

Podstawy fizyki – sezon 1

dr inż. Agnieszka Obłąkowska-Mucha

WFiS, Katedra Oddziaływań i Detekcji Cząstek,
D11, pok. 111

amucha@agh.edu.pl

<http://home.agh.edu.pl/~amucha>

Fizyka na IMIR MBM

Moduł składa się z **wykładu i ćwiczeń rachunkowych**.

Realizowany jest w dwóch semestrach po 15 tygodni, w wymiarze 30 godz. wykładu i 15 godz. ćwiczeń na semestr.

Na **wykładzie** omawiane są podstawowe **prawa fizyki**, prezentowane są ich **wyprowadzenia, przykłady** zastosowań w zadaniach oraz **pokazy** doświadczalne.

Bardzo istotną częścią wykładu jest **dyskusja** – proszę o zadawanie pytań (na które nie zawsze będę znać odpowiedź).

Podczas wykładu nie ma ocen, zachęcam do **aktywności**.

Na **ćwiczeniach** rachunkowych rozwiązywane są **zadania**, które obrazują omawiane na wykładzie prawa.

Rozwiązywanie zadań rachunkowych **jest samodzielną pracą studenta** i podlega bieżącemu **ocenianiu**.

Wykładowca dba o korelację pomiędzy ćwiczeniami a treścią wykładu.

Fizyka na IMIR MBM – oceny końcowe

- ▶ Moduł jest zakończony **oceną końcową**:
- ▶ I semestr: jeżeli **obecność na wykładzie** > 75% (11) i jeżeli **ocena z ćwiczeń 1** ≥ 3.0 , to:
ocena końcowa 1 = ocena z ćwiczeń rachunkowych 1.

$$\text{OK1} = \text{ĆW1}$$

- ▶ II semestr: jeżeli **obecność na wykładzie** > 75% (11) i jeżeli **ocena z ćwiczeń 1 i 2** ≥ 3.0 i jeżeli **ocena z egzaminu** ≥ 3.0 to:

$$\text{ocena końcowa 2} = 0.6 \text{ egzamin} + 0.2 \text{ ĆW1} + 0.2 \text{ ĆW2},$$

np.
E=4.0,
ĆW1=3.5,
ĆW2=3.0,
OK2=3.7 (+dst)

OK 2	ocena
4.76 - 5.0	bdb
4.26 - 4.75	+db
3.76 - 4.25	db
3.26 - 3.75	+dst
3.0 - 3.25	dst

$$\text{OK2} = 0.6 E + 0.2 (\text{ĆW1} + \text{ĆW2})$$

- ▶ Warunkiem **dopuszczenia** do egzaminu jest **pozytywne zaliczenie 1. i 2. ćwiczeń rachunkowych**.
- ▶ W przypadku **negatywnego** zaliczenia egzaminu są dwa terminy **poprawkowe**.
- ▶ Szczegółowy harmonogram egzaminów podany jest 2 tygodnie przed letnią sesją egzaminacyjną.

Oceny z ćwiczeń rachunkowych i warunki ich zaliczenia ustala prowadzący.

Program wykładów

- ▶ Sylabus modułu zamieszczony jest na:
<http://syllabuskrk.agh.edu.pl> ⇒ IMIR MBM

SEMESTR 1 (ZIMOWY)

- ▶ Mechanika:
 - ▶ Kinematyka punktu materialnego.
 - ▶ Dynamika punktu materialnego.
 - ▶ Praca, energia, pęd, zasady zachowania.
 - ▶ Dynamika bryły sztywnej.
 - ▶ Ruch drgający.
 - ▶ Fale.
- ▶ Hydrodynamika.
- ▶ Termodynamika.

SEMESTR 2 (LETNI)

- ▶ Pole elektryczne i magnetyczne:
 - ▶ Elektrostatyka.
 - ▶ Elektromagnetyzm.
- ▶ Obwody elektryczne.
- ▶ Optyka geometryczna i falowa.
- ▶ Elementy fizyki współczesnej.

Fizyka nie kończy się na wykładach z fizyki...

... na następnych semestrach wiedza z fizyki wymagana jest na:

- ▶ Mechanika I i II:
 - ▶ siły, momenty sił, opisy ruchu (również obrotowego i względnego), ruch drgający, energia, praca.
- ▶ Elektrotechnika i Elektronika:
 - ▶ „ma wiedzę w zakresie fizyki niezbędną do zrozumienia podstawowych zjawisk fizycznych w elektrotechnice i elektronice”
 - ▶ Elektrostatyka, prąd elektryczny, indukcja elektromagnetyczna,
- ▶ Termodynamika.
- ▶ Mechanika płynów.

Materiały pomocnicze

- ▶ Treść wykładu jest prezentowana w **formie elektronicznej** (zamieszczona na www) lub jedynie **tablicowej**.
- ▶ Będą **pokazy** doświadczeń.
- ▶ Będą **symulacje komputerowe**.
- ▶ Wynika stąd, że **obecność na wykładzie** jest bardzo ważnym składnikiem procesu nauczania.

▶ Bibliografia:

- R. Resnick, D. Halliday: “Fizyka”, tom 1 i 2, WNT Warszawa lub wydanie 5-tomowe: Resnick, Halliday, Walker, t 1-5
- J. Orear, Fizyka, WNT, Warszawa, 1990;
- Ch. Kittel, W. Knight, M. Ruderman: “Mechanika”, PWN Warszawa;
- Z. Kąkol: „Fizyka” – Wykłady z fizyki
- Z. Kąkol, J. Żukrowski: „e-fizyka” – internetowy kurs fizyki,
- Z. Kąkol, J. Żukrowski – symulacje komputerowe ilustrujące wybrane zagadnienia z fizyk:
<http://home.agh.edu.pl/~kakol/>; <http://open.agh.edu.pl>

Fizyka - po co?

- ▶ Fizyka jest nauką, która wyjaśnia pochodzenie, skład oraz reguły, dzięki którym działa otaczający nas Wszechświat.
- ▶ Fizyka opisuje zjawiska przy pomocy matematycznych równań (definicji i twierdzeń).
Nie można poznawać fizyki bez znajomości matematyki!
Matematyka jest językiem fizyki!
- ▶ Narzędziem fizyki jest doświadczenie (pomiar).
- ▶ Wynik pomiaru porównuje się ze wzorcem wyrażając go w jednostkach miary (układ SI).
np. długość stołu wynosi 1.2 m,
czas wykładu – 90 min,
ale jak zmierzyć promień Ziemi?
 - rozmiar atomu?
 - masę elektronu?
- ▶ Pomiaru mogą być bezpośrednie i pośrednie,

Ruch – jak go opisać?

KINEMATYKA

- jak ciało się porusza?
- jaką przebywa drogę?
- w jakim czasie?
- po jakim torze się porusza?

DYNAMIKA

- dlaczego ciało się porusza?
- jakie działają siły?

- Na początku rozpatrujemy ruch punktu materialnego.

- Definicje:

- ▶ położenie, promień wodzący, przemieszczenie,
- ▶ tor,
- ▶ prędkość średnia,
- ▶ prędkość chwilowa,
- ▶ przyspieszenie.

UWAGA! Wektory!!!

Ruch prostoliniowy

- ▶ Ruch, w którym punkt porusza się po linii prostej
- ▶ Przykład:
 - ▶ spadek swobodny,
 - ▶ ruch samochodu po prostej drodze.
- ▶ Jeśli prędkość się nie zmienia – ruch jednostajny
- ▶ Jeśli prędkość się zmienia, ale przyspieszenie jest stałe – ruch jednostajnie zmienny
- ▶ Równania ruchu:

Podsumowanie

- ▶ Istota fizyki. Pomiar.
- ▶ Kinematyka – podstawowe definicje:
 - ▶ ruch prostoliniowy
 - ▶ ruch jednostajny
 - ▶ ruch jednostajnie zmienny
- ▶ Równania ruchu.
- ▶ Ruch w dwóch wymiarach:
 - ▶ rzuty,
 - ▶ ruch jednostajny po okręgu.
- ▶ Aparat matematyczny:
 - ▶ wektory (współrzędne, długość, dodawanie, odejmowanie, mnożenie skalarne i wektorowe)
 - ▶ wersory,
 - ▶ układy współrzędnych,
 - ▶ rozwiązywanie równań ruchu przy użyciu metod różniczkowych i całkowych (na II semestr)