

Jaderná fyzika

Zápisy do sešitu

Vývoj modelů atomu 1/3

Antika – intuitivně zavedli pojem atomos – nedělitelná část hmoty

Pudinkový model – J.J.Thomson (1897)

– znal elektron a velikost atomu 10^{-10}m

– v celém atomu rovnoměrně rozložen kladný náboj a v něm elektrony jako „jahody v pudinku“

Vyvráceno: Ruthefordův pokus (1906)

Vývoj modelů atomu 2/3

Kladný náboj není rozložen rovnoměrně.

Planetární (Rutherfordův) model

– jádro atomu je kladné a kolem, jako planety, obíhají elektrony (jádro 10^{-14}m)

Vyvráceno: při vyzařování elektromagnetického záření by se elektrony zhroutily do jádra

Vývoj modelů atomu 3/3

Bohrův model

1. Elektrony se pohybují kolem jádra jen na drahách s přesně daným poloměrem.

$$2 \pi r m v = n h$$

$h=6,625 \cdot 10^{-34}\text{J}$ - Planckova konstanta

2. Na těchto drahách nevyzařují ani nepohlcují energii.
3. Atom přijímá nebo vyzařuje energii jedině při přechodu elektronu na jinou hladinu.

Jaderné síly. Jaderná energie. 1/3

Elektron – znali již v 19.století

Jádro – 1911 Rutheford

Neutron – 1932

Protonové číslo Z – počet protonů

Nukleonové číslo A – počet nukleonů ($n + p^+$)

Jaderné síly. Jaderná energie. 2/3

Nuklid – látka složená z atomů se stejným A i Z

Izotop – atomy se stejným Z a různým A

Radionuklid – nuklid, který se samovolně rozpadá – mění se v jiný nuklid (přírodní, umělé)

Rozměry:

a) jádro : atom 1 : 100 000 kulička : hala

b) 1 cm – 100 milionů atomů v řadě

c) $m_p = 1800 m_e$ $m_n = m_p$

Jaderné síly. Jaderná energie. 3/3

Částice v jádře jsou k sobě vázány jadernými silami (slabé a silné).

Radionuklidy. 1/2

- rozpad na jiné nuklidy, vyzařování částic

Jaderné záření

1. α jádra ${}^4_2\text{He}$, snadno pohlcováno
(např. papír)

2. β – proud rychlých elektronů,
nebezpečnější $n \rightarrow p^+ + e^-$

3. γ – elektromagnetické vlnění

Ruthefordův pokus

Radionuklidy. 2/2

Rozpadové řady – posloupnost rozpadu radionuklidů až ke stabilnímu nuklidu (Pb)

Poločas rozpadu – doba, za kterou se rozpadne polovina atomů

Polotloušťka – tloušťka materiálu, která zachytí polovinu záření

[Poločas rozpadu - aplet](#)

[Rozpadové řady - aplet](#)

Umělé radionuklidy.

- urychlenými částicemi se bombarduje vzorek

Rutherford 1919 (první)

Chadwick 1932 – objev neutronu

Použití radionuklidů v praxi.

Lékařství

- a) ozařování nádorů
- b) metoda značených atomů (štítná žláza)

Průmysl

- c) ozařování potravin
- d) defektoskopie
- e) určování tloušťky materiálů

Archeologie

- f) radiouhlíková metoda

Štěpení jádra. 1/2

- p^+ a n v jádře vázány jadernými silami
- jádro atomu má jadernou energii – složka vnitřní energie tělesa
- utajená energie $W = \Delta mc^2$
- při jaderných reakcích se uvolňuje 1% W

- štěpný materiál: příroda ${}_{92}^{235}\text{U}$ (0,7% v ${}_{92}^{238}\text{U}$)
umělé ${}_{94}^{239}\text{Pu}$

- je potřeba kritické množství čistého izotopu

Štěpení jádra. 2/2

- 1938 Hahn [hán]
- výzkum za 2.světové války
- řetězová reakce má charakter laviny

$1\text{g } {}_{92}^{235}\text{U} \leftrightarrow 1000\text{ kg hoření uhlí}$

- jaderný odpad

Jaderné zbraně. 1/2

Využívají neřízenou řetězovou reakci, vzniká mnoho energie.

Jaderná bomba

- 1945 USA
- použity v Japonsku – Hirošima, Nagasaki

Vodíková bomba

- jaderná bomba + vodíkový obal
- jaderné štěpení spustí termonukleární syntézu

[Hiroshima - video](#)

Dvě podkritická množství se spojí do nadkritického množství

Jaderné zbraně. 2/2

Účinky (ochrana před nimi)

- a) jaderné záření (kryt)
- b) tepelné a světelné záření (kryt)
- c) tlaková vlna (nohama (přilbou) ke zdroji)
- d) elektromagnetický impuls (zlikviduje počítače)
- e) radioaktivní spad (plášťěnka, holinky, rukavice)

Jaderný reaktor. 1/2

Jaderný reaktor. 2/2

- palivo – uran ve vhodném obalu
- moderátor – zpomaluje neutrony – grafit, těžká voda D_2O
- regulační tyče – pohlcují neutrony, řízení reakce, z B nebo Cd

Při řetězové reakci se uvolňuje teplo, které ohřívá chladící kapalinu.

První reaktor – 1942 USA, E.Fermi [Ferminho reaktor - web](#)

Použití: jaderné elektrárny, ponorky, lodě

Jaderná elektrárna. 1/2

1 – jaderný reaktor

2 – výměník

3 – primární okruh

4 – sekundární okruh

5 – turbíny

6 – generátor

7 – chladicí věž

8 – transformátor

9 – rozvodná síť

Jaderná elektrárna. 2/2

- první jaderná elektrárna 1954 SSSR
- u nás Jaslovské Bohunice 1972 (nyní Slovensko)
- Dukovany, Temelín

- přísná bezpečnostní a ekologická kritéria (viz Černobyl)
- ukládání vyhořelého paliva

Termonukleární reakce.

- slučování lehkých jader
- velký tlak a teplota + mg. pole a rychlé částice → plazma
- v nitru hvězd, vodíková bomba, pokus o řízenou reakci

Antičástice.

- pozitron – kladný elektron

- anihilace – setkání částice a antičástice → uvolňuje se 100% $E = mc^2$

Ochrana před jaderným zářením. 1/2

Jaderné záření je všudypřítomné – kosmické záření, radon, radioaktivní pozadí.

Detektory záření

- dozimetry – určí jaké dávce byl člověk vystaven
- Geigerův-Müllerův počítač – registrace záření

Dávka ozáření – hromadí se. Může vzniknout nemoc z ozáření.

Ochrana před jaderným zářením. 2/2

Účinky a ochrana

1. pronikavé záření – 10 – 15 s
 2. světelné záření
 3. tepelné záření
 4. elektromagnetický impuls
 5. dlouhodobé zamoření – desítky let → odmoření, ochranný oděv, maska
- kryt, ochranný oděv, maska
-

Smlouvy o jaderných zbraních.