

1.1 Co je fyzika

Řecké slovo $\varphi\upsilon\sigma\iota\zeta$ [*fýsis*] znamená příroda. Fyzika je tedy základem celé přírodovědy (dříve byla nazývána také přírodní filosofií).

Zabývá se nejobecnějšími přírodními jevy a jejich zákonitostmi. Je to exaktní (přesná) věda, založená na přesných měřeních a matematických výpočtech.

Přesto je v řadě přírodních jevů důležité pochopit především jejich podstatu a příčiny, a to je často možné i bez složité matematiky.

K čemu je fyzika dobrá (užitečná)

Bez fyziky a jejích objevů by nebyly

- automobily, vlaky, metro, letadla, kosmické rakety
- žárovka, Rentgenova lampa, lékařský ultrazvuk
- rádio, televize, CD disky, počítače, mobilní telefony

Fyzika je velmi důležitým základem

- dalších přírodních věd (chemie, biologie)
- aplikovaných oborů (meteorologie, geologie)
- lékařství a fyzioterapie
- techniky (stavebnictví, strojírenství, elektrotechnika)

Jak lze fyziku dělit

- mechanika
 - ♦ kinematika
 - ♦ dynamika
 - ♦ statika
 - ♦ gravitace
 - ♦ mechanika tekutin
- termika
 - ♦ termometrie
 - ♦ termodynamika
 - ♦ molekulová fyzika
- elektromagnetismus
 - ♦ elektrostatika
 - ♦ elektrodynamika
 - ♦ magnetické jevy
 - ♦ elmg. indukce
- vlnění a optika
 - ♦ mechanické vlnění
 - ♦ akustika
 - ♦ elmg. vlnění
 - ♦ vlnová optika
 - ♦ geometrická optika
- atomová fyzika
 - ♦ fyzika obalu atomu
 - ♦ jaderná fyzika
 - ♦ fyzika elem. částic
- astronomie
 - ♦ Sluneční soustava
 - ♦ hvězdy a galaxie
 - ♦ kosmologie

Jak lze fyziku dělit

- výčet na předchozí stránce není úplný, ale také není třeba se ho učit zpaměti!
- co mohlo ještě být na předchozí straně
 - mechanika tekutin (hydrostatika a hydrodynamika, aero...)
 - kvantová fyzika (současný pohled na fyziku atomu a částic)
 - fyzika pevných látek (pevnost, pružnost, stavba krystalů)
- k fyzice patří i mezní obory
 - biofyzika
 - chemická fyzika a fyzikální chemie
 - fyzikální zeměpis
 - astrofyzika (když bereme astronomii jako samostatnou vědu)

Metody fyzikálního zkoumání světa

- na počátku je vždy zvědavost, všímavost a údiv
- pozorování nebo experiment + měření
- zobecnění výsledků měření $>$ hypotéza
- ověřování hypotézy $>$ vytvoření teorie
- matematický model = fyzikální zákon

pozorování (observace)

- nelze jej přesně opakovat
- fyzik používá tam, kde nemůže experimentovat (např. kulový blesk, výbuch supernovy, ...)
- observatoř = pozorovatelná

Experiment jako základní metoda

pokus (experiment)

- umělé vytvoření (nebo ovlivnění) sledovaného a měřeného jevu
- lze jej opakovat s přesně danými parametry
- fyzik používá všude tam, kde je to možné

typy experimentů (podle toho zda měříme)

- kvalitativní (neměříme, jenom pozorujeme jev)
- kvantitativní (měříme a hledáme, nebo ověřujeme závislost mezi veličinami)

Experiment jako základní metoda

typy experimentů (ve školské fyzice)

- demonstrační (učitel ~~se~~ *nám cosi* převádí)
- frontální (všichni si něco vyzkoušíme v lavici)
- domácí (velmi důležitý typ domácího úkolu)

Pokud vás bude fyzika bavit, budete dělat domácí experimenty. Ale platí to i naopak !!!

1.2 Fyzikální veličiny a jednotky

Vlastnosti věcí okolo nás

- neměřitelné (kvalitativní), např. barva očí
- měřitelné (kvantitativní), např. výška postavy, hmotnost, elektrické napětí ... veličiny

Měření

porovnávání hodnoty sledované veličiny se zvolenou fyzikální jednotkou

Hodnota a typ fyzikální veličiny

Hodnota fyzikální veličiny X má dvě části

- číselnou hodnotu ... $\{X\}$
- jednotku ... $[X]$

$$\text{tedy } X = \{X\} \cdot [X]$$

Rozlišujeme dva typy fyzikálních veličin

- skaláry ... mají pouze velikost (čas, teplota, ...)
- vektory ... mají nejen velikost, ale také směr (rychlost, síla, ...)

Fyzikální jednotky – soustava SI

Mezinárodní system jednotek SI je založen na 7 základních jednotkách, (kilogram, metr, sekunda, ampér, kelvin, kandela a mol) ostatní jednotky jsou z těchto základních jednotek odvozené.

Příklad odvozené jednotky – newton

$$\mathbf{F} = \mathbf{m} \mathbf{a}$$

$$[\mathbf{F}] = [\mathbf{m}].[\mathbf{a}] = \text{kg} \cdot \text{ms}^{-2} = \text{N} \dots \text{newton}$$

Z historie fyzikálních jednotek

sekunda

- nejprve hodina; ve středověku den od úsvitu do soumraku = 12 hodin, noc = 12 hodin,
- s mechanickými hodinami 24 stejných hodin;
- později větší přesnost „zmenšená“ = minuta; prima minuta = 1. zm., sekunda minuta = 2. zm.
- sekunda se astronomicky zpřesňovala jako část středního slunečního dne ($1/86400$)
- dnes se ale určuje pomocí atomových hodin

Z historie fyzikálních jednotek

metr

- byl zaveden v době velké francouzské revoluce jako $1/10\,000\,000$ část zemského kvadrantu (jedna desetimiliontina čtvrtiny obvodu země)
- později se měření zpřesnilo ... mezinárodní prototyp metru ze slitiny platiny a iridia
- dnes odvozen z dráhy, kterou uletí světlo za přesně určený zlomek sekundy

Z historie fyzikálních jednotek

kilogram

- byl zaveden v době velké francouzské revoluce jako hmotnost 1 litru vody teplé 4 °C
- později se měření zpřesnilo ... mezinárodní prototyp metru ze slitiny platiny a iridia platí dodnes!

Násobky a díly fyzikálních jednotek

D	deka-	10^1	d	deci-	10^{-1}
h	hekto-	10^2	c	centi-	10^{-2}
k	kilo-	10^3	m	mili-	10^{-3}
M	mega-	10^6	μ	mikro-	10^{-6}
G	giga-	10^9	n	nano-	10^{-9}
T	tera-	10^{12}	p	piko-	10^{-12}
P	peta-	10^{15}	f	femto-	10^{-15}
E	exa-	10^{18}	a	atto-	10^{-18}
Z	zetta-	10^{21}	z	zepto-	10^{-21}
Y	yotta-	10^{24}	y	yokto-	10^{-24}

Přesnost měření

- každé měření je zatíženo chybami
- některých chyb se lze vyvarovat (např. volbou metody, pečlivým prováděním, kontrolou přesnosti přístroje ... tzv. cejchováním)
- některých chyb se vyvarovat nelze, zejména náhodných chyb!
- proto zpravidla každé měření opakujeme vícekrát a vždy dostaneme trochu jiný výsledek, měření pak statisticky zpracujeme a určíme nejen střední hodnotu (aritmetický průměr), ale také chybu měření

Přesnost měření

- pokud se některá hodnota na první pohled hodně liší od ostatních, škrtneme ji a změříme hodnotu veličiny znovu
- v řemesle platí: „Dvakrát měř, jednou řež!“
- ve fyzice platí: „Desetkrát měř a výsledky statisticky zpracuj!“
- výsledky zapisujeme ve tvaru neúplných čísel

$$l = (52,4 \pm 0,2) \text{ mm}$$

- obě čísla v závorce (aritmetický průměr i absolutní chyba) musí mít stejný počet desetinných míst

Určeno pro prezentaci přednášky Vybrané kapitoly z fyziky pro studenty OVP.

Byly použity materiály z <http://www.musilek.eu/fyzika> , které vycházejí z učebnice

Ivan Štoll: Fyzika pro netechnické obory SOŠ a SOU, Prometheus, Praha 2001