
Corso di Laurea in Farmacia: Fisica

2022/2023

Lezione 13
Corso di Laurea in Farmacia: Fisica

2022/2023 10

Tensione superficiale di alcune sostanze

t si misura in N.m-1

Sostanza
Tensione

superficiale
(N.m-1)

Mercurio (20oC) 0.44

Sangue intero
(37oC) 0.058

Plasma (37oC) 0.073

Acqua (0oC) 0.076

Acqua (20oC) 0.072

Acqua (100oC) 0.059

S
L τ
D

=
2l
F τ =

ΔS τ L ×= τ2l F ×=

Se t è grande devo:
èCompiere L grande
èApplicare F grande

Lezione 13
Corso di Laurea in Farmacia: Fisica

2022/2023 11

Tensione superficiale: vettori lungo la circonferenza

Pressione: vettori F perpendicolari alla superficie
sferica

La legge di Laplace
Domanda:

quali forze agiscono su una goccia in equilibrio?

Differenza di pressione (interno/esterno)
Tensione superficiale del fluido

y

Considero mezza goccia
Fpressione

Ftensione superficiale

Lezione 13 12

La legge di Laplace

y

Fpressione

Ftensione superficiale

P R π PA F 2
pressione D=D×= τR π2 F sup. tens. =

R
 τ2 PL =

Legge di Laplace per
una goccia sferica

R
 τ4 PL =

Legge di Laplace per
una bolla sferica

R
τ PL =

Legge di Laplace per
un tubo cilindricoCorso di Laurea in Farmacia: Fisica

2022/2023

Lezione 13
Corso di Laurea in Farmacia: Fisica

2022/2023 13

La tensione superficiale
La legge di Laplace
La capillarità

Lezione 13
Corso di Laurea in Farmacia: Fisica

2022/2023 14

Il fenomeno della capillarità
•Sperimentalmente osservo:

•Acqua ‘sale’ in un tubo di vetro (‘bagna il
vetro’)
•Mercurio ‘scende’ in un tubo di vetro
(‘non bagna il vetro’)

• Forza di coesione:forze tra molecole dello stesso
tipo

• Forze di adesione: forze tra molecole di tipo
diverso

• Acqua + Vetro: Adesione > Coesione

• Mercurio + Vetro: Adesione < Coesione

Lezione 13
Corso di Laurea in Farmacia: Fisica

2022/2023 15

Il fenomeno della capillarità

q<90o

q>90o

Lezione 13
Corso di Laurea in Farmacia: Fisica

2022/2023 16

Il fenomeno della capillarità
Visto dall’alto.

l vale 2pr

cosθ r τ π2 F acapillarit =

l
F τ = 𝜏 // superficie

proietto lungo la verticale

Lezione 13
Corso di Laurea in Farmacia: Fisica

2022/2023 17

Il fenomeno della capillarità

Fcapillarita deve bilanciare il peso del liquido sollevato

 mg w ==
== ρVg
h)gρ(πr 2=

Lezione 13
Corso di Laurea in Farmacia: Fisica

2022/2023 18

La legge di Jurin

cosθ r τ π2 F acapillarit =
h)gρ(πr w 2= cosθ r τ π2 h)g r ρ(π 2 =

rg ρ
cosθ τ2 h = Altezza della colonna di liquido, fino al

menisco (superficie curva)

h
Con q = 90o è h = 0

Con q > 90o è h < 0
Con q < 90o è h > 0

Lezione 13
Corso di Laurea in Farmacia: Fisica

2022/2023 19

https://www.youtube.com/watch?v=oe0gX43YoUs

https://www.youtube.com/watch?v=oe0gX43YoUs

Lezione 13
Corso di Laurea in Farmacia: Fisica

2022/2023 20

I fenomeni molecolari danno
effetti macroscopici
quando considero le interfacce tra
elementi diversi

Prossima lezione:
La termodinamica

Riassumendo

Lezione 13
Corso di Laurea in Farmacia: Fisica

2022/2023 21

Primo esercizio da svolgere a casa:

A quale altezza arriverà il menisco dell’acqua a 20 oC in un tubo di raggio pari a 0.5mm
se esso e’ fatto (1) di vetro oppure (2) di paraffina ?
tacqua = 0.072 N.m-1
qacqua-vetro = 25o
qacqua-paraffina = 107o

Lezione 13
Corso di Laurea in Farmacia: Fisica

2022/2023 22

Lezione 13
Corso di Laurea in Farmacia: Fisica

2022/2023 23

Secondo esercizio da svolgere a casa:

Calcolare la differenza di pressione esistente tra interno ed esterno di una bolla di
sapone di diametro 4.0 cm sapendo che tacqua saponata = 0.025 N.m-1

Lezione 13
Corso di Laurea in Farmacia: Fisica

2022/2023 24

Soluzione del primo esercizio da svolgere a casa:

cm 3 m 102.7
8.9105.010

cos250.0722 h 2-
331 =×=
×××

××
= -

mm 9- m 108.7-
8.9105.010

cos1070.0722 h 3-
332 =×=
×××

××
= -

Lezione 13
Corso di Laurea in Farmacia: Fisica

2022/2023 25

Soluzione del secondo esercizio da svolgere a casa:

Pa 5.0 Nm 5.0
0.02
0.02522

r
22 P 2- ==÷

ø
ö

ç
è
æ ×
×=÷

ø
ö

ç
è
æ×=D
t

