

Wstęp cz. 1

FIZYKA

Dr inż. Zbigniew Szklarski

Instytut Elektroniki, paw. C-1, pok.321

szkla@agh.edu.pl

<http://layer.uci.agh.edu.pl/Z.Szklarski>

Zasady zaliczenia przedmiotu

- ❑ Obecność i aktywność na zajęciach (wykłady i ćwiczenia)
- ❑ Pozytywna ocena końcowa (≥ 3.0) z ćwiczeń rachunkowych
- ❑ **Dwa** zaliczenia poprawkowe !
- ❑ Egzamin pisemny. Na ocenę końcową przedmiotu wpływają wszystkie oceny (egz/ćw: 60/40)

**Wydział Informatyki, Elektroniki i Telekomunikacji
Instytut Elektroniki**

dr Zbigniew Szklarski

DYDAKTYKA FIZYKI semestr letni 2022/2023

[e-mail](#)

Elektronika

[Wykład](#)

[Ćwiczenia rachunkowe](#)

Teleinformatyka

[Wykład](#)

[Laboratorium](#)

Informatyka

[Ćwiczenia rachunkowe](#)

**Elektronika
i Telekomunikacja**

[Ćwiczenia rachunkowe](#)

**Nowoczesne Technologie
w Kryminalistyce**

[Wykład](#)

Nowoczesne Technologie w Kryminalistyce

semestr letni 2022/2023

KONSULTACJE:

termin do ustalenia wykładzie, na konsultacje proszę wcześniej umawiać się poprzez e-mail !!

Regulacje dotyczące ocen z fizyki - na podstawie: Syllabusu

Strony dydaktyczne prowadzących ćwiczenia rachunkowe:

- [dr M.Czapkiewicz](#)
- [dr J.Kanak](#)

- [Wybrane programy demonstracyjne zjawisk fizycznych](#)

INFORMACJE BIEŻĄCE

TERMINY EGZAMINÓW:

1 TERMIN: 6.07. U-2, godz. 9:00	Wyniki egzaminu
2 TERMIN: 13.07. U-2, godz. 9:00	Wyniki egzaminu
3 TERMIN: 11.09.	Wyniki egzaminu

PRZYKŁADOWY [ARKUSZ EGZAMINACYJNY](#)
[Odpowiedzi](#)

[Punkty bonusowe](#)

[e-mail](#)

PLIKI pdf WYKŁADÓW:

1. [Wstęp cz.1. cz.2.](#)
- 2.

Materiały do wykładu

- Tekst wykładu dostępny po wykładzie na stronie:
<http://layer.uci.agh.edu.pl/Z.Szklarski/K-21.html>

PODRĘCZNIKI:

- 1. D.Halliday, R. Resnick, J.Walker, Podstawy Fizyki, PWN W-wa, 2003 t. 1-5 (w skrócie HRW)
- 2. C.Kittel, W.D. Knight, M.A. Ruderman Mechanika, PWN W-wa 1975
- 3. E.M.Purcell, Elektryczność i magnetyzm, PWN W-wa 1971
- 4. www.openstax.pl/podreczniki - Fizyka dla szkół wyższych (3 tomy)

Po co fizyka ??

- Nauka przyrodnicza, zajmująca się badaniem najbardziej fundamentalnych i uniwersalnych właściwości materii i zjawisk w otaczającym nas świecie.
- Bada elementarne składniki materii i ich wzajemne, podstawowe oddziaływania.
- Uczy logicznego i konsekwentnego myślenia.
- Próbuje odpowiedzieć na podstawowe pytanie: DLACZEGO....?
-

Kilkaset lat rozwoju tej nauki w jeden rok ?

- Kondensat – *prawa obejmujące naszą wiedzę.*
- ale – *wiemy, że nie znamy jeszcze wszystkich praw – uczymy się aby je poprawiać.*
- Podstawowa zasada: *sprawdzianem wszelkiej wiedzy jest eksperyment. (R.Feynman)*
- Co jest źródłem samej wiedzy ? **Wyobraźnia!**
- Nieustanna zmiana obrazu naszego świata.

1687

Izaak Newton

„Zasady matematyczne filozofii naturalnej” (1687)

Prawo powszechnego ciężenia

$$F = G \frac{m_1 \cdot m_2}{r^2}$$

$$G = (6,6720 \pm 0.0041) \cdot 10^{-11} \text{ Nm}^2 \text{ kg}^{-2}$$

1915

Albert Einstein

Szczególna teoria względności
(1905)

Ogólna teoria względności (1915)

Mechanika kwantowa – dla
mikroświata

„Teoria grawitacji nauczyła mnie jeszcze jednej rzeczy: nawet z najbogatszego zbioru faktów empirycznych nie można wyprowadzać tak skomplikowanych równań. Teoria może być empirycznie potwierdzona, ale nie istnieje droga od doświadczenia do konstrukcji teorii.”

Fundamentalne oddziaływania w przyrodzie:

Oddziaływanie fundamentalne	Natężenie względne	Czas charakterystyczny w sek.
grawitacyjne	$5,9 \cdot 10^{-39}$	-
elektromagnetyczne	$7,3 \cdot 10^{-3}$	$10^{-20} - 10^{-16}$
silne (jądrowe)	1	$10^{-24} - 10^{-23}$
słabe	10^{-5}	$10^{-10} - 10^{-8}$

CHARAKTERYSTYKA ODDZIAŁYWAŃ

Oddziaływanie grawitacyjne:

- Źródłem pola grawitacyjnego jest masa grawitacyjna.
- Jest najslabsze ze wszystkich oddziaływań lecz długozasięgowe.
- Odgrywa decydującą rolę w zjawiskach astronomicznych dużej skali (w makroświecie), tworzy układy związane: planetarne, gromady gwiazd, galaktyki.

CHARAKTERYSTYKA ODDZIAŁYWAŃ

Oddziaływanie elektromagnetyczne:

- Występuje pomiędzy ładunkami elektrycznymi lub pomiędzy momentami magnetycznymi.
- Jest stosunkowo silne i długozasięgowe.
- Odgrywa decydującą rolę w mikroświecie, w zjawiskach, takich jak emisja i absorpcja światła, sprężystość, tarcie, spójność; leży u podstaw procesów chemicznych i biologicznych; jest odpowiedzialne za wiązanie jąder atomowych i elektronów w trwałe układy: atomy, cząsteczki, kryształy.

Porównanie: oddziaływania

grawitacyjne

$$F_g = G \frac{m_1 \cdot m_2}{r^2}$$

$$G = (6,6720 \pm 0.0041) \cdot \mathbf{10^{-11}} \text{ Nm}^2 \text{ kg}^{-2}$$

elektrostatyczne

$$F_e = k \frac{q_1 \cdot q_2}{r^2} = \frac{1}{4\pi\epsilon_0} \frac{q_1 \cdot q_2}{r^2}$$

$$k \approx 8,99 \cdot \mathbf{10^9} \text{ Nm}^2 \text{ C}^{-2};$$

$$\epsilon_0 = 8,8542 \cdot 10^{-12} \text{ C}^2 \text{ N}^{-1} \text{ m}^{-2}$$

UWAGA: stosunek siły oddziaływania elektrostatycznego do siły oddziaływania grawitacyjnego między dwoma elektronami wynosi około $\mathbf{4 \cdot 10^{42}}$!!!

$$G=(6,6720\pm 0.0041)\cdot 10^{-11} \text{ Nm}^2 \text{ kg}^{-2}$$

$$k\approx 8,99\cdot 10^9 \text{ Nm}^2 \text{ C}^{-2};$$

Przykład

Rozważmy dwie kulki żelazne o masie 1 g każda, umieszczone w odległości 1 m od siebie. Siła oddziaływania grawitacyjnego: $F_g = 6,672\cdot 10^{-17} \text{ N}$

Przypuśćmy, że w obu kulkach usuwamy co miliardowy elektron, wobec czego kulki uzyskują pewien ładunek dodatni. Z jaką siłą będą się odpychały kulki? $N = 10^{23} \text{ 1/cm}^3$; $d = 7,87 \text{ g/cm}^3$

Objętość kulki $V = \frac{m}{d} = \frac{1}{7,87} = 0,127 \text{ cm}^3$ Ilość elektronów w kulce $n_e = N \cdot V = 0,127 \cdot 10^{23}$

Ilość zabranych elektronów $n_z = \frac{n_e}{10^9} = 1,27 \cdot 10^{13}$

$$\Rightarrow Q = n_z \cdot e = 1,27 \cdot 10^{13} \cdot 1,6 \cdot 10^{-19} = 2,03 \cdot 10^{-6} \text{ C}$$

$$F_C = 8,99 \cdot 10^9 \cdot (2,03 \cdot 10^{-6})^2 = 37,05 \cdot 10^{-3} \text{ N}$$

$$\frac{F_C}{F_g} = 5,55 \cdot 10^{14}$$

CHARAKTERYSTYKA ODDZIAŁYWAŃ

Oddziaływanie silne (jądrowe):

- Występuje pomiędzy sąsiednimi nukleonami.
- Jest krótkozasięgowe (10^{-15} m).
- Powoduje wiązanie nukleonów w trwałe struktury – jądra atomowe.
- Polega na wymianie gluonów między kwarkami w hadronie (neutronie lub protonie).

CHARAKTERYSTYKA ODDZIAŁYWAŃ

Oddziaływanie słabe:

- Odpowiada za rozpad β (i radioaktywność).
- Jest krótkozasięgowe ($<10^{-18}$ m). (oddz. silne: 10^{-15} m)
- Jest 10^9 razy słabsze od oddziaływania silnego

Cząstki elementarne w Modelu Standardowym

W tym modelu mamy:

- 6 leptonów,
- 6 kwarków
- 4 cząstki pośredniczące (messenger particles):
 - wirtualny foton γ ,
 - gluon g
 - ciężkie bozony:
 - W ($80.4 \text{ GeV}/c^2, \pm e$)
 - Z ($91.2 \text{ GeV}/c^2, 0$)
 - ..

Standard Model of Elementary Particles

ELEMENTARNE NOSNIKI ODDZIAŁYWAŃ (BOZONY)		
oddziaływanie elektromagnetyczne	γ	Odpowiada za większość zjawisk codziennego życia (światło, elektronika, chemia)
oddziaływanie słabe	W⁺ W⁻ Z⁰	umożliwiają rozpad promieniotwórcze (Z ⁰ to ciężki brat fotonu)
oddziaływanie silne	g	Jest ich osiem. Sklejają kwarki a także zapewniają wiązanie protonów i neutronów w stabilne jądra atomowe
oddziaływanie Higgsa	h	Nadaje innym cząstkom masę. Cząstkę Higgsa wykryto w 2012 roku w CERN

4 nośniki oddziaływania odpowiadają trzem z czterech fundamentalnych oddziaływań:

- elektromagnetyczne - wirtualne fotony
- elektroślabe - bozony W i Z
- silne oddziaływanie pomiędzy kwarkami, które wiąże hadrony - gluony (bez masy)

Dlaczego cząstki mają masę ?

Model Standardowy zakłada istnienie kwantowego pola, którego kwantem jest tzw. bozon Higgsa.

Masa cząstek jest miarą ich oddziaływania z polem Higgsa.

Cząstka Higgsa ma masę ok. $130 m_p$ i jest bardzo nietrwała – o jej istnieniu mogą tylko świadczyć produkty jej rozpadu.

Zderzające się protony są złożone z trzech kwarków. A spajają je gluony

Z miejsca zderzenia wylatują dżety, tj. pęczki nowych cząstek. Dochodzi też do fuzji gluonów

Gluony znikają, a w ich miejsce pojawia się bozon Higgsa. Tylko na niezauważalną chwilę

Higgs rozpada się na bozony Z, a każdy z nich na mion i antymion. Wyłapuje je detektor

Długość:
27 km
na głębokości
50-170 m
Koszt budowy
~10 mld \$
Inauguracja:
IX 2008

Pomiar

- Fizyka opiera się na pomiarach wielkości fizycznych.
- Każdą wielkość fizyczną mierzymy porównując ją ze wzorcem. Mierzona wielkość wyrażamy w określonych jednostkach.
- Jednostka to nazwa miary danej wielkości.

Międzynarodowy układ jednostek SI

W 1971 r., na XIV Konferencji Ogólnej ds. Miar i Wąg dokonano wyboru siedmiu podstawowych wielkości fizycznych (nadając im jednostkę), tworząc w ten sposób układ SI

(fr. *Système Internationale*):

długość (metr)

czas (sekunda)

masa (kilogram)

natężenie prądu elektrycznego (amper)

temperatura termodynamiczna (kelwin)

ilość substancji (mol)

światłość (kandela)

Jednostki pochodne

Za pomocą jednostek podstawowych definiuje się wiele jednostek pochodnych: niuton (1N), dżul (1J), wat (1W), kulomb (1C), itd.

Przykład - sprowadzanie jednostek pochodnych do podstawowych :

$$[J] = ?$$

na podstawie wzoru: $W = F \cdot S$; z kolei:

$$F = m \cdot a \quad \text{więc} \quad W = m \cdot a \cdot S$$

$$[J] = \text{kg} \cdot \text{m}/\text{s}^2 \cdot \text{m} = \text{kg} \cdot \text{m}^2/\text{s}^2$$

Przedrostki do tworzenia nazw i symboli jednostek krotnych

Mnożnik	Przedrostek	Symbol	Mnożnik	Przedrostek	Symbol
0,1 = 10 ⁻¹	decy-	d	10 = 10 ¹	deka-	da
0,01 = 10 ⁻²	centy-	c	100 = 10 ²	-hekto	h
0,001 = 10 ⁻³	mili-	m	1000 = 10 ³	kilo-	k
0,000001=10 ⁻⁶	mikro	μ	1 000 000=10 ⁶	mega-	M
10 ⁻⁹	nano	n	10 ⁹	giga-	G
10 ⁻¹²	piko	p	10 ¹²	tera-	T

Polecam tabelę 1.2, str.3 HRW I

Cyfry znaczące

Zaokrąglając liczbę 12,3456 do trzech cyfr znaczących otrzymujemy:

12,3

Liczby 3,14 i $3,14 \cdot 10^3$ mają**taką samą**.....ilość cyfr znaczących

Czym różnią się liczby? 35,6 3,56 0,00356

Mają tę samą liczbę cyfr znaczących ale są różnego rzędu

Rząd wielkości

Rząd wielkości – wykładnik potęgi liczby 10 gdy daną wielkość wyrażamy w ten sposób, że przed potęgą stoi cyfra z zakresu $1 \div 9$

$$5 \cdot 10^8 \quad 3,8 \cdot 10^{-4}$$

Liczby **A** i **B** (np. $A > B$) są tego samego rzędu gdy :

$$A/B < 10$$

Np. liczba ludności Polski (38 mln) i Niemiec (82 mln)

$$38 \cdot 10^6 \quad 82 \cdot 10^6$$

są tego samego rzędu.

Średnica atomu Al ($2,86 \cdot 10^{-10}$ m) i jądra ($7,2 \cdot 10^{-15}$ m) różnią się o ..

5 rzędów wielkości

Podsumowanie

- Fizyka to wielkie teorie ale również ...
- eksperymenty i pomiary, a wyniki pomiarów podajemy...
- jako rozsądną liczbę, z odpowiednią dokładnością i jednostką.