

FYS-1470 Aineen rakenne

Laajuus:	5 ECTS	
Luennot:	40 h Ti 10 – 12 1. etä / 2. SG312 Ke 10 – 12 1. etä / 2. SG312 Zoom Meeting ID: 840 543 3506	Tapio Rantala, prof., SG219 Etunimi.Sukunimi@tuni.fi http://iki.fi/trantala/opetus
Harjoitukset:	12 x 2 h To 8 – 10 1. etä To 14 – 16 1. sali SE100J Pe 12 – 14 1. sali SE211	Ilkka Ruokosenmäki Etunimi.Ruokosenmaki@tuni.fi
Oppikirja:	Tipler ja Llewellyn, Modern Physics (Freeman, NY) 6th Edition, Kappaleet 8 – 13	http://macmillanlearning.com
Pohjatiedot:	Fysiikan peruskurssit, Atomifysiikka, Kvanttimekanikan perust.	
Välikokeet:	?	
Tentti:	(Pe) 18.12.20	

AIKATAULU s. 2020

	VIIKKO	Luennot	Hari.	Huom!
	35	Ti 1 – 2 Ke 3 – 4	To-Pe	
Syyskuu	36	Ti 5 – 6 Ke 7 – 8	To-Pe 1	
	37	Ti 9 – 10 Ke 11 – 12	To-Pe 2	
	38	Ti 13 – 14 Ke 15 – 16	To-Pe 3	
	39	Ti Ke 17 – 18	To-Pe 4	
	40	Ti Ke	To-Pe 5	
	41	Ti 19 – 20 Ke	To-Pe 6	
Lokakuu	42	1. vk	?	Tentti-viikko
	43	Ti Ke 21 – 22	To-Pe	
	44	Ti 23 – 24 Ke 25 – 26	To-Pe 7	
	45	Ti 27 – 28 Ke 29 – 30	To-Pe 8	
Marraskuu	46	Ti 31 – 32 Ke 33 – 34	To-Pe 9	
	47	Ti Ke 35 – 36	To-Pe 10	
	48	Ti 37 – 38 Ke 39 – 40	To-Pe 11	
Joulukuu	49	Ti Ke	To-Pe 12	
	51	2. vk ja tentti	Ti 18.12.20	Tentti-viikko
	52			Tentti-viikko

SISÄLTÖ – osa 1

AiRa, 2019

iii

8. Statistinen fysiikka	1
8-1 Klassillinen statistiikka	2
Boltzmannin jakautuma	2
Maxwellin nopeusjakautuma	4
Kineettisen energian Maxwellin jakautuma	6
Energian tasanjakautumisen periaate ja ominaislämpö	7
Kaasufaasin molekulaarinen ominaislämpö	7
Kiinteän aineen ominaislämpö	9
8-2 Kvanttistatistiikat	10
Bose–Einstein-, Fermi–Dirac- ja Boltzmannin jakautumat	10
Hiukkanen laatikossa ja vapaa hiukkanen	14
8-3 Bose–Einstein-kondensaatio	15
8-4 Fotoni-kaasu	17
8-5 Fermioni-kaasun ominaisuuksia	18
Fermi-energia	18
Kvantti-degeneroitunut fermioni-kaasu	20
9. Molekyylien rakenne ja spektrit	21
9-1 Ioniidos	22
9-2 Kovalenttininen sidos	25
Vetymolekyli-ioni H_2^+	26
Vetymolekyli-ioni H_2	29
Osittainen ioni- ja kovalenttininen sidos	31
9-3 Molekyylien välisiä sidoksia	32
Dipoli–dipolisidos	32

	AiRa, 2019
	iv
9-4 Kaksiatomisten molekyylien energiasot ja spektrit	35
Rotaatioenergiasot	35
Vibraatioenergiasot	37
Emissiospektrit	39
Absorptiospektrit	40
9-5 Sironta, absorptio, emissio ja stimuloitu emissio	41
Sironta	41
Absorptio ja emissio	41
Stimuloitu emissio	42
9-6 LASER ja MASER	44
Rubiinilaser	45
Helium–neon-laser	46
Laserin sovelluksia	47
10. Kiinteän olomuodon fysiikka	49
10-1 Kiinteän aineen rakenne	49
Ionikiteet	53
Kovalentiset kiteet	55
Metallikiteet – vapaaelektronimalli	57
10-2 Johtavuuden klassillinen teoria	58
Sähköjohtavuus	58
Keskimääräinen vapaa matka ja relaksatioaika	59
Klassillisen mallin puutteita	60
10-3 Metallien vapaaelektronikaasumallin kvanttitheoria	61
Yksidimensioinen malli	62
Kolmidimensioinen elektronikaasu	63

10-4 Johtavuuden kvanttiteoria	64
Ominaislämpö	66
10-5 Magnetismi	67
Paramagnetismi	67
Diamagnetismi	69
Ferromagnetismi	69
Antiferromagnetismi ja ferrimagnetismi	70
Spintriikkia	70
10-6 Elektronien energiakaistat (eli -vyöt)	71
Kiteen periodisuus ja kaistarako (eli vyöaukko)	71
Johteet, eristeet ja puolijohteet	75
Yhdistepuolijohteet	76
Itseispuolijohteet	77
Varauksenkuljettajien effektiivinen massa	79
10-7 Seostepuolijohteet	80
Hall-ilmiö	82
10-8 Puolijohdeliitos ja sen sovellutuksia	83
Diodi	83
Valoa emittoiva diodi, LED, ja aurinkokenno	86
LASER	87
Kanavatransistorit	88
10-9 Suprajohtavuus	89
Meissner-ilmiö	90
Suprajohteiden lajijako	91
BCS-teoria	93
Korkean lämpötilan suprajohtavuus	95
Varattu laajennuksille	97–100

SISÄLTÖ – osa 2

LaFy IV, 2019 vi

11. Ydinfysiikka	101
11-1 Nukleonit	103
11-2 Ytimen perustila	104
Ytimen koko ja muoto	104
Stabiilit ytimet	107
Sidosenergia ja massakato	108
Ydinspin ja ytimen magneettinen momentti	110
11-3 Radioaktiivisuus	112
11-4 Alfa-, beta- ja gamma-hajoaminen	114
Alfa-hajoaminen	115
Beta-hajoaminen	119
Gamma-emissio	123
11-5 Ydinvoima (engl. nuclear force)	125
Välittäjähiikkosten vaihto	126
Välittäjähiikkosten todennäköisyystiheys	128
11-6 Ytimen kuorimalli	129
11-7 Ydinreaktiot	131
Energian säilyminen	131
Vaikutusala	133
Väliydin	134
Ytimien viritystilat ydinreaktioissa	135
Neutronireaktiot	136
11-8 Fissio ja fuusio (ydinenergia, engl. nuclear power)	137
Fissio	139
Fuusio	142
Auringon energiantuotto	144

11-9 Sovellutuksia	146
Neutroniaktivointianalyysi	146
Ydinmagneettinen resonanssi	147
Tietokonetomografia	149
Radioaktiivinen iänmääritysmenetelmä	150
12. Hiukkasfysiikka	153
12-1 Peruskäsitteitä	154
Antihiukkaset	154
Feynmanin diagrammit	156
Leptonit ja kvarkit	158
12-2 Perusvuorovaikutukset ja välittäjähiukkaset	161
Vahva vuorovaikutus	162
Sähkömagneettinen vuorovaikutus	165
Heikko vuorovaikutus	166
Gravitaatiovuorovaikutus	167
Yhteenveto	168
12-3 Säilymislait ja symmetriat	169
Hiukkasfysiikan säilymislaeista	170
12-4 Standardimalli	171
Kvanttikromodynamiikka (QCD)	171
Antin "resepti" reaktion vuorovaikutuksen määrittämiseen	173
12-5 Nobel-iltapäivän hiukkasfysiikkaa	174
Higgsin bosoni	174
Symmetriasta ja sen rikkoutumisesta	175
Lisää Nobel-palkinnoista	176

13. Astrofysiikka ja kosmologia	177
13-1 Aurinko	178
Auringon pinta	178
Auringon sisäosat ja energiantuotto	179
13-2 Tähdet	180
Linnunrata	180
13-3 Tähtien evoluutio	182
13-4 Suuren mittakaavan mullistukset	183
Novat	183
Supernovat	183
13-5 Tähtien kohtalo	184
Valkoiset kääpiöt	184
Neutronitähdet	184
Mustat aukot	184
13-6 Galaksit ja Hubbelen laki	185
13-7 Kosmologia ja gravitaatio	187
13-8 Maailmankaikkeuden evoluutio	187
Big Bang	188
Pimeä aine ja pimeä energia	189
Muuta Maailmankaikkeuteen liittyvää	190
Varattu laajennuksille	193–200

"VÄLIKOEISTA / TENTISTÄ"

Valmistautuminen

- käsitteet, määritelmät
- ilmiöiden ymmärtäminen: yhteydet toisiinsa ja kokonaisuudet
- laskurutiini

Tehtäviin vastaaminen

- aloita helpoimmasta
- kirjoita riittävästi: selitä, perustele, erotttele lähtökohdat ja oletukset
- selitä kaikki symbolit, joita käytät
- vektorisuureet vektoreina

Tentti

- 5 tehtävää, 3 h
- tehtävät vaihtelevia:
ainakin
 - 1 helppo — 1 "vaikea"
 - 1 ns. teoriateht. — 2 laskuteht.
 - 1 – 2 teht. laskuharjoituksista
- käsitteet on tunnettava