
Lezione 18
Fenomeni elettrici (2)

Ezio Maina

Corso di Laurea in Farmacia
Anno accademico 2022 -2023

Corso di Fisica

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 2

I condensatori e le resistenze

Circuiti elettrici con condensatori e resistenze

Pacemaker

La lezione di oggi

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 3

La capacità e i condensatori
La corrente elettrica e le leggi di Ohm
Le resistenze
Serie e parallelo
I circuiti elettrici
L’effetto termico della corrente elettrica
Carica e scarica di un condensatore
Applicazioni mediche

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 4

La capacità e i condensatori
Quanta carica Q deve essere trasportata da B
ad A per avere una d.d.p. DV ?
Dipende da:
•geometria
•materiale che separa A da B

+ + + + + + + + + + + + + + + + + + + +

- - - - - - - - - - - - - - - - - - - -

+Q

-Q

A

B

V
QC
D

=

Capacità elettrica C:

Unità di misura (S.I.): farad (F) = coulomb/volt
(µF = 10-6 F, nF=10-9 F, pF=10-12 F)

Nota: - occorre compiere lavoro per caricare le due piastre A e B

- l’energia è accumulata sotto forma di campo elettrico

- l’energia accumulata può essere utilizzata successivamente

Condensatore

d
Aεε

ΔV
QC ro ××==

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 5

Condensatore piano
La capacità di un condensatore piano composto da due conduttori

(armature) piani e paralleli di superficie A posti ad una distanza d nel
vuoto è

d
Aε

d
A

k4π
1C o

o

== dA

Se tra le armature viene inserito un isolante o dielettrico:
E

-Q +Q

+ - + -

+ - + -

+ -+ -

+ -+ -
EE

ko = 9×109 Nm2/C2

eo = 8,86·10-12 C2/(N·m2)

• Il campo elettrico effettivo diminuisce a causa
della polarizzazione del dielettrico rEE e=eff

dEV ×=D eff• La capacità elettrica aumenta. Infatti,
essendo

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 6

Costanti dielettriche e rigidità dielettrica
La rigidità dielettrica (o campo di rottura) è il massimo campo elettrico
sopportabile da un mezzo senza che avvenga passaggio di corrente
(tipicamente, una scintilla)

Materiale
Costante dielettrica

er

Rigidità dielettrica
(V/m)

Vuoto 1.0000 -

Aria (1 atm) 1.0006 3.106

Vinile/plastica 2 – 4 50.106

Carta 3.7 15.106

Olio 4 12.106

Vetro 5 14.106

Gomma (neoprene) 6.7 12.106

Acqua (liquida) 80 -

Titanato di stronzio 300 8.106

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 7

Energia accumulata in un condensatore carico
Il lavoro che deve compiere un generatore per trasportare una carica elettrica qi
dall’armatura negativa a quella positiva vale

corrispondente all’area del rettangolo rappresentato in figura
C
QqΔVqL i

iiii ×=×=

DV = Q/C

Qf

q
i

DVf

Qi

DVi=Qi/C

O

A

B

Il lavoro totale per caricare il
condensatore fino a Qf

corrisponde all’area del triangolo
AOB.

!++= 21tot LLL

== totLE =× ff ΔVQ
2
1

=
C
Q
2
1 2

f 2
fΔVC

2
1

×

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 8

La capacità e i condensatori
La corrente elettrica e le leggi di Ohm
Le resistenze
Serie e parallelo
I circuiti elettrici
L’effetto termico della corrente elettrica
Carica e scarica di un condensatore
Applicazioni mediche

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 9

Intensità di corrente:

t
qi
D

= carica che attraversa una sezione del filo in un tempo t

Rappresenta un flusso di cariche che si muovono in un mezzo:

cariche positive Þ verso punti a potenziale minore

cariche negative Þ verso punti a potenziale maggiore

Esempio: filo metallico (VA > VB)

• Unità di misura (S.I.) : 1 ampère (A) = 1 coulomb/secondo

(1 ampere = 6.25 1018 elettroni s–1 !!)

Corrente positiva da A a B Corrente negativa da A a B

• i costante nel tempo Þ corrente continua
-

+ + +
- -

A B
+

- - -
+ +

A B

Corrente Elettrica

-A B-- -

tempo t

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 10

Leggi di Ohm

i
V

i
VVR BA D

=
-

=

S
lR ×= r

VA - VB

l

S
A B

Conduttore (es. filo metallico)

R = resistenza elettrica del conduttore

• Unità di misura (S.I.) : 1 ohm (W) = 1 volt/ampère

r = resistività o resistenza specifica

• Unità di misura (S.I.) : ohm·m (W · m) (unità pratica: W · cm)

• Quantità caratteristica dal materiale

• Dipende dalla temperatura

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 11

La capacità e i condensatori
La corrente elettrica e le leggi di Ohm
Le resistenze
Serie e parallelo
I circuiti elettrici
L’effetto termico della corrente elettrica
Carica e scarica di un condensatore
Applicazioni mediche

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 12

r (20°C) W cm

conduttori
metallici

rame ...
mercurio

0.17 10–5

9.60 10–5

conduttori
elettrolitici

liquido interstiziale
liquido cerebrospinale (18°C)

60
84.03

isolanti acqua bidistillata
vetro

3 105

1013

i (ampère)

V (volt)

Conduttori ohmici (es. filo di rame):

la corrente è direttamente proporzionale alla
d.d.p.

R è costante

sono genericamente chiamati

resistenze elettriche ()

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 13

Il generatore di energia elettrica e la f.e.m.

+
-

DV

Generatore di energia elettrica

Dispositivo (pila, dinamo,
accumulatore, ...) che trasforma
in energia elettrica un’energia di

altra natura

Forza elettromotrice (f.e.m.)

Lavoro compiuto dal campo
elettromotore per far percorrere a

una carica unitaria positiva
l’intero giro del circuito

La f.e.m. di un generatore è uguale alla
d.d.p. misurata ai suoi morsetti quando

non eroga corrente
iinternaBA r - f.e.m. V - V =

f.e.m.+

-

rinterna

B

A

f.e.m.+

-

rinterna

B

A

R

i)r (R f.e.m. interna+=

Quando una corrente circola nel circuito
devo tener conto della rinterna del

generatore e delle R presenti nel circuito

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 14

La capacità e i condensatori
La corrente elettrica e le leggi di Ohm
Le resistenze
Serie e parallelo
I circuiti elettrici
L’effetto termico della corrente elettrica
Carica e scarica di un condensatore
Applicazioni mediche

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 15

Disposizione di condensatori:

• in serie quando sono attraversati dalla stessa corrente

• in parallelo quando sono sottoposti alla stessa d.d.p.

Capacità equivalente Ceq

C1 C2 C3

!+++=
321eq C
1

C
1

C
1

C
1

condensatori in serie

C1 C2 C3

!+++= 321eq CCCC

condensatori in parallelo

I condensatori in serie e in parallelo

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 16

Disposizione di resistenze:

• in serie quando sono attraversate dalla stessa corrente

• in parallelo quando sono sottoposte alla stessa d.d.p.

Le resistenze in serie e in parallelo

!+++=
321eq R
1

R
1

R
1

R
1

resistenze in parallelo

R1 R2 R3

Resistenza equivalente Req

!+++= 321eq RRRR

resistenze in serie

R1 R2 R3

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 17

Resistenza R1

Resistenza R2

Resistenza R3

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 18

La capacità e i condensatori
La corrente elettrica e le leggi di Ohm
Le resistenze
Serie e parallelo
I circuiti elettrici
L’effetto termico della corrente elettrica
Carica e scarica di un condensatore
Applicazioni mediche

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 19

Circuiti elettrici equivalenti

Devo sempre
ridurre un

circuito elettrico
complesso ad una
forma semplice

del tipo:

-

i

i

+ RDV
-

i

i

+
CDVoppure:

+

-

i

i

R1DV R3

R2

i

+

-

i

R5DV

1/R5=

1/R1+1/R4+

-

i

i

R1DV R4

R4=

R2+R3

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 20

La capacità e i condensatori
La corrente elettrica e le leggi di Ohm
Le resistenze
Serie e parallelo
I circuiti elettrici
L’effetto termico della corrente elettrica
Carica e scarica di un condensatore
Applicazioni mediche

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 21

Lavoro compiuto dalle forze elettriche per portare una quantità di carica
q da A a B:

La potenza elettrica è pertanto

i

i

+

-
DV ?

A

B

(J) ΔVqLAB ×=

(W) iΔVΔV
Δt
q

Δt
LP AB ×=×==

L’effetto termico della corrente elettrica

In particolare, se tra A e B c’è una resistenza R ():

R
ΔViRiΔVP

2
2 =×=×= Legge di Ohm

Nota: ENEL kW (Potenza max dell’impianto)
kWh (“chilowattora”, energia elettrica consumata)

l’energia cinetica degli e- è ceduta al reticolo molecolare del metallo: Þ generazione
di calore (effetto Joule)

4.18
L Q =

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 22

La capacità e i condensatori
La corrente elettrica e le leggi di Ohm
Le resistenze
Serie e parallelo
I circuiti elettrici
L’effetto termico della corrente elettrica
Carica e scarica di un condensatore
Applicazioni mediche

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 23

Carica del condensatore
(a t=0, l’interruttore viene chiuso)

t = RC = costante di tempo

()τto e1CVq(t) --=

τto e
R
Vi(t) -=

Carica di un condensatore

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 24

Carica di un condensatore

=

Riempimento sciacquone

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 25

Acqua contenuta
nella vaschetta

Flusso di acqua
che esce dal
rubinetto

In un circuito RC
al tempo t = 0

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 26

• La corrente è io = Vo/R

• Il condensatore si comporta come un circuito chiuso

• Il condensatore si comporta come un pezzo di conduttore

A t=0 è come se il circuito fosse
costituito solo di V e R

In un circuito RC
al tempo t = ∞

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 27

• La corrente è i∞ = 0

• Il condensatore si comporta come un circuito aperto

• Il condensatore si comporta come se non ci fosse

A t=0 è come se il circuito fosse
con l’interruttore aperto

Corso di Laurea in Farmacia: Fisica
2022/2023 28

Scarica del condensatore
(a t=0, l’interruttore viene chiuso)

t = RC = costante di tempo

tto e
R
V)t(i -=

τt
o eCVq(t) -×=

Scarica di un condensatore

Lezione 18

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 29

Acqua contenuta
nella vaschetta

Flusso di acqua
che esce dal
rubinetto

http://highered.mcgraw-hill.com/sites/dl/free/0072564369/299141/Interactives_ch18_Circuits.html 30Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023

http://highered.mcgraw-hill.com/sites/dl/free/0072564369/299141/Interactives_ch18_Circuits.html

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 31

La capacità e i condensatori
La corrente elettrica e le leggi di Ohm
Le resistenze
Serie e parallelo
I circuiti elettrici
L’effetto termico della corrente elettrica
Carica e scarica di un condensatore
Applicazioni mediche

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 32

Il pacemaker

1. Deviatore in posizione
1

2. La V0 carica il
condensatore C

3. Quando V = V0, il
deviatore T passa alla
posizione 2

4. C è carico e si scarica
con t=RC

5. Quando V=V0e-1 , A
invia un impulso
elettrico al cuore e il
deviatore passa a 1

6. Go to 1

1 2

C = 0.4 µF
r è piccola (carica
rapida)
R è grande (scarica
lenta)

Lezione 18 33

Vanessa
Medicina e Chirurgia

a.a. 2015/2016

Corso di Laurea in Farmacia: Fisica
2022/2023

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 34

Riassumendo
Utilizzando in modo opportuno materiali conduttori ed isolanti

posso realizzare resistenze e condensatori

Circuiti elettrici composti di resistenze, condensatori e f.e.m. hanno
proprietà variabili in funzione del tempo

Un’utile applicazione

è il pacemaker

Nella prossima lezione:

Il magnetismo

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 35

La capacità equivalente dei condensatori mostrati in figura è 9.22 µF. Trova il valore
della capacità C

Primo esercizio da fare a casa

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 36

Un condensatore carico, di capacità C=35 µF, viene collegato a una resistenza
R = 120 W come illustrato in figura. Dopo quanto tempo la differenza di
potenziale ai suoi capi raggiunge il 10% del suo valore iniziale (massimo) ?

Secondo esercizio da fare a casa

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 37

C3 e C4 sono in serie

4334 C
1

C
1

C
1

+=
C1 C2

C3

C4

 C C

CC
 C

43

43
34 =

+
=

 F) 10(8.35F) 10(12.0
F) 10F)(8.35 10(12.0 6-6-

-6-6

=
×+×
×× μF 92.4

Soluzione primo esercizio da fare a casa

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 38

C2 e C34 sono in parallelo

342234 C C C +=

C4

 C C C 342234 =+= F) 10(4.92 F) 10(4.25 -6-6 =×+× μF .179

C1 C2 C34

C

Soluzione primo esercizio da fare a casa

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 39
C4

C1 C234

C

C e C234 sono in serie

2340234 C
1

C
1

C
1

+=

 C C
CC

 C
234

234
0234 +

=

Soluzione primo esercizio da fare a casa

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 40
C4

C1 C0234

C1 e C0234 sono in parallelo

02341eequivalent C C C +=

 μF 9.22 C C C 02341eequivalent =+=

μF 22.9
 C C

CC
 C

234

234
1 =

+
+

μF 22.9
 μF 9.17 C

μF 9.17 C μF 7.22 =
+
×

+ μF 56.2C =

Soluzione primo esercizio da fare a casa

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 41

Un condensatore carico, di capacità C=35 µF, viene collegato a una resistenza
R = 120 W come illustrato in figura. Dopo quanto tempo la differenza di
potenziale ai suoi capi raggiunge il 10% del suo valore iniziale (massimo) ?

τt
o eCVq(t) -×=

Scarica del condensatore

τto e
R
V

i(t) -=

τt
o eV

C
q(t) V(t) -×==

0.1 10%
V

V(t)

0

==

Condizioni a contorno

0.1
V

V(t) e
o

τt ==- 0.1ln -
τ
t
=

=×= 0.1)(ln τ- t = 0.1)(ln RC - =×××W 0.1)(ln F) 10(35) (120 - -6 ms 9.7s 0.0097 =

Soluzione del secondo esercizio da fare a casa

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 42

d
AεεC ro ==

Se si suppone che una membrana cellulare (er=8.0, d=10 nm) possa
essere assimilata ad un condensatore piano, quanto vale la capacità di

1.0cm2 di membrana ?

10
10 8.0 108.85 8-

-4
12- =´´´ F 0.71 F 107.1 -7 µ=´

Esercizio 1

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 43

 V) 10(8F) 10(7.08
2
1 E 22-7- =´´´=

Esercizio
Ai lati di una membrana cellulare di area 1.0 cm2 si trova applicata una
tensione di 80 mV. Quale energia possiede ?

nJ 2.3 J 102.3 -9 =´

Esercizio 2

Lezione 18
Corso di Laurea in Farmacia: Fisica

2022/2023 44

Esercizio

In un defibrillatore cardiaco, l’energia accumulata in un condensatore

C= 100 µF viene scaricata applicando due elettrodi collegati al
condensatore vicino al cuore. Se si vuole scaricare una energia E=500 J,
quale sarà la d.d.p. da applicare al condensatore ?

2
fΔVC

2
1E ×= ==

C
E 2ΔVf =

´
´

6-10 100
500 2

3.16kV107 =

Esercizio 3

