
CORSI SPECIALI - Indirizzo Scuola Primaria 18

Fondamenti e didattica delle
scienze

Fondamenti e didattica delle
scienze

Grandezze fisiche e
unità di misura

Daniela Allasia
Andrea De Bortoli

Grandezze fisiche e
unità di misura

Daniela Allasia
Andrea De Bortoli

CORSI SPECIALI - Indirizzo Scuola Primaria 19

La lunghezzaLa lunghezza

n è una grandezza fisica da intendere con i differenti significati di :
lunghezza, larghezza, altezza, spessore, profondità, distanza…

n operazione di premisura di lunghezza :
n ricerca della procedura (sequenza di azioni più opportuna) per giungere a

confrontare tra loro e ordinare (in ordine crescente o decrescente) lunghezze
in modo non ambiguo.

n operazione di misura diretta di lunghezza :
n scegliere una unità di misura adatta;

n riportare l’unità di misura scelta sulla lunghezza da misurare fino a ricoprirla
interamente;

n contare il numero di volte in cui si è riportata l’unità di misura;

n esprimere la misura di lunghezza come numero e unità di misura.

n è una grandezza fisica da intendere con i differenti significati di :
lunghezza, larghezza, altezza, spessore, profondità, distanza…

n operazione di premisura di lunghezza :
n ricerca della procedura (sequenza di azioni più opportuna) per giungere a

confrontare tra loro e ordinare (in ordine crescente o decrescente) lunghezze
in modo non ambiguo.

n operazione di misura diretta di lunghezza :
n scegliere una unità di misura adatta;

n riportare l’unità di misura scelta sulla lunghezza da misurare fino a ricoprirla
interamente;

n contare il numero di volte in cui si è riportata l’unità di misura;

n esprimere la misura di lunghezza come numero e unità di misura.

CORSI SPECIALI - Indirizzo Scuola Primaria 20

n deve essere omogenea alla lunghezza
n deve essere più piccola della lunghezza da misurare
n deve essere costante, riproducibile, universale
n può essere arbitraria oppure convenzionale
n è utile che abbia multipli e sottomultipli

n multiplo contiene un numero intero di volte l’unità di misura
n sottomultiplo è contenuto un numero intero di volte nell’unità di misura

 Esempi :
• unità di misura arbitrarie corporee: piede, passo, spanna, mano… (

non hanno naturali multipli e sottomultipli)
• unità di misura arbitrarie : matita, gomma, pennarello…. (non hanno

naturali multipli e sottomultipli)
• unità di misura arbitrarie con possibili multipli e/o sottomultipli:

cordicelle, cannucce, stecchini….
• unità di misura convenzionale: metro (simbolo m)con

• multipli: decametro , ettometro, chilometro (dam, hm, km)
• sottomultipli: decimetro, centimetro, millimetro (dm, cm, mm)

n deve essere omogenea alla lunghezza
n deve essere più piccola della lunghezza da misurare
n deve essere costante, riproducibile, universale
n può essere arbitraria oppure convenzionale
n è utile che abbia multipli e sottomultipli

n multiplo contiene un numero intero di volte l’unità di misura
n sottomultiplo è contenuto un numero intero di volte nell’unità di misura

 Esempi :
• unità di misura arbitrarie corporee: piede, passo, spanna, mano… (

non hanno naturali multipli e sottomultipli)
• unità di misura arbitrarie : matita, gomma, pennarello…. (non hanno

naturali multipli e sottomultipli)
• unità di misura arbitrarie con possibili multipli e/o sottomultipli:

cordicelle, cannucce, stecchini….
• unità di misura convenzionale: metro (simbolo m)con

• multipli: decametro , ettometro, chilometro (dam, hm, km)
• sottomultipli: decimetro, centimetro, millimetro (dm, cm, mm)

Caratteristiche dell’unità di misura di lunghezzaCaratteristiche dell’unità di misura di lunghezza

CORSI SPECIALI - Indirizzo Scuola Primaria 21

Misurare è utile perché….Misurare è utile perché….

…con i numeri e l’unità di misura il confronto e l’ordinamento sono
facili e precisi

n con i numeri e l’unità di misura si possono fare operazioni di somma, di
sottrazione, di moltiplicazione e divisione

n Attenzione! Per confrontare tra loro misure diverse o fare operazioni su
misure diverse tutte le misure devono essere espresse con la stessa
unità di misura

n misura per difetto: il numero di unità di misura utilizzate corrisponde a
una lunghezza più piccola della lunghezza da misurare (utili i
sottomultipli dell’unità di misura!)

n misura per eccesso: il numero di unità di misura utilizzate corrisponde a
una lunghezza più grande della lunghezza da misurare (utili i
sottomultipli della unità di misura !)

n è sempre possibile convertire una misura da un’unità di misura ad
 un’altra conoscendo il fattore di conversione

n Esempio: una lunghezza misurata in passi può essere espressa in cm se
conosciamo la lunghezza del passo in cm.

…con i numeri e l’unità di misura il confronto e l’ordinamento sono
facili e precisi

n con i numeri e l’unità di misura si possono fare operazioni di somma, di
sottrazione, di moltiplicazione e divisione

n Attenzione! Per confrontare tra loro misure diverse o fare operazioni su
misure diverse tutte le misure devono essere espresse con la stessa
unità di misura

n misura per difetto: il numero di unità di misura utilizzate corrisponde a
una lunghezza più piccola della lunghezza da misurare (utili i
sottomultipli dell’unità di misura!)

n misura per eccesso: il numero di unità di misura utilizzate corrisponde a
una lunghezza più grande della lunghezza da misurare (utili i
sottomultipli della unità di misura !)

n è sempre possibile convertire una misura da un’unità di misura ad
 un’altra conoscendo il fattore di conversione

n Esempio: una lunghezza misurata in passi può essere espressa in cm se
conosciamo la lunghezza del passo in cm.

CORSI SPECIALI - Indirizzo Scuola Primaria 22

 Premisura

 - ordinare in ordine crescente un insieme di 10 matite colorate sparse sul tavolo;

 - ordinare in ordine decrescente le altezze di 5 bambini della classe;

 - ordinare in ordine crescente la altezza della cattedra, lo spessore della libreria, la larghezza della finestra;

 - confrontare i lanci di biglie di diversi bambini;

 - confrontare le distanze percorse da diverse macchinine.

 Misura

 - misurare a spanne la lunghezza della cattedra;

 - misurare a passi la larghezza della classe;

 - misurare la larghezza della finestra con una matita, con il temperino, con un foglio di quaderno;

 - misurare la distanza tra due classi della scuola con l’insieme di cordicelle;

 - misurare con il metro a nastro il corridoio della scuola;

 - misurare con il righello la lunghezza del quaderno, l’altezza della cattedra, lo spessore del libro.

 - il gioco di Regina reginella : (…”regina, quanti passi devo fare per arrivare al tuo castello?”…. “ 3 da

 elefante…10 da gatto…”);

 - la fiaba di Gigantino : (…Gigantino al papà Gigante “cammina per 20 passi e troverai l’albero”…..il papà

 “uno, due, ..” e splash nel laghetto….il Gigante a Gigantino “non sai neanche contare i passi! “;

 - la mappa dell’Isola del Tesoro…..

Esempi di attività e giochi relativi alla lunghezzaEsempi di attività e giochi relativi alla lunghezza

CORSI SPECIALI - Indirizzo Scuola Primaria 23

La superficieLa superficie

n è una grandezza fisica da intendere con i differenti significati di :
spazio occupato sul piano, base di appoggio, superficie che
contorna gli oggetti, superficie modellabile o deformabile…

n operazione di premisura di superficie:

n ricerca della procedura (sequenza di azioni più opportuna) per
giungere a confrontare tra loro e ordinare (in ordine crescente o
decrescente) superfici in modo non ambiguo.

n operazione di misura diretta di superficie :

n scegliere una unità di misura adatta;

n riportare l’unità di misura scelta sulla superficie da misurare fino a
ricoprirla interamente;

n contare il numero di volte in cui si è riportata l’unità di misura;

n esprimere la misura di superficie come numero e unità di misura.

n è una grandezza fisica da intendere con i differenti significati di :
spazio occupato sul piano, base di appoggio, superficie che
contorna gli oggetti, superficie modellabile o deformabile…

n operazione di premisura di superficie:

n ricerca della procedura (sequenza di azioni più opportuna) per
giungere a confrontare tra loro e ordinare (in ordine crescente o
decrescente) superfici in modo non ambiguo.

n operazione di misura diretta di superficie :

n scegliere una unità di misura adatta;

n riportare l’unità di misura scelta sulla superficie da misurare fino a
ricoprirla interamente;

n contare il numero di volte in cui si è riportata l’unità di misura;

n esprimere la misura di superficie come numero e unità di misura.

CORSI SPECIALI - Indirizzo Scuola Primaria 24

Caratteristiche dell’unità di misura di superficieCaratteristiche dell’unità di misura di superficie

n deve essere omogenea alla superficie
n deve essere più piccola della superficie da misurare
n deve essere costante, riproducibile, universale
n può essere arbitraria oppure convenzionale
n è utile che abbia multipli e sottomultipli
 - multiplo contiene un numero intero di volte l’unità di misura
 - sottomultiplo è contenuto un numero intero di volte nell’unità di misura
 Esempi :

n unità di misura arbitrarie : quaderno, carta da gioco, figurina, scatolina
fiammiferi…. (non hanno naturali multipli e sottomultipli);

n unità di misura arbitrarie con possibili multipli e/o sottomultipli: cartoncini di
forma quadrata (rettangolare…) di dimensioni qualunque, con sottomultipli
ottenuti ripiegando la figura più volte e multipli ottenuti affiancando più figure;

n unità di misura convenzionale: metro quadro (quadrato di lato 1m, simbolo m2

)con
 - multipli: decametro quadro…. (dam2……)
 - sottomultipli: decimetro quadro, centimetro quadro, millimetro

quadro
 (dm2, cm2, mm2)

n deve essere omogenea alla superficie
n deve essere più piccola della superficie da misurare
n deve essere costante, riproducibile, universale
n può essere arbitraria oppure convenzionale
n è utile che abbia multipli e sottomultipli
 - multiplo contiene un numero intero di volte l’unità di misura
 - sottomultiplo è contenuto un numero intero di volte nell’unità di misura
 Esempi :

n unità di misura arbitrarie : quaderno, carta da gioco, figurina, scatolina
fiammiferi…. (non hanno naturali multipli e sottomultipli);

n unità di misura arbitrarie con possibili multipli e/o sottomultipli: cartoncini di
forma quadrata (rettangolare…) di dimensioni qualunque, con sottomultipli
ottenuti ripiegando la figura più volte e multipli ottenuti affiancando più figure;

n unità di misura convenzionale: metro quadro (quadrato di lato 1m, simbolo m2

)con
 - multipli: decametro quadro…. (dam2……)
 - sottomultipli: decimetro quadro, centimetro quadro, millimetro

quadro
 (dm2, cm2, mm2)

CORSI SPECIALI - Indirizzo Scuola Primaria 25

Misurare è utile perché….Misurare è utile perché….

…con i numeri e l’unità di misura il confronto e l’ordinamento sono più
facili e precisi

n con i numeri e l’unità di misura si possono fare operazioni di somma,
 di sottrazione, di moltiplicazione e divisione
n Attenzione! Per confrontare tra loro misure diverse o fare operazioni su

misure diverse tutte le misure devono essere espresse con la stessa unità
di misura

n misura per difetto: il numero di unità di misura utilizzate corrisponde a
una superficie più piccola della superficie da misurare (utili i sottomultipli

 dell’unità di misura!)
n misura per eccesso: il numero di unità di misura utilizzate corrisponde a

una superficie più grande della superficie da misurare (utili i sottomultipli
della unità di misura!)

n è sempre possibile convertire una misura da un’unità di misura ad
 un’altra conoscendo il fattore di conversione
 Esempio: una superficie misurata in piastrelle può essere espressa in cm2

se conosciamo la superficie della piastrella in cm2.

…con i numeri e l’unità di misura il confronto e l’ordinamento sono più
facili e precisi

n con i numeri e l’unità di misura si possono fare operazioni di somma,
 di sottrazione, di moltiplicazione e divisione
n Attenzione! Per confrontare tra loro misure diverse o fare operazioni su

misure diverse tutte le misure devono essere espresse con la stessa unità
di misura

n misura per difetto: il numero di unità di misura utilizzate corrisponde a
una superficie più piccola della superficie da misurare (utili i sottomultipli

 dell’unità di misura!)
n misura per eccesso: il numero di unità di misura utilizzate corrisponde a

una superficie più grande della superficie da misurare (utili i sottomultipli
della unità di misura!)

n è sempre possibile convertire una misura da un’unità di misura ad
 un’altra conoscendo il fattore di conversione
 Esempio: una superficie misurata in piastrelle può essere espressa in cm2

se conosciamo la superficie della piastrella in cm2.

CORSI SPECIALI - Indirizzo Scuola Primaria 26

Esempi di attività e giochi relativi alla superficieEsempi di attività e giochi relativi alla superficie
Premisura

 - ordinare in ordine crescente un insieme di 10 forme di cartone sparse sul tavolo;

 - ordinare in ordine decrescente le basi di appoggio di 5 scatole;

 Misura

 - misurare con il quaderno la superficie della cattedra;

 - misurare a piastrelle il pavimento della classe;

 - misurare a carte da gioco la copertina del quadernone;

 - misurare con la griglia quadrettata trasparente la superficie di una cartina dell’Italia;

 - Tutti dentro il giornale ! (Quanti bambini possono entrare dentro un foglio di giornale ?)

 ….possiamo appoggiarlo per terra, avvolgerlo come un cilindro, tagliarlo in una striscia lunga lunga e
comporre un cerchio sottile……

 - Oggi tutti piastrellisti ! (Una superficie da colorare e tante mattonelle di cartone colorate e di forma
diversa)

 ….il numero delle mattonelle utilizzate rappresenta ?……

 - La famiglia dei Giganti (mamma, papà e figli) . Quali impronte nella neve ?

Premisura

 - ordinare in ordine crescente un insieme di 10 forme di cartone sparse sul tavolo;

 - ordinare in ordine decrescente le basi di appoggio di 5 scatole;

 Misura

 - misurare con il quaderno la superficie della cattedra;

 - misurare a piastrelle il pavimento della classe;

 - misurare a carte da gioco la copertina del quadernone;

 - misurare con la griglia quadrettata trasparente la superficie di una cartina dell’Italia;

 - Tutti dentro il giornale ! (Quanti bambini possono entrare dentro un foglio di giornale ?)

 ….possiamo appoggiarlo per terra, avvolgerlo come un cilindro, tagliarlo in una striscia lunga lunga e
comporre un cerchio sottile……

 - Oggi tutti piastrellisti ! (Una superficie da colorare e tante mattonelle di cartone colorate e di forma
diversa)

 ….il numero delle mattonelle utilizzate rappresenta ?……

 - La famiglia dei Giganti (mamma, papà e figli) . Quali impronte nella neve ?

CORSI SPECIALI - Indirizzo Scuola Primaria 27

Il volumeIl volume
n è una grandezza fisica da intendere con i differenti significati di : spazio occupato

da un oggetto, spazio da occupare con oggetti, capacità di un recipiente…

n operazione di premisura di volume :

n ricerca della procedura (sequenza di azioni più opportuna) per giungere a
confrontare tra loro e ordinare (in ordine crescente o decrescente) volumi in
modo non ambiguo.

n operazione di misura diretta di volume :

n scegliere una unità di misura adatta;

n riportare l’unità di misura scelta nel volume da misurare fino a riempirlo
interamente ;

n contare il numero di volte in cui si è riportata l’unità di misura;

n esprimere la misura di volume come numero e unità di misura.

n operazione di misura indiretta di volume

n porre in un recipiente graduato una certa quantità di acqua e prendere nota del
volume;

n immergere un oggetto (impermeabile e non solubile) in modo che sia totalmente
coperto dall’acqua;

n prendere nota del nuovo volume (acqua + oggetto);

n esprimere la misura del volume dell’oggetto come differenza fra i due volumi
indicati.

n è una grandezza fisica da intendere con i differenti significati di : spazio occupato
da un oggetto, spazio da occupare con oggetti, capacità di un recipiente…

n operazione di premisura di volume :

n ricerca della procedura (sequenza di azioni più opportuna) per giungere a
confrontare tra loro e ordinare (in ordine crescente o decrescente) volumi in
modo non ambiguo.

n operazione di misura diretta di volume :

n scegliere una unità di misura adatta;

n riportare l’unità di misura scelta nel volume da misurare fino a riempirlo
interamente ;

n contare il numero di volte in cui si è riportata l’unità di misura;

n esprimere la misura di volume come numero e unità di misura.

n operazione di misura indiretta di volume

n porre in un recipiente graduato una certa quantità di acqua e prendere nota del
volume;

n immergere un oggetto (impermeabile e non solubile) in modo che sia totalmente
coperto dall’acqua;

n prendere nota del nuovo volume (acqua + oggetto);

n esprimere la misura del volume dell’oggetto come differenza fra i due volumi
indicati.

CORSI SPECIALI - Indirizzo Scuola Primaria 28

Caratteristiche dell’unità di misura di volumeCaratteristiche dell’unità di misura di volume
n deve essere omogenea al volume
n deve essere più piccola del volume da misurare
n deve essere costante, riproducibile, universale
n può essere arbitraria oppure convenzionale
n è utile che abbia multipli e sottomultipli

n multiplo contiene un numero intero di volte l’unità di misura
n sottomultiplo è contenuto un numero intero di volte nell’unità di misura

 Esempi :
n unità di misura arbitrarie : blocchetti lego (o simili), scatole di

fiammiferi (o simili),…. (non hanno naturali multipli e sottomultipli);
n unità di misura arbitrarie con possibili multipli e/o sottomultipli: cubi di

cartone di lato scelto liberamente, con: sottomultipli costituiti da cubi
con lato sottomultiplo del lato scelto e multipli costituiti da cubi con lato
multiplo del lato scelto;

n unità di misura convenzionale: metro cubo (cubo di lato 1m, simbolo
 m3) con

n multipli: decametro cubo…. (dam3……)
n sottomultipli: decimetro cubo, centimetro cubo, millimetro cubo

(dm3, cm3, mm3)

n deve essere omogenea al volume
n deve essere più piccola del volume da misurare
n deve essere costante, riproducibile, universale
n può essere arbitraria oppure convenzionale
n è utile che abbia multipli e sottomultipli

n multiplo contiene un numero intero di volte l’unità di misura
n sottomultiplo è contenuto un numero intero di volte nell’unità di misura

 Esempi :
n unità di misura arbitrarie : blocchetti lego (o simili), scatole di

fiammiferi (o simili),…. (non hanno naturali multipli e sottomultipli);
n unità di misura arbitrarie con possibili multipli e/o sottomultipli: cubi di

cartone di lato scelto liberamente, con: sottomultipli costituiti da cubi
con lato sottomultiplo del lato scelto e multipli costituiti da cubi con lato
multiplo del lato scelto;

n unità di misura convenzionale: metro cubo (cubo di lato 1m, simbolo
 m3) con

n multipli: decametro cubo…. (dam3……)
n sottomultipli: decimetro cubo, centimetro cubo, millimetro cubo

(dm3, cm3, mm3)

CORSI SPECIALI - Indirizzo Scuola Primaria 29

Unità di misura di volume/capacitàUnità di misura di volume/capacità

n E’ usato abitualmente, specie per esprimere capacità in relazione a
contenuti di fluidi (acqua, aria….) un sistema di unità di misura con
multipli e sottomultipli :

n Unità di misura litro (simbolo l) con:
n Sottomultipli- decilitro (dl), centilitro (cl), millilitro (ml)
n Multipli- decalitro (dal) , ettolitro (hl)

n corrispondenze tra i due sistemi di unità di misura:
 1l corrisponde a 1 dm3

 1000l corrispondono a 1 m3

 1ml corrisponde a 1 cm3

n E’ usato abitualmente, specie per esprimere capacità in relazione a
contenuti di fluidi (acqua, aria….) un sistema di unità di misura con
multipli e sottomultipli :

n Unità di misura litro (simbolo l) con:
n Sottomultipli- decilitro (dl), centilitro (cl), millilitro (ml)
n Multipli- decalitro (dal) , ettolitro (hl)

n corrispondenze tra i due sistemi di unità di misura:
 1l corrisponde a 1 dm3

 1000l corrispondono a 1 m3

 1ml corrisponde a 1 cm3

CORSI SPECIALI - Indirizzo Scuola Primaria 30

Esempi di attività e giochi relativi al volumeEsempi di attività e giochi relativi al volume

Premisura

 - ordinare in ordine crescente un insieme di 10 scatole sparse sul tavolo;

 - ordinare in ordine decrescente 10 oggetto sferici (biglie, palline, palle);

Misura

 - misurare con i blocchetti lego il volume della scatola da scarpe;

 - costruiamo con i blocchetti lego oggetti di volume uguale;

 - costruiamo con i blocchetti lego gli edifici di un quartiere;

 - misurare il volume di un elefantino di pongo;

 - e se l’elefantino diventa macchinina il volume cambia?;

 - il volume della sabbia nel barattolo;

 - il volume delle biglie nel barattolo;

 - il volume dell’aria nella bottiglietta. Ma è proprio “vuota”?

 - il volume di aria e acqua nella bottiglia;

 - il volume del palloncino;

 - costruiamo la pagina “Misurare è utile perche… “ relativa al volume;

Premisura

 - ordinare in ordine crescente un insieme di 10 scatole sparse sul tavolo;

 - ordinare in ordine decrescente 10 oggetto sferici (biglie, palline, palle);

Misura

 - misurare con i blocchetti lego il volume della scatola da scarpe;

 - costruiamo con i blocchetti lego oggetti di volume uguale;

 - costruiamo con i blocchetti lego gli edifici di un quartiere;

 - misurare il volume di un elefantino di pongo;

 - e se l’elefantino diventa macchinina il volume cambia?;

 - il volume della sabbia nel barattolo;

 - il volume delle biglie nel barattolo;

 - il volume dell’aria nella bottiglietta. Ma è proprio “vuota”?

 - il volume di aria e acqua nella bottiglia;

 - il volume del palloncino;

 - costruiamo la pagina “Misurare è utile perche… “ relativa al volume;

CORSI SPECIALI - Indirizzo Scuola Primaria 31

MassaMassa

n la massa è una grandezza fisica che indica la quantità di materia che compone
un oggetto

n la massa è una proprietà degli oggetti costante e immutabile: non varia nel tempo,
non varia se varia la forma, non varia se cambia lo stato fisico

n Esempio: blocco di ferro cilindrico di 200 g
n è composto di 200 grammi di ferro; se anche , martellandolo o forgiandolo, si

cambia la forma, la massa non cambia.
n Esempio: cubetto di ghiaccio di 20 g

n è composto di 20 grammi di acqua allo stato solido; se lo lasciamo fondere otterremo 20
grammi di acqua allo stato liquido.

n operazione di premisura di massa :
n con una bilancia a bracci uguali è possibile definire una procedura per confrontare e

ordinare masse

n operazione di misura diretta di massa :
n scegliere una unità di misura adatta , massa-campione;
n cercare l’equilibrio della bilancia a bracci uguali, avendo posto da un lato l’oggetto da

misurare e, dall’altro lato le masse campione
n contare il numero di masse campione utilizzate;
n esprimere la misura di massa come numero e unità di misura

n la massa è una grandezza fisica che indica la quantità di materia che compone
un oggetto

n la massa è una proprietà degli oggetti costante e immutabile: non varia nel tempo,
non varia se varia la forma, non varia se cambia lo stato fisico

n Esempio: blocco di ferro cilindrico di 200 g
n è composto di 200 grammi di ferro; se anche , martellandolo o forgiandolo, si

cambia la forma, la massa non cambia.
n Esempio: cubetto di ghiaccio di 20 g

n è composto di 20 grammi di acqua allo stato solido; se lo lasciamo fondere otterremo 20
grammi di acqua allo stato liquido.

n operazione di premisura di massa :
n con una bilancia a bracci uguali è possibile definire una procedura per confrontare e

ordinare masse

n operazione di misura diretta di massa :
n scegliere una unità di misura adatta , massa-campione;
n cercare l’equilibrio della bilancia a bracci uguali, avendo posto da un lato l’oggetto da

misurare e, dall’altro lato le masse campione
n contare il numero di masse campione utilizzate;
n esprimere la misura di massa come numero e unità di misura

CORSI SPECIALI - Indirizzo Scuola Primaria 32

DensitàDensità
n la densità assoluta (massa volumica o massa specifica) è una

caratteristica di ogni specie di materia (solida, liquida, gassosa) ed
esprime il rapporto tra la massa di una certa quantità di materia e il
volume da essa occupato. In tal modo fornisce l’informazione di quale sia
la massa corrispondente ad un volume unitario (pari all’unità di misura di
volume) di una certa specie di materia.

n Esempi:
 specie di materia: Acqua , densità : 1 g / cm3

 1 cm3 di acqua ha massa pari a 1 g
 specie di materia: Alluminio, densità: 2,7 g / cm3

 1 cm3 di alluminio ha massa pari a 2,7 g
 specie di materia: Aria , densità: 0.0013 g / cm3

 1 cm3 di aria ha massa pari a 0,0013 g
n per oggetti fatti della stessa specie di materia, se i volumi sono uguali

anche le masse sono uguali, se i volumi sono diversi, al volume maggiore
corrisponde una massa maggiore: la massa è direttamente
proporzionale al volume

n la densità relativa è il rapporto fra la densità assoluta e la densità
dell’acqua.

n la densità assoluta (massa volumica o massa specifica) è una
caratteristica di ogni specie di materia (solida, liquida, gassosa) ed
esprime il rapporto tra la massa di una certa quantità di materia e il
volume da essa occupato. In tal modo fornisce l’informazione di quale sia
la massa corrispondente ad un volume unitario (pari all’unità di misura di
volume) di una certa specie di materia.

n Esempi:
 specie di materia: Acqua , densità : 1 g / cm3

 1 cm3 di acqua ha massa pari a 1 g
 specie di materia: Alluminio, densità: 2,7 g / cm3

 1 cm3 di alluminio ha massa pari a 2,7 g
 specie di materia: Aria , densità: 0.0013 g / cm3

 1 cm3 di aria ha massa pari a 0,0013 g
n per oggetti fatti della stessa specie di materia, se i volumi sono uguali

anche le masse sono uguali, se i volumi sono diversi, al volume maggiore
corrisponde una massa maggiore: la massa è direttamente
proporzionale al volume

n la densità relativa è il rapporto fra la densità assoluta e la densità
dell’acqua.

CORSI SPECIALI - Indirizzo Scuola Primaria 33

Peso o Forza-pesoPeso o Forza-peso

operazione di premisura di forza-peso :
 - con una elastico è possibile definire una procedura per confrontare e ordinare le forze-peso degli oggetti

 - Più l’elastico si allunga più è grande la forza peso dell’oggetto che tende l’elastico

• operazione di misura di forza-peso :

 - con un elastico tarato (elastico i cui allungamenti sono legati a valori noti di masse e forze-peso espresse in unità

 arbitrarie o convenzionali) è possibile la misura di forze-peso di oggetti, espressa in unità di misura

 arbitrarie o convenzionali

La forza-peso di un oggetto caratterizza l’interazione tra la Terra e l’oggetto ed esprime la
forza con la quale la Terra attira un oggetto verso il basso.

Ha tutte le caratteristiche della grandezza fisica Forza:

- direzione verticale verso il basso

- intensità dipendente dalla massa dell’oggetto e dall’accelerazione di caduta (accelerazione
di gravità)

- punto di applicazione nel baricentro dell’oggetto

- La relazione fisica tra la grandezza fisica forza-peso (simbolo P) e la grandezza fisica
massa

 (simbolo m) è : P= m g (g, accelerazione di gravità pari a 9,8 m/s2)

CORSI SPECIALI - Indirizzo Scuola Primaria 34

Caratteristiche unità di misura per massa e forza-pesoCaratteristiche unità di misura per massa e forza-peso

n Esempi
n Unità di misura arbitrarie: pile stilo (o simili), dadi di ferro (e simili)…(

non hanno naturali multipli e sottomultipli)
n Unità di misura arbitrarie con multipli e sottomultipli: barrette di pongo (o

oggetti fatti con queste), sottomultipli: mezza barretta, un quarto di
barretta…multipli: due barrette prese insieme, 4 barrette prese insieme…,
sacchetti di sabbia(o simili) , multipli e sottomultipli costruiti facendo
sacchetti con il doppio di sabbia o la metà di sabbia…..

n Unità di misura convenzionale: chilogrammo (kg) con
n sottomultipli: ettogrammo (hg), decagrammo (dag), grammo (g),

centigrammo (cg), decigrammo (dg), milligrammo (mg)
n multipli: megagrammo (106 grammi), chiamato tonnellata, 100

chilogrammi (o 105 g) chiamato quintale.

n Esempi
n Unità di misura arbitrarie: pile stilo (o simili), dadi di ferro (e simili)…(

non hanno naturali multipli e sottomultipli)
n Unità di misura arbitrarie con multipli e sottomultipli: barrette di pongo (o

oggetti fatti con queste), sottomultipli: mezza barretta, un quarto di
barretta…multipli: due barrette prese insieme, 4 barrette prese insieme…,
sacchetti di sabbia(o simili) , multipli e sottomultipli costruiti facendo
sacchetti con il doppio di sabbia o la metà di sabbia…..

n Unità di misura convenzionale: chilogrammo (kg) con
n sottomultipli: ettogrammo (hg), decagrammo (dag), grammo (g),

centigrammo (cg), decigrammo (dg), milligrammo (mg)
n multipli: megagrammo (106 grammi), chiamato tonnellata, 100

chilogrammi (o 105 g) chiamato quintale.

CORSI SPECIALI - Indirizzo Scuola Primaria 35

Unità di misura di forza-peso (o altra forza)Unità di misura di forza-peso (o altra forza)

n Nota importante!
 Tutti gli oggetti adatti a essere scelti come unità di misura di massa (

arbitraria o convenzionale) avendo, in corrispondenza alla loro massa,
anche una forza-peso, sono anche unità di misura di forza-peso e possono
servire per tarare gli allungamenti di un elastico.

 Unità di misura convenzionale di forza-peso (o altra forza)
 - Newton (simbolo N) rappresenta la forza-peso di un oggetto di massa

pari a 0.1 kg. Sottomultipli: decimo, centesimo, millesimo di N; multipli: dieci,
cento, mille… N.

 Unità di misura della densità
 Unità di misura convenzionale definita esprimendo la massa in kg e il

volume in m3

 Unità di misura più abitualmente utilizzata definita esprimendo la massa in
g e il volume in cm3

n Nota importante!
 Tutti gli oggetti adatti a essere scelti come unità di misura di massa (

arbitraria o convenzionale) avendo, in corrispondenza alla loro massa,
anche una forza-peso, sono anche unità di misura di forza-peso e possono
servire per tarare gli allungamenti di un elastico.

 Unità di misura convenzionale di forza-peso (o altra forza)
 - Newton (simbolo N) rappresenta la forza-peso di un oggetto di massa

pari a 0.1 kg. Sottomultipli: decimo, centesimo, millesimo di N; multipli: dieci,
cento, mille… N.

 Unità di misura della densità
 Unità di misura convenzionale definita esprimendo la massa in kg e il

volume in m3

 Unità di misura più abitualmente utilizzata definita esprimendo la massa in
g e il volume in cm3

CORSI SPECIALI - Indirizzo Scuola Primaria 36

Esempi di attività e giochi relativi a massa, forza-peso, densitàEsempi di attività e giochi relativi a massa, forza-peso, densità

n L’appendiabiti-bilancia: confrontare e ordinare in massa crescente oggetti
appendendoli a coppie agli estremi di un appendiabiti;

n Quante pile stilo misura il sacchetto del caffè? (utilizzare appendiabiti-bilancia);
n La massa si conserva sempre: misurare, con la bilancia graduata, le quantità degli

ingredienti necessari per preparare una torta, impastare e misurare , con la bilancia, la
pasta ottenuta. Tornano i conti ?

n Ma il sale c’è o non c’è ? In un contenitore graduato con 150 cm3 d’acqua versare 3
cucchiaini di sale, farlo sciogliere girando con una paletta. Cosa suggerisce il colore
dell’acqua? Cosa suggerisce il sapore ? E’ cambiato il livello del liquido? La bilancia
cosa dice del bicchiere senza sale e con il sale? Un pomodorino a ciliegia come si
comporta nell’acqua non salata? Come si comporta nell’acqua salata?

n Il bicchiere bicolore: versare in un bicchiere acqua colorata e olio;
n Il bicchiere tricolore: versare in un bicchiere acqua colorata, olio, sciroppo denso;
n Quanto si allunga l’elastico? Ordinare in forza peso crescente il peso di oggetti di vario

genere o di unità di peso-campione arbitrarie o convenzionali appendendoli ad un
elastico.

n L’elastico “pigro”: cercare 3-4 elastici di resistenza diversa, appendere un sacchetto di
dadi di ferro ad ogni elastico e scegliere il più “pigro”;

n Qual è la densità del pongo dei pesci dell’acquario? Costruire con 1, 2, 3 barrette di
pongo pesci di diversa grandezza: misurare con la bilancia le loro massa, misurare
con un barattolo graduato il loro volume, calcolare la densità assoluta del pongo;

n L’appendiabiti-bilancia: confrontare e ordinare in massa crescente oggetti
appendendoli a coppie agli estremi di un appendiabiti;

n Quante pile stilo misura il sacchetto del caffè? (utilizzare appendiabiti-bilancia);
n La massa si conserva sempre: misurare, con la bilancia graduata, le quantità degli

ingredienti necessari per preparare una torta, impastare e misurare , con la bilancia, la
pasta ottenuta. Tornano i conti ?

n Ma il sale c’è o non c’è ? In un contenitore graduato con 150 cm3 d’acqua versare 3
cucchiaini di sale, farlo sciogliere girando con una paletta. Cosa suggerisce il colore
dell’acqua? Cosa suggerisce il sapore ? E’ cambiato il livello del liquido? La bilancia
cosa dice del bicchiere senza sale e con il sale? Un pomodorino a ciliegia come si
comporta nell’acqua non salata? Come si comporta nell’acqua salata?

n Il bicchiere bicolore: versare in un bicchiere acqua colorata e olio;
n Il bicchiere tricolore: versare in un bicchiere acqua colorata, olio, sciroppo denso;
n Quanto si allunga l’elastico? Ordinare in forza peso crescente il peso di oggetti di vario

genere o di unità di peso-campione arbitrarie o convenzionali appendendoli ad un
elastico.

n L’elastico “pigro”: cercare 3-4 elastici di resistenza diversa, appendere un sacchetto di
dadi di ferro ad ogni elastico e scegliere il più “pigro”;

n Qual è la densità del pongo dei pesci dell’acquario? Costruire con 1, 2, 3 barrette di
pongo pesci di diversa grandezza: misurare con la bilancia le loro massa, misurare
con un barattolo graduato il loro volume, calcolare la densità assoluta del pongo;

