

EGYSZERŰ, SZÉP – ÉS IGAZ

AVAGY EGY FIZIKUS (FIZIKATANÁR?) VILÁGKÉPE

TRÓCSÁNYI ZOLTÁN

EÖTVÖS LORÁND TUDOMÁNYEGYETEM ÉS

MTA-DE RÉSZECSEFIZIKAI KUTATÓCSOPORT

62. ORSZÁGOS FIZIKATANÁRI ANKÉT ÉS ESZKÖZBEMUTATÓ,

DEBRECEN, 2019 MÁRCIUS 15

A TUDOMÁNY 4. FORRADALMA

1. EZER ÉVVEL EZELEŐTT A TUDOMÁNY A TAPASZTALÁST ÉS ELMÉLKEDÉST JELENTETTE.
2. GALILEI ÉS NEWTON ÓTA KÉPLETEKRE ALAPULÓ ELMÉLETI MODELLEKKEL PRÓBÁLJUK MEGÉRTENI A TERMÉSZETI TÖRVÉNYEKET.
3. A NAGY TELJESÍTMÉNYŰ SZÁMÍTÓGÉPEK MEGJELENÉSE ÓTA SZÁMÍTÓGÉPES SZIMULÁCIÓKKAL PRÓBÁLUNK BONYOLULT JELENSÉGEKET MODELLEZNI.
4. MANAPSÁG MEGJELENIK A NAGY MENNYISÉGŰ ADATHALMAZOK FELDOLGOZÁSÁNAK, ÉS EZÁLTAL AZ ADATOKBAN REJLŐ ÖSSZEFÜGGÉSEKNEK STATISZTIKUS MÓDSZEREKKEL, VAGY MESTERSÉGES INTELLIGENCIÁVAL VÉGZETT FELTÁRÁSÁNAK LEHETŐSÉGE ÉS IGÉNYE.

FIZIKUS GONDOLKODÁSÁNAK KÉT SAROKKÖVE

TANULMÁNYOZZUNK BÁRMIT,
EREDMÉNYÜNK AKKOR ÉRDEKES,
HA EGYSZERŰ (ÉS EKKOR SZÉP)

FIZIKUS GONDOLKODÁSÁNAK KÉT SAROKKÖVE

A BONYOLULT MOZGÁSOK
MÖGÖTT IS EGYSZERŰ
TÖRVÉNYEK REJTŐZNEK

RUGÓRA AKASZTOTT TEST KÉNYSZERÍTETT REZGÉSE

BONYOLULT MOZGÁSOK MEGFIGYELHETŐK MIND
A TERMÉSZETBEN, MIND A TÁRSADALOMBAN

NEWTON TÖRVÉNYE

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

A KÉPLETEK RENDKÍVÜL TÖMÖR
KIFEJEZÉSÉT ADJÁK A TERMÉSZETI
VALÓSÁGNAK.

NEWTON TÖRVÉNYE

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

A LINEÁRIS RUGÓ ERŐTÖRVÉNYE:

$$F_r(x) = -cx$$

NEWTON TÖRVÉNYE

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

A LINEÁRIS RUGÓ ERŐTÖRVÉNYE:

$$F_r(x) = -cx$$

ELEGENDŐEN KICSI TARTOMÁNYON
MINDEN FOLYTONOS FÜGGVÉNYT
EGYENESSEL LEHET KÖZELÍTENI

MOZGÁS LINEÁRIS ERŐTÖRVÉNY ESETÉN

$$x(t) = A \sin(\omega t + \phi)$$

$$\omega = \sqrt{\frac{c}{m}} = T$$

SEBESSÉGGEL ARÁNYOS ERŐ (KÖZEGELLENÁLLÁS) HATÁSA: CSILLAPODÓ REZGÉS

A REZGÉS FENNTARTÁSA A DISSZIPÁLT
ENERGIA VISSZATÁPLÁLÁSÁVAL LEHETSÉGES:
KÉNYSZERÍTETT REZGÉS

NEWTON TÖRVERNÉYE

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

A VALÓDI, KEMÉNYEDŐ RUGÓ
ERŐTÖRVERNÉYE:

$$F_r(x) = -cx + c'x^3$$

NEMLINEÁRIS ERŐTÖRVERNÉYŰ RUGÓ ESETÉN
A RUGÓ NEM KÉPES ARRA, HOGY PONTOSAN
ÁTVEGYE A KÉNYSZERÍTŐ REZGÉS
HARMONIKUS MOZGÁSÁT, MERT SAJÁT
PERIODIKUS VISELKEDÉSE NEM HARMONIKUS.

RUGÓRA AKASZTOTT TEST KÉNYSZERÍTETT REZGÉSE

ALIG ELTÉRŐ KEZDŐFELTÉTEL MELLETT A
KITÉRÉSEK IGEN RÖVID IDŐ ELTELTÉVEL
JELENTŐSEN KÜLÖNBÖZNEK

A MIKROVILÁG TÖRVERNYSZERŰSÉ-
GEIT LEÍRÓ KVANTUMMECHANIKA
SZERINT A VÉLETLEN MINDEN
FOLYAMATBAN JELEN VAN, ÍGY A
KEZDETI FELTÉTELEK SOHA NEM
ADHATÓK MEG TETSZŐLEGESEN
PONTOSAN

TANULSÁG

A BONYOLULT MOZGÁST IS EGY-
SZERŰ KÉPLETTEL MEGADHATÓ
TERMÉSZETI TÖRVÉNY VEZÉRLI

...DE HOGYAN LEHET AZ EGYSZERŰ
TÖRVÉNYT FELISMERNI?

AZ ERŐTÖRVÉNYNÉL HASZNOSABB
A MOZGÁSI ÉS A HELYZETI
ENERGIA KÜLÖNBSÉGE:

$$L = E_M - E_H$$

A RÉSZECSEKEFIZIKA ALAPEGYENLETE

HIGGS-RÉSZECSEKE NYOMA

...DE HONNAN LEHET EZT TUDNI?

AZ ALAPEGYENLETTŐL AZ ÜTKÖZÉSEK ÉRTELMEZÉSÉIG

FIZIKA
FELSŐFOKON

Tankönyvünkben összegezzük a részecskefizika jelenlegi állását bevezető szinten, fizikushallgatók számára. Az első három rész érdeklődő BSc-, de elsősorban MSc-hallgatóknak szánjuk, a negyedik rész pedig részecskefizikára szakosodó, haladó MSc- és kezdő PhD-hallgatóknak szól, megkísérelve a bevezetést a meglehetősen bonyolult matematikai formalizmusba. A kétlépcsős megközelítésben ugyanazoknak a jelenségeknek egyre mélyebb megértését kínáljuk. Felépítjük a részecskefizika jelenleg elfogadott és igazolt elméletét, a standard modellt, áttekintve annak kísérleti bizonyítékait és a hozzá vezető elméleti és kísérleti módszereket. A legegyszerűbb korszerű mérések példáján megmutatjuk, hogyan lehet alapelvekből elméleti becsléseket kapni mérhető mennyiségekre, mekkora azok bizonytalansága, és hogyan lehet a becslések pontosságát szisztematikusan javítani. Célunk az, hogy átfogó és felfogható képet nyújtsunk a témáról olyan szinten, amelyet heti tíz órában két félév alatt el lehet sajátítani.

Horváth Dezső kísérleti részecskefizikus, közös Budapest–Debrecen kutatócsoportokat szervezett CERN-kísérletekre. Jelenleg az MTA Wigner Fizikai Kutatóközpont professor emeritusa, és magántanárként részecskefizikát oktat a Debreceni Egyetemen. Tudományos tevékenységéért több díjjal jutalmazták, 2012-ben megkapta a Magyar Köztársaság Széchenyi-díját.

Trócsányi Zoltán fizikus, az MTA rendes tagja, a Debreceni Egyetem Fizikai Intézetének, valamint Fizikai Tudományok Doktori Iskolájának igazgatója, az erős kölcsönhatás elméletének nemzetközileg elismert kutatója. Debrecenben meghonosította a részecskefizikai kutatásokat. Tudományos, oktatási, tudomány szervezési és ismeretterjesztő tevékenységéért számos díjjal jutalmazták.

HORVÁTH-TRÓCSÁNYI BEVEZETÉS AZ ELEMI RÉSZEK FIZIKÁJÁBA

HORVÁTH DEZSŐ
TRÓCSÁNYI ZOLTÁN

BEVEZETÉS AZ ELEMI RÉSZEK FIZIKÁJÁBA

TYPOTEX

AZ ALAPEGYENLET FÜGG

A HELYES VÁLTOZÓK MEGVÁLASZTÁSÁTÓL

A FIGYELEMBE VETT HATÁSOKTÓL
(FONTOSSÁGI SORRENDEN TÖRTÉNIK)

ISMERT ALAPTÖRVÉNYEK ESETÉN
TUDOMÁNYOSAN MEGALAPOZOTT
ELJÁRÁS LÉTEZIK A HELYES ENERGIA-
SKÁLA ÉS HELYES SZABADSÁGI FOKOK
MEGTALÁLÁSÁRA

A DETEKTOR PROTONOKAT, NEUTRONOKAT MEZONOKAT ÉSZLEL

NEM ELEMI, HANEM ÖSSZETETT RÉSZECSKÉK

A HELYES SZABADSÁGI FOKOK RÉSZECSKÉK ZÁPORAI: DZSETEK

CMS Experiment at the LHC, CERN

Data recorded: 2015-Sep-28 06:09:43.129280 GMT

Run / Event / LS: 257645 / 1610868539 / 1073

A TERMÉSZETI JELENSÉGEKET
ELEMI SZINTEN A VÉLETLEN
VEZÉRLI

A FOLYAMATOK
VALÓSZÍNŰSÉGE KISZÁMÍTHATÓ

A FIZIKUS VILÁGKÉPE

- LÉTEZNEK TERMÉSZETI TÖRVÉNYEK,
AMELYEK EGYSZERŰ KÉPLETEK ALAKJÁBAN
ÍRHATÓK FEL
- VALAMELY JELENSÉG LEÍRÁSÁHOZ
... MEG KELL TALÁLNI A HELYES SZABADSÁGI
FOKOKAT ÉS A HOZZÁJUK TARTOZÓ
MOZGÁSEGYENLETEKET
... AZ EGYENLETEK MEGOLDÁSAKOR AZ
AZONOSÍTOTT HATÁSOKAT FONTOSSÁGI
SORRENDEN VESSZÜK FIGYELEMBE
- AZ EGYENLETEK MEGOLDÁSÁVAL
MENNYISÉGI BECSLÉSEKET TESZÜNK,
AMELYEKET ÖSSZEVETÜNK A
TAPASZTALATTAL

A FIZIKUS VILÁGKÉPE

- BONYOLULT MOZGÁSFORMÁKAT MUTATÓ RENDSZEREK VISELKEDÉSE IS MEGÉRTHETŐ EGYSZERŰ KÉPLETEKKEL LEÍRHATÓ TÖRVÉNYEKKEL
- A TÁRSADALMI MOZGÁSOKAT IS EGYSZERŰ TÖRVÉNYEK VEZÉRLIK, DE A HELYES SZABADSÁGI FOKOK MEGTALÁLÁSA ÉS A FONTOS HATÁSOK AZONOSÍTÁSA NEHÉZ
- A FIZIKA MINDEN JELENSÉGET A LÉNYEGTELEN HATÁSOK KISZŪRÉSÉVEL, EGYSZERŰ KÉPLETEKKEL MEGFOGALMAZHATÓ MODELLEK FELÉPÍTÉSÉVEL PRÓBÁL MEGÉRTENI
- A VILÁG RENDEZETT, MEGISMERHETŐ ÉS KISZÁMÍTHATÓ

FELADATUNK

LÉTEZNEK TERMÉSZETI TÖRVÉNYEK,
AMELYEK EGYSZERŰ KÉPLETEK ALAKJÁBAN
ÍRHAÓK FEL

MEGKÖNNYÍTI ÉLETÜNKET,

HA FELISMERJUK A TÖRVÉNYEKEÓ, ÉS
ALKALMAZZUK ŐÓKÓ

...DE HOGYAN?

NEVELJÜK GYERMEKEINKET
MENNYISÉGI SZEMLÉLETRE

MILYEN HOSSZÚ EGY VILLAMOS?

MILYEN VASTAG EGY ÁTLAGOS HAJSZÁL?

MEKKORA A HÁZUNK TÖMEGE?

MILYEN ERŐS A FÖLD MÁGNESES MEZŐJE?

- MEKKORA A TERMÉSZETES RADIOAKTIVITÁS OTTHONUNKBAN?... ÉS A REPÜLŐN 10 KM MAGASBAN?
- MEKKORA AZ ELŐADÓTEREMBEN LÉVŐ LEVEGŐ TÖMEGE?
- MILYEN GYAKRAN ÜTKÖZIK EGY TALÁLOMRA KISZEMELT LEVEGŐMOLEKULA A TEREMBEN?
- MENNYI HŐT TERMEL EGY ÁTLAGOS NÉZŐ MÁSODPERCENKÉNT?
- ...