
Spis rzeczy

Przedmowa 13
Rozdział 1. Wprowadzenie 15
§1. Uwagi dotyczące techniki zdawania egzaminu konkursowego z fizyki 15
§2. Uwagi dotyczące techniki uczenia się do egzaminu konkursowego z fizyki 17
§ 3. Wielkości fizyczne i ich jednostki 22
§4. Wielkości skalarne i wektorowe 25
§5. Modele w fizyce..30
Zadania i problemy 32
Literatura uzupełniająca 32

Część I. Mechanika: Kinematyka, dynamika, fale 33
Rozdział 2. Kinematyka 33
§1. Podstawowe pojęcia i wielkości kinematyczne 33

1.1. Wielkości opisujące położenie i ruch punktu materialnego 34
1.2. Wielkości opisujące ruch bryły sztywnej 37
1.3. Związki między kinematycznymi wielkościami kątowymi i liniowymi 40

§2. Ruchy prostoliniowe . 42
2.1. Ruch prostoliniowy jednostajny 42
2.2. Ruch prostoliniowy jednostajnie zmienny 43
2.3. Rzut pionowy i swobodny spadek ciał 45
2.4. Ruch prostoliniowy złożony 46

§3. Ruchy krzywoliniowe płaskie 49
3.1. Rzut poziomy 52
3.2. Rzut ukośny 53
3.3. Ruch po okręgu 54

§4. Ruchy obrotowe brył 60
§5. Ruch harmoniczny 65
Zadania i problemy 68

Rozdział 3. Zasady dynamiki 70
§1. Zasady dynamiki dla punktu materialnego 70

1.1. Pierwsza zasada dynamiki dla punktu materialnego. Tarcie. Statyka punktu materialnego 70

5

1.2. Druga zasada dynamiki. Dynamiczne równanie ruchu 75
1.3. Trzecia zasada dynamiki. Siły wewnętrzne układu 80

§2. Inercjalne i nieinercjalne układy odniesienia 82
2.1. Inercjalne układy odniesienia. Zasady względności Galileusza i Einsteina 82
2.2. Nieinercjalne układy odniesienia. Siły bezwładności 84
2.3. Siły występujące w ruchu punktu materialnego po okręgu 87

§ 3. Zasady dynamiki dla bryły sztywnej 90
3.1. Wielkości dynamiczne ruchu obrotowego ' 90
3.2. Pierwsza zasada dynamiki dla ruchu obrotowego. Statyka bryły 96
3.3. Druga zasada dynamiki dla ruchu obrotowego wokół ustalonej osi obrotu 98

Zadania i problemy 102

Rozdział 4. Zasady zachowania w mechanice 103
§1. Praca, moc, energia 104
§2. Zasady zachowania energii mechanicznej, pędu i momentu pędu 115

2.1. Siły zachowawcze i niezachowawcze. Zasada zachowania energii mechanicznej 115
2.2. Zasada zachowania pędu 118
2.3. Odrzut. Siła ciągu rakiety 120
2.4. Zderzenia kul 121
2.5. Zasada zachowania momentu pędu 124

Zadania i problemy 127

Rozdział 5. Siły grawitacji i sprężystości 128
§ 1. Grawitacja. Pole grawitacyjne. Elementy kosmonautyki 128

1.1. Prawo powszechnego ciążenia. Ciężar ciała 129
1.2. Pole grawitacyjne 134
1.3. Elementy kosmonautyki 138

§2. Elementy mechaniki cieczy i gazów 141
2.1. Hydrostatyka. Zasada pływania ciał 142
2.2. Hydrodynamika 144

§ 3. Siły sprężystości. Drgania mechaniczne 150
3.1. Odkształcenia sprężyste ciał stałych. Prawo Hooke'a 150
3.2. Drgania harmoniczne. Wahadło matematyczne i wahadło fizyczne 153
3.3. Drgania tłumione i wymuszone. Rezonans mechaniczny 159

Zadania i problemy 165

Rozdział 6. Fale mechaniczne '66
§1. Ruch falowy 166

1.1. Wielkości charakteryzujące fale mechaniczne 167
1.2. Interferencja fal. Fala stojąca 173
1.3. Dyfrakcja fal. Zasada Huygensa 176
1.4. Polaryzacja fal 177
1.5. Odbicie i załamanie fali 178

§2. Elementy akustyki 182
2.1. Źródła i cechy dźwięków 182
2.2. Zjawiska akustyczne 187

Zadania i problemy 192

Rozdział 7. Elementy mechaniki relatywistycznej 193
§1. Względność ruchu. Transformacje Lorentza 193
§2. Czasoprzestrzeń. Interwał 196
§3. Kinematyka relatywistyczna 200
§4. Dynamika relatywistyczna. Zasady zachowania 202
Literatura uzupełniająca do części I 205

6

Część II. Elektrodynamika: Elektryczność, magnetyzm, optyka 206

Rozdział 8. Elektrostatyka 206
§1. Ładunek elektryczny 206

1.1. Natura ładunku 206
1.2. Modele ciał naładowanych 208
1.3. Zasada zachowania ładunku 209

§2. Pole elektrostatyczne 209
2.1. Oddziaływanie ładunków i pojęcie pola 209
2.2. Natężenie pola elektrostatycznego i linie sił pola 210
2.3. Potencjał pola elektrostatycznego i powierzchnie ekwipotencjalne 212

§3. Przewodniki i zjawisko indukcji elektrostatycznej 215
3.1. Właściwości elektrostatyczne przewodników 215
3.2. Zjawisko indukcji elektrostatycznej 216

§4. Podstawowe prawa elektrostatyki 217
4.1. Strumień elektryczny i prawo Gaussa 217
4.2. Praca przesunięcia ładunku w polu elektrostatycznym 220
4.3. Związek natężenia pola ze zmianami potencjału 221

§5. Przykłady pól elektrostatycznych 223
5.1. Pole ładunku punktowego 223
5.2. Pole ładunku równomiernie rozłożonego na powierzchni kuli 224
5.3. Pole ładunku równomiernie rozłożonego na płaszczyźnie 227
5.4. Pole dipola elektrycznego 231

§ 6. Dielektryki i pojemność elektryczna 233
6.1. Dielektryki i zjawisko polaryzacji 233
6.2. Pojemność elektryczna 238
6.3. Łączenie kondensatorów 241

§ 7. Energia elektrostatyczna i ruch w polu elektrycznym 245
7.1. Elektrostatyczna energia potencjalna 245
7.2. Ruch cząstek naładowanych w polu elektrycznym 251

Zadania i problemy 254

Rozdział 9. Prąd elektryczny stały 260
§1. Makroskopowy i mikroskopowy opis prądu elektrycznego 260

1.1. Natężenie prądu i prawo ciągłości prądu 260
1.2. Mikroskopowy opis prądu elektrycznego 261

§2. Prawa rządzące przepływem prądu w obwodach elektrycznych 265
2.1. Prawo Ohma 265
2.2. Elementy sieci elektrycznych 266
2.3. Prawa KirchhofTa 267
2.4. Prawo Joule'a-Lenza 269
2.5. Łączenie oporników 269

§3. Źródła prądu elektrycznego 271
3.1. Charakterystyki źródeł 271
3.2. Zależności energetyczne w obwodzie elektrycznym . 273
3.3. Łączenie źródeł napięciowych 275

§4. Metody obliczania sieci elektrycznych 277
4.1. Wykorzystanie praw KirchhofTa 277
4.2. Metoda superpozycji 279
4.3. Wykorzystanie symetrii 281
4.4. Obwody zawierające przyrządy pomiarowe 283

§ 5. Prądy w cieczach, gazach i w próżni 286
5.1. Elektroliza i prawa Faradaya 286

7

5.2. Prądy w gazach 287
5.3. Elektronowe lampy próżniowe 290

Zadania i problemy 294

Rozdział 10. Magnetostatyka 300
§ 1. Pole magnetyczne 300

1.1. Indukcja magnetyczna i jej linie 300
1.2. Strumień magnetyczny i natężenie pola magnetycznego 303
1.3. Siły działające na przewody z prądem 305

§2. Prawa magnetostatyki 307
2.1. Prawo Gaussa w magnetostatyce 307
2.2. Prawo Biota-Savarta i prawo Ampere'a 309

§3. Siły w polu magnetycznym 317
3.1. Przewód z prądem w polu magnetycznym. Definicja ampera 317
3.2. Obwody z prądem w polu magnetycznym. Moment magnetyczny obwodu 321
3.3. Wykorzystanie sił elektrodynamicznych 323
3.4. Magnesy trwałe. Dipole magnetyczne 325

§4. Magnetyczne właściwości ciał 326
4.1. Pola w ośrodkach i parametry magnetyczne ośrodków 326
4.2. Ferromagnetyki 329

§ 5. Ładunki poruszające się w polu magnetycznym 330
Zadania i problemy 334

Rozdział 11. Indukowane pola elektryczne i magnetyczne 336
§ 1. Indukcja elektromagnetyczna 336

1.1. Zjawisko indukcji elektromagnetycznej 336
1.2. Prawo indukcji elektromagnetycznej 338
1.3. Indukcja wzajemna i własna 341
1.4. Energia pola magnetycznego 345

§2. Indukowane pole magnetyczne 347
2.1. Postulat Maxwella i prawo Maxwella 347
2.2. Prąd przesunięcia 347

§3. Prądy zmienne 348
3.1. Wielkości charakterystyczne
3.2. Elementy obwodów prądu zmiennego 352
3.3. Prąd trójfazowy 356

Zadania i problemy 360

Rozdział 12. Drgania i fale elektromagnetyczne 362
§1. Drgania elektromagnetyczne 362

1.1. Drgania własne 362
1.2. Drgania wymuszone 366
1.3. Wytwarzanie i modulacja drgań elektrycznych 369

§2. Fale elektromagnetyczne 372
2.1. Opis i właściwości fal elektromagnetycznych 372
2.2. Wytwarzanie fal elektromagnetycznych (radiowych) 377

Zadania i problemy 380

Rozdział 13. Optyka 381
§1. Widmo fal elektromagnetycznych 381

1.1. Przegląd widma fal elektromagnetycznych 381
1.2. Fale radiowe i ich zastosowania 382
1.3. Fale świetlne, podczerwone i nadfioletowe 388
1.4. Promieniowanie rentgenowskie i promieniowanie y 392

§2. Fotometria 395
2.1. Strumień świetlny i natężenie źródła światła 395

8

2.2. Oświetlenie 399
2.3. Luminancja. Prawo Lamberta 401
2.4. Pomiary folometryczne 402

§3. Prawa optyki geometrycznej 404
3.1. Przybliżenie optyki geometrycznej 404
3.2. Zjawisko odbicia światła. Zwierciadła 405
3.3. Zjawisko załamania światła. Soczewki 409

§4. Przyrządy optyczne 418
4.1. Elementy przyrządów optycznych i ich wady. Oko ludzkie 418
4.2. Lupa, mikroskop i luneta astronomiczna • • 424

§ 5. Falowe właściwości światła 428
5.1. Interferencja światła 428
5.2. Dyfrakcja światła 435
5.3. Polaryzacja światła 438

Zadania i problemy 443
Literatura uzupełniająca do części II 447

Cześć III. Substancja: Atom, cząsteczka, ciało stałe 448
Rozdział 14. Budowa atomu i cząsteczki. Emisja światła. Lasery 448
§1. Zjawiska korpuskularne światła 448

1.1. Zjawisko fotoelektryczne 448
2.1. Zdolność emisyjna i absorpcyjna 451
1.3. Dualizm falowo-korpuskularny . 453

§2 Promieniowanie termiczne 456
2.1. Zdolność emisyjna i absorpcyjna 457
2.2. Prawo Kirchhoffia 458
2.3. Wzór Plancka 458

§3. Model Bohra atomu wodoru 459
3.1. Założenia Bohra 460
3.2. Atom Bohra 460
3.3. Serie widmowe 462

§4. Mechanika kwantowa atomu 464
4.1. Funkcja falowa atomu 464
4.2. Równanie Schródingera 465
4.3. Klasyfikacja stanów kwantowych atomu 467
4.4. Zakaz Pauliego 469
4.5. Zasada nieokreśloności Heisenberga 469

§5. Atomy wieloelektronowe. Budowa cząsteczek 470
5.1. Atomy wieloelektronowe 470
5.2. Konfiguracje elektronowe 471
5.3. Budowa cząsteczek. Teoria elektronowa 474
5.4. Orbitale molekularne 476
5.5. Oddziaływania między cząsteczkami 478

§6. Emisja spontaniczna i wymuszona. Lasery 481
6.1. Emisja spontaniczna i wymuszona światła 481
6.2. Zasada działania laserów 484

§7. Analiza widmowa 487
7.1. Klasyfikacja widm 488
7.2. Optyczna analiza widmowa 489

Zadania i problemy

Rozdział 15. Fizyka cząsteczkowa 490
§1. Podstawy molekularno-kinetycznej teorii budowy ciał 490

1.1. Założenia teorii molekularno-kinetycznej 490

9

1.2. Ruchy Browna 491
1.3. Dyfuzja i osmoza 492
1.4. Makroskopowe, termodynamiczne parametry ciał 493

§2. Temperatura, właściwości temperaturowe ciał stałych i ciekłych 496
2.1. Stany cieplne ciał i temperatura 496
2.2. Skale temperatur 496
2.3. Termometry 497
2.4. Molekularno-kinetyczna interpretacja temperatury i energii wewnętrznej ciała 499
2.5. Rozszerzalność cieplna ciał stałych i cieczy 502

§3. Równanie stanu gazu doskonałego 505
3.1. Definicja gazu doskonałego 505
3.2. Średnia prędkość cząsteczek 506
3.3. Średnia droga swobodna 509
3.4. Ciśnienie gazu doskonałego 510
3.5. Równanie stanu gazu doskonałego 512
3.6. Prawo Avogadra i prawo Daltona 512

§4. Gazy rzeczywiste 515
4.1. Równanie van der Waalsa 515
4.2. Gazy rzeczywiste 518
4.3. Temperatura, ciśnienie i objętość krytyczna 520
4.4. Własności par 520
4.5. Zmiany stanów skupienia Punkt potrójny 522

§5. Własności cząsteczkowe cieczy 524
5.1. Ciśnienie wewnętrzne w cieczy 524
5.2. Napięcie powierzchniowe 526
5.3. Przyleganie i włoskowatość 529
5.4. Wrzenie cieczy 532

§6. Zjawiska transportu i unoszenie 534
6.1. Lepkość 535
6.2. Przewodnictwo cieplne 536
6.3. Dyfuzja 537
6.4. Unoszenie (konwekcja) 538

Zadania i problemy 539

Rozdział 16. Termodynamika 540
§ 1. Pierwsza zasada termodynamiki 540

1.1. Ciepło 540
1.2. Równowaga termodynamiczna i procesy termodynamiczne 542
1.3. Praca w procesach termodynamicznych 543
1.4. Pierwsza zasada termodynamiki 544

§2. Przemiany i własności termodynamiczne ciał 547
2.1. Praca i ciepło przemiany, pojemność cieplna i ciepło właściwe 547
2.2. Kalorymetria 549
2.3. Ciepło właściwe gazu doskonałego 551

§ 3. Przemiany i właściwości termodynamiczne gazu doskonałego 553
3.1. Przemiana izotermiczna (T = const) 553
3.2. Przemiana izobaryczna (p = const) 554
3.3. Przemiana izochoryczna (V = const) 556
3.4. Przemiana adiabatyczna (bez przepływu energii w postaci ciepła AQ = 0) 556

§4. Druga zasada termodynamiki 560
4.1. Silniki cieplne i bilans energetyczny 560
4.2. Druga zasada termodynamiki 563
4.3. Cykl Carnota 564

10

4.4. Bezwzględna, termodynamiczna skala temperatur Kelvina 567
4.5. Nieodwracalność procesów i prawdopodobieństwo termodynamiczne 568

Zadania i problemy 572

Rozdział 17. Fizyka ciała stałego 572
§ 1. Mikroskopowa budowa ciał stałych 572

1.1. Ciała krystaliczne i bezpostaciowe 572
1.2. Symetria 574
1.3. Sieć przestrzenna kryształu
1.4. Wyznaczanie ułożenia atomów w krysztale 580
1.5. Defekty punktowe i dyslokacje 582

§2. Siły wiązania w kryształach 585
2.1. Metale . . . 586
2.2. Kryształy jonowe 588
2.3. Kryształy kowalencyjne 589
2.4. Kryształy cząsteczkowe 589

§3. Drgania atomów w krysztale. Własności cieplne 590
3.1. Rodzaje drgań sieci krystalicznej 590
3.2. Kwantowanie drgań sieci krystalicznej. Fonony 593
3.3. Rozszerzalność cieplna cial stałych 593
3.4. Ciepło właściwe kryształów 596
3.5. Kwantowa teoria ciepła właściwego 598

§4. Przewodnictwo elektryczne ciał stałych 600
4.1. Metale, półprzewodniki, izolatory 600
4.2. Podstawy teorii pasmowej ciał stałych 601
4.3. Przewodnictwo elektryczne metali, półprzewodników i izolatorów 604
4.4. Zastosowanie półprzewodników 609

§5. Dielektryki i magnetyki 613
5.1. Dielektryki 613
5.2. Magnetyki 618

Zadania i problemy 622

Rozdział 18. Podstawy fizyki jądrowej 623
§1. Pojęcia podstawowe. Rozdzielanie izotopów 623

1.1. Liczba atomowa, liczba masowa, izotopy, izobary 623
1.2. Rozdzielanie i wzbogacanie izotopów 624

§2. Promieniotwórczość naturalna 625
2.1. Rozpad promieniotwórczy 625
2.2. Rodziny lub szeregi promieniotwórcze 629
2.3. Zastosowanie naturalnych pierwiastków promieniotwórczych 632

§3. Siły jądrowe. Energia wiązania jąder atomowych. Niedobór masy 633
3.1. Siły jądrowe i modele jąder 633
3.2 Energia wiązania nukleonu. Niedobór masy 637

§4. Reakcje jądrowe 640
4.1. Klasyfikacja i bilans energii reakcji jądrowych 640
4.2. Pierwiastki sztuczne i transuranowe. Zastosowania 646
4.3. Zastosowanie energii jądrowej. Energetyka jądrowa. Bomba atomowa i wodorowa . . . 647

§5. Metody badania jądra atomowego. Cząstki elementarne 653
5.1. Metody badania jądra atomowego 653
5.2. Cząstki elementarne 661
5.3. Kwarki 666

Zadania i problemy 667
Literatura uzupełniająca do części III 668

11

Uzupełnienia 6 6 9

U l . Podstawowe stałe fizyczne 669
U2. Tablica wielkości i jednostek fizycznych w układzie jednostek SI 670
U3. Jednostki wielkości elektrycznych i magnetycznych w układach jednostek SI i CGS

Gaussa 6 7 4

U4. Wartości średnie 6 7 6

U5. Algebra wektorów 676
U6. Rachunek różniczkowy 681
U7. Pochodna funkcji wektorowej 682
U8. Rachunek całkowy 683
U9. Wyznaczanie ekstremów funkcji 685

Skorowidz 686

