
Lezione 20
Onde e suono

Ezio Maina

Corso di Laurea in Farmacia
Anno academico 2022 – 2023

Corso di Fisica

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 2

Oscillazioni e onde

Il suono

Sovrapposizione di onde

L’orecchio

La lezione di oggi

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 3

Le onde
Il suono
Sovrapposizione di onde
Le onde stazionarie
Fourier
L’orecchio umano

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 4

Molti oggetti hanno un
moto oscillatorio:
l Molla
l Diapason
l Bilanciere dell’orologio
l Pendolo
l Corda di una chitarra

Le onde hanno come
origine un moto oscillatorio

Vibrazioni e onde

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 5

Le onde trasversali

Lo spostamento delle particelle sulla
corda è in verticale
Ma l’onda si propaga in orizzontale
Questo tipo di onde è detto ‘onda
trasversale’

L’origine dell’onda è una
perturbazione
La coesione tra le
particelle provoca la
propagazione

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 6

Onde longitudinali

L’onda si propaga con una serie di compressioni e rarefazioni
Ogni singola particella si muove nella direzione di propagazione dell’onda
Ma non viaggia con l’onda; oscilla intorno ad una posizione di equilibrio
Esempio: il suono, l’altoparlante, il timpano

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 7

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 8

Altre onde
Vi sono onde che hanno una
propagazione mista:
l Il moto delle molecole di

acqua
l Le onde di un terremoto

È una somma di trasversale e
longitudinale

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 9

l, n, v
Considero una sorgente (= perturbazione) continua e oscillante
La sorgente è una oscillazione o vibrazione
Se la vibrazione è opportuna, ottengo un’onda sinusoidale sia nel tempo che
nello spazio:
l Nello spazio: faccio una foto e vedo una funzione seno o coseno
l Nel tempo: se guardo una particella durante un intervallo di tempo, il moto sarà

sinusoidale
Se la sorgente non cambia nel tempo il suo modo di oscillare:

Un onda percorre una
distanza l in un tempo T

ν λ
T
λ

tempo
distanza v ===

T: periodo
n = 1 / T : Frequenza

Unità di misura: hertz (Hz)

NOTA
La frequenza dipende solo

dal generatore

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 10

Riflessione delle onde su una corda
Per studiare la riflessione delle onde di una corda, devo
considerare due casi:
l Corda vincolata a un’estremità
l Corda libera a un’estremità

Corda vincolata a
un’estremità

Corda libera a
un’estremità

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 12

Le onde
Il suono
Sovrapposizione di onde
Le onde stazionarie
Fourier
L’orecchio umano

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 13

Il suono
L’onda su una molla è da vedere
come un’oscillazione che si
propaga

Analogamente
un’onda sonora
propaga una
compressione e
rarefazione
dell’aria

Un’onda sonora ha bisogno di
un mezzo per propagarsi
La velocità dipende dal mezzo
In un gas, la velocità dipende
molto dalla temperatura
l Aria: v~(331+0.60xT) m/s

con la Temperatura in oC

Materiale
Alluminio
Granito

Plastica Acqua Idrogeno
Aria

(20 o)

Velocità
(m/s) ~6300 2680 ~1450 1284 343

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 14

Frequenza e intervallo di udibilità
Quando ascolto musica, sono colpito da due aspetti del suono:
l L’intensità della sensazione sonora (= volume alto o basso)
l Collegata all’energia dell’onda sonora

l Il tono
l Collegato alla frequenza del suono (scoperto da Galileo)

Definisco intervallo di udibilità, l’intervallo di frequenza alle quali l’orecchio
umano è sensibile:
l In condizioni ottimali, tra 20 Hz e 20.000 Hz

Ultrasuoni: n > 20.000 Hz
Infrasuoni: n < 20 Hz

Ultrasuoni: animali (pipistrelli, cani), diagnostica medica, ...
Infrasuoni : terremoti, macchine utensili, ...

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 15

Intensità del suono

Considero un’onda che
trasporta un’energia E,

attraverso un’area A
in un tempo t

Intensità dell’onda (legata
all’intensità della sensazione
sonora, ovvero al volume

del suono)

==
A t
E I

A
P

2watt/m

Rumore Intensità sonora
(W/m2)

Rumore più forte
prodotto 109

Rottura del timpano 104

Soglia del dolore 1

Strada trafficata 10-5

Aula scolastica 10-7

Soglia dell’udito 10-12

Se mi allontano da
una sorgente

puntiforme
• Il suono si propaga

su una superficie
sferica (simmetria)

• A = 4pr2

Intensità a una
distanza r dalla

sorgente 2r π4
P I =

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 16

Il decibel
Sperimentalmente vedo che per avere una percezione sonora doppia, è
necessaria una intensità 10 volte maggiore
In questo modo la natura ci permette di udire suoni in un intervallo di
intensità enorme (1012)

Definisco il bel (dall’inventore
del telefono, A.G. Bell) in modo

operativo. Ma normalmente
uso il decibel (dB),

che vale 1/10 del bel)

Livello di intensità (b) di un suono

0
10 I

I Log 10 dB)(in β ×=

I0 è definito in modo arbitrario (minima intensità o
soglia dell’udito) e vale I0 = 1.0.10-12 W/m2

Rumore Livello di intensità
(dB)

Rumore più forte
prodotto 210

Rottura del timpano 160

Soglia del dolore 120

Strada trafficata 70

Aula scolastica 50

Soglia dell’udito 0

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 17

I logaritmi in base 10 e i dB

=-

-

10
10

12

11

10 = 10Log10 1

=-

-

10
10

12

12

1 = 1Log10 0

=-
10
10

12

2
1410 = 10Log 14

10 14

=×=
10
10 Log 10 β 12-

-11

10

=×=
10
10 Log 10 β 12-

-12

10

=×=
10
10 Log 10 β 12-

2

10

10 110 =×

0 010 =×

140 1410 =×

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 18

Facciamo una prova al volo

Rumore Intensità sonora
(W/m2)

Rumore piu’ forte
prodotto 109

Rottura del timpano 104

Soglia del dolore 1

Strada trafficata 10-5

Aula scolastica 10-7

Soglia dell’udito 10-12

Livello di intensità
(dB)

210

160

120

70

50

0

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 19

Le onde
Il suono
Sovrapposizione di onde
Le onde stazionarie
Fourier
L’orecchio umano

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 20

La sovrapposizione di onde
Due o più onde si combinano
formando una sovrapposizione di
onde
Quando sono di piccola ampiezza,
si sommano algebricamente

La combinazione di onde nella stessa regione di spazio si chiama interferenza

Interferenza costruttiva

Interferenza distruttiva

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 21

La sovrapposizione di onde su una molla in tensione
In

te
rf

er
en

za
 c

os
tr

ut
tiv

a

In
te

rf
er

en
za

 d
is

tr
ut

tiv
a

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 22

Interferenza
Considero due onde circolari
Hanno la stessa frequenza, ma le sorgenti sono
leggermente spostate

Nel punto C si sommano i massimi (interferenza
costruttiva)
Nel punto D si sommano massimi con minimi
(interferenza distruttiva)

Interferenza costruttiva: le differenze di
cammino sono uguali a 0, l, 2l, 3l, ...

Interferenza distruttiva: le differenze di
cammino sono uguali a l/2, 3l/2, 5l/2, ...

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 23

Le onde
Il suono
Sovrapposizione di onde
Le onde stazionarie
Fourier
L’orecchio umano

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 24

Le onde stazionarie su una corda
Prendo una corda fissata a un estremo
La agito dal lato libero
Ottengo delle onde, che:
l si propagano lungo la corda
l sono riflesse
l interferiscono con la nuova onda in arrivo

Sperimentalmente vedo che ci sono
frequenze in cui la corda oscilla di un moto
ordinato è onde stazionarie

•Calcolo le caratteristiche
dell’onda nel caso (1)

•La lunghezza della corda è L
•Ottengo una semilunghezza
d’onda

•Perciò l=2L

•Da: ln=v è n=v/2L

25

Alla ricerca delle onde stazionarie

Oscillazioni di una cordaA:5, f:50, tension: high

damping:0.05, fixed Corso di Laurea in Farmacia: Fisica
2022/2023Lezione 20

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 26

Le armoniche su una corda
1 armonica 2 armonica 3 armonica

Ventri o
antinodi

Nodi

1 armonica
(o frequenza fondamentale)

f1=v/2L
2 armonica

f2= 2 f1 = 2(v/2L)

3 armonica
f3= 3 f1 = 3(v/2L)

In generale

fn = n. f1 (con n=1,2,3,....)
ln = 2L/n

•Corde lunghe (L grande) producono:

•grandi l

•piccole f (frequenza basse)

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 27

Colonna d’aria vibrante (1)

Se soffio sull’apertura di una bottiglia, produco un
suono
L’onda deve avere:
l Un nodo sul fondo della bottiglia
l Un antinodo/ventre sull’apertura

• La fondamentale deve quindi
soddisfare: L = l/4

• Ricordo che vale lf = v

• La frequenza fondamentale e’
f1=v/4L

terza e quinta
armonica

In generale:

• fn=n.f1 con n=1,3,5,...

• ovvero ln = 4L/n

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 28

Colonna d’aria vibrante (2)
Posso produrre onde stazionarie anche quando ho una colonna d’aria aperta a

entrambi gli estremi

In questo caso, agli
estremi ho due
antinodi/ventri

fondamentale 2 armonica 3 armonica

• f1 = v/2L

• fn=n.f1 con n=1,2,3,...

• ovvero ln = 2L/n

In generale

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 29

Le onde
Il suono
Sovrapposizione di onde
Le onde stazionarie
Fourier
L’orecchio umano

Configurazione di onde non sinusoidali

Diapason: forma d’onda
periodica e sinusoidale

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 30

Flauto: forma d’onda periodica
e non sinusoidale

Clarinetto: forma d’onda
periodica e non sinusoidale

Teorema di Fourier
Sia y(t) una qualsiasi funzione periodica del tempo, con periodo T,
per cui y(t + T) = y(t)

Questa funzione può essere rappresentata con una serie di
termini delle funzioni seno e coseno .

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 31

dove la frequenza più bassa è
f1 = 1/T

e le altre frequenze (armoniche) sono multipli interi della prima (fondamentale)
fn = nf1

I coefficienti An e Bn rappresentano le ampiezze delle varie armoniche

Analisi di Fourier: diapason

Solo frequenza fondamentale

Corso di Laurea in Farmacia: Fisica
2022/2023 32

Spe
ttro

Lezione 20

Analisi di Fourier: strumenti musicali

Frequenza fondamentale più armoniche

Nota: anche chiamate
armonica fondamentale e armoniche superioriLezione 20 33

Corso di Laurea in Farmacia: Fisica
2022/2023

Sintesi di Fourier

Sommo varie frequenze per ottenere una nuova forma d’onda

Fondamentale +
terza armonica

Fondamentale +
terza +

quinta armonica

Fondamentale +
terza +

quinta armonica+
settima+

nona armonica

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 34

Sintesi di Fourier

110

+
165

+

220
=

55

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 35

La frequenza fondamentale è 55 Hz e
io sento un suono di quella frequenza (55 Hz)
ottenuta come somma di 110 + 165 + 220 Hz

Spettro di potenza

Posso avere
armoniche con

ampiezze negative

1) Segnali non
periodici →
spettro continuo

2) (Ampiezza)2 →
energia
trasportata
dall’onda

36Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023

EEG, Fourier, occhi chiusi

EEG, Fourier, occhi aperti

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 37

EEG, Fourier,
occhi chiusi

Corso di Laurea in Farmacia: Fisica
2022/2023 38

EEG, Fourier,
occhi apertiLezione 20

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 39

http://fisicaondemusica.unimore.it/Applet_Fourier.html

http://fisicaondemusica.unimore.it/Applet_Fourier.html

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 40

Le onde
Il suono
Sovrapposizione di onde
Le onde stazionarie
Fourier
L’orecchio umano

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 41

L’orecchio umano

L’orecchio umano è un
trasduttore meccanico: energia
sonora èenergia elettrica
Onde sonore sull’orecchio
esterno raggiungono il timpano
attraverso il condotto uditivo

Nell’orecchio medio, le vibrazioni del
timpano vengono amplificate (circa di
un fattore 40) dai 3 ossicini
La coclea, nell’orecchio interno,
trasforma le onde acustiche in segnali
elettrici

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 42

La risposta dell’orecchio
Sperimentalmente, vedo che l’orecchio non è ugualmente

sensibile a tutte le frequenze

Posso descrivere curve
del livello di intensità di
sensazione sonora

Descrivono il livello
acustico (ovvero,
quanto devo girare la
manopola del volume...)
necessario per avere
uguale sensazione
sonora, in funzione
della frequenza

Unità di misura: phon, uguale al livello di intensità in dB a 1000 Hz

Esempio:

• La curva dei 40 phon dice che per avere uguale sensazione sonora devo
avere:~ 35 dB a 4 kHz e ~ 72 dB a 50 Hz

udito

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 43

Riassumendo

Le onde sonore sono onde trasversali

L’intensità sonora è misurata in decibel

La sensazione sonora è una funzione

non lineare

Prossima lezione:

Onde elettromagnetiche

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 44

In un’officina ci sono 100 macchine ugualmente rumorose che insieme producono un
livello di intensità di 90 dB. Se il livello di intensità deve essere ridotto a 80 dB, quante
macchine bisogna spegnere ?

Primo esercizio da svolgere a casa

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 45

Due altoparlanti sono distanziati di 1.00 m. Una persona si trova a 4.00 m da uno degli
altoparlanti. A che distanza si deve trovare dal secondo altoparlante per poter rivelare
interferenza distruttiva, quando il suono emesso ha frequenza di 1150 Hz. Assumete che
la temperatura sia di 20 oC.

Secondo esercizio da svolgere a casa

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 46

In un’officina ci sono 100 macchine ugualmente rumorose che insieme producono un
livello di intensità di 90 dB. Se il livello di intensità deve essere ridotto a 80 dB, quante
macchine bisogna spegnere ?

=÷÷
ø

ö
çç
è

æ
×=D

I
I Log -

I
I

 Log10 β
0

min
10

0

Max
10 () ()[]=× ILog - ILog - ILog - ILog10 010min10010Max10

()=×= ILog - ILog10 min10Max10 dB 10 dB 80)-(90
I
I

Log10
min

Max
10 ==×=

0
10 I

I Log 10 β ×=Livello di intensità di un suono

dB 90
I

I
 Log 10 β

0

Max
10Max =×=

dB 80
I

I Log 10 β
0

min
10min =×=

Primo esercizio da svolgere a casa

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 47

dB 10
I
I

Log10
min

Max
10 =×

1
I
I

Log
min

Max
10 = 1

min

Max 10
I
I

=
10

I
 I Max

min =

Per ridurre l’intensità a 1/10, devo ridurre il numero di macchine a 1/10
ovvero avere 100/10=10 macchine accese.

Devo quindi spegnere 90 macchine

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 48

Due altoparlanti sono distanziati di 1.00 m. Una persona si trova a 4.00 m da
uno degli altoparlanti. A che distanza si deve trovare dal secondo altoparlante
per poter rivelare interferenza distruttiva, quando il suono emesso ha frequenza
di 1150 Hz. Assumete che la temperatura sia di 20 oC.

Interferenza distruttiva: le differenze di cammino sono uguali a l/2, 3l/2, ...

2
λ 4.00 d distanza ±==

Calcolo l v ν λ = ==
ν
v λ =

Hz 1150
m/s 343 m 0.30

=+=+
2
λ 4.00 d m 4.15 =-=

2
λ 4.00 d- m 3.85

Ho due soluzioni, una con il ‘+’ e una con il ‘-’

Secondo esercizio da svolgere a casa

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 49

Esercizio 1

All’angolo di una strada affollata il livello del suono è 70 dB. Qual’è l’intensità
del suono ?

0
10 I

I Log 10 β ×=
10
β

I
I Log
0

10 = 10
β

0

10
I
I
=

=×- 10 10 10
70

12=×= 10I I 10
β

0 =×- 10 10 712 25 W/m10-

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 50

Esercizio 2
Di quale fattore cambia l’intensità di un suono che ha una massima variazione
di livello di suono emesso pari a 3 dB ?

dB 3 β - β β minMax ==DCondizioni a contorno

0

Max
10Max I

I
 Log 10 β ×=

0

min
10min I

I Log 10 β ×=

=÷÷
ø

ö
çç
è

æ
×=D

I
I Log -

I
I

 Log10 β
0

min
10

0

Max
10 () ()[]=× ILog - ILog - ILog - ILog10 010min10010Max10

()=×= ILog - ILog10 min10Max10
min

Max
10 I

I
Log10 ×=

min

Max
10 I

I
Log10 β ×=D

10
β

I
I

Log
min

Max
10

D
= ==

D

 10
I
I 10

β

min

Max
= 10 10

3

= 10 3.0 2

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 51

Esercizio 3
Calcolare le frequenze e lunghezze d’onda delle armoniche fondamentali e

delle terze armoniche per un tubo di L=2.50 cm pieno di aria (v=340 m/s) ,
nel caso in cui sia:

1. Chiuso
2. Aperto
3. Chiuso a una estremità e aperto all’altra

1 Alle estremità devo avere due nodi
(l’aria non si può muovere)

1 armonica f1=v/2L

3 armonica f3= 3 f1 = 3(v/2L)

==
2L
v f1

=
×× m) 10(2.502
m/s 340

2- kHz 6.80 Hz 6800 =

l1= 2L cm 5.00 2L λ1 ==

l3= 2L/3

==
2L
3v f3

=
××

×
m) 10(2.502

m/s) (3403
2- kHz 20.4 Hz 20400 =

cm 1.67 2L/3 λ3 ==

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 52

2
Alle estremità devo avere due
antinodi/ventri (l’aria è libera di

muoversi)

1 armonica f1=v/2L

3 armonica f3= 3 f1 = 3(v/2L)

==
2L
v f1

=
×× m) 10(2.502
m/s 340

2- kHz 6.80 Hz 6800 =

l1= 2L cm 5.00 2L λ1 ==

l3= 2L/3

==
2L
3v f3

=
××

×
m) 10(2.502

m/s) (3403
2- kHz 20.4 Hz 20400 =

cm 1.67 2L/3 λ3 ==

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 53

3 1 nodo + 1 antinodo/ventre

1 armonica f1=v/4L

3 armonica f3= 3 f1 = 3(v/4L)

==
4L
v f1

=
×× m) 10(2.504
m/s 340

2- kHz 3.40 Hz 3400 =

l1= 4L cm 10.0 4L λ1 ==

l3= 4L/3

==
4L
3v f3

=
××

×
m) 10(2.504

m/s) (3403
2- kHz 10.2 Hz 10200 =

cm 3.33 4L/3 λ3 ==

Lezione 20
Corso di Laurea in Farmacia: Fisica

2022/2023 54

Lasci cadere un sasso in un pozzo profondo 7.35 m. Dopo quanto tempo senti
il tonfo ?

Somma di due contributi:
Moto di caduta (uniformemente
accelerato

Moto di salita del suono (rettilineo
uniforme)

2 tg
2
1 h =

g
2h t ==

ms 9.81
m) (7.352

2- =
× s 1.22

t
h v =

==
v
h t =

m/s 343
m 7.35 s 0.0214

=+= t tt suono risalitapietra caduta s 1.24 s 0.0214 s 22.1 =+

Esercizio 4

