

Wojskowa
Akademia
Techniczna

LABORATORIUM FIZYKI

Zajęcia wstępne dla kierunków inżynierskich

dr inż. Konrad Zubko, prof. WAT

pokój 137a, blok 100

konrad.zubko@wat.edu.pl

konsultacje w semestrze zimowym / letnim

roku akademickiego 202... / 2...

środa 13:30 – 15:00

To jest szablon, informacje charakterystyczne dla danego semestru mogą ulec zmianie.

1) Czym jest FIZYKA?

FIZYKA jest podstawową nauką w kształceniu inżynierów.

FIZYKA jest nauką przyrodniczą zajmującą się ruchem we wszystkich jego przejawach oraz jego przyczynami i skutkami.

FIZYKA jest nauką o przyrodzie, jej prawach i zastosowaniu.

Model teoretyczny w FIZYCE nie jest prawdą jedyną i niepodważalną!
Użycie dobrego modelu potwierdzają małe różnice z doświadczeniami.

2) Ogólne założenia i cele modułu FIZYKA

- 1) Rozszerzenie i ugruntowanie wiedzy z Fizyki w celu głębszego zrozumienia praw przyrody oraz wykształcenie umiejętności niezbędnych do dalszego studiowania zagadnień inżynierskich (*innych przedmiotów*).**
- 2) Wykształcenie umiejętności budowy modeli fizycznych prostych zjawisk i zastosowania ich do rozwiązywania wybranych zagadnień technicznych. (*ćwiczenia rachunkowe i laboratoryjne*)**
- 3) Wykształcenie umiejętności planowania i wykonywania pomiarów podstawowych wielkości fizycznych oraz prowadzenia analizy i syntezy ich wyników. (*laboratoria*)**

Zdany egzamin maturalny poświadcza między innymi:

- świadomość jedności nauki,
- umiejętność samokształcenia.

3) Zajęcia w laboratorium

Fizyka 1

to 6 punktów ECTS
czyli 150 - 180 godzin pracy
z tego na laboratoria:

* samodzielne przygotowanie się
do zajęć **12 godzin**

* osobisty udział 10 godzin

* samodzielne opracowanie
wyników pomiarów **12 godzin**

czyli laboratoria zajmą
łącznie minimum
34 godziny pracy

To jest harmonogram przykładowy

Fizyka 1, semestr letni (drugi semestr studiów)					
ćw. nr	1	8	46	47	48
	Zajęcia 1	Zajęcia 2	Zajęcia 3	Zajęcia 4	Zajęcia 5
ćw. nr	38	26	28	9	40
Fizyka 2, semestr zimowy (trzeci semestr studiów)					

*Zajęcia laboratoryjne odbywają się
w salach: 137, 139, 140, 141, 142, 143
w bloku 100 (Sztab).*

*Do każdej z 6 sal laboratorium może wejść
do 12 studentów oraz osoba prowadząca.*

Fizyka 1, zajęcia nr 1

- wszyscy realizują ćwiczenie nr 1

Fizyka 2, zajęcia nr 1

- na każdej sali inne ćwiczenia

4) Bezpieczeństwo w pracowni

Wszyscy studenci przystępujący do zajęć w laboratorium fizyki muszą odbyć szkolenie z zakresu BHP i ochrony przeciwpożarowej.

Szkolenia te są organizowane centralnie w WAT na początku każdego roku akademickiego.

Jego odbycie jest potwierdzane w dokumentacji studenta (USOS).

Instruktarze stanowiskowe odbywają się na każdym zajęciach laboratoryjnych.

Z Regulaminu Laboratorium Fizyki

Zabrania się studentom:

- a. uruchamiania stanowisk laboratoryjnych bez zezwolenia nauczyciela;
- b. przełączania zakresów przyrządów pomiarowych poza wskazane przez nauczyciela;
- c. przekraczania zakresów mierzonych wielkości poza wskazane przez nauczyciela;
- d. wyłączania stanowisk laboratoryjnych bez zezwolenia nauczyciela.

5) Zaliczenie przedmiotu

Warunkiem dopuszczenia do **zaliczenia wykładów (egzaminu)** jest uzyskanie pozytywnej oceny z zaliczenia ćwiczeń rachunkowych oraz **ćwiczeń laboratoryjnych**. (*)

FAQ – Jak długo może być sprawdzane moje sprawozdanie?

Jak studenci długo i dokładnie piszą sprawozdanie,
tak nauczyciele długo i dokładnie je sprawdzają. (**)

FAQ – Jak długo ważne są pomiary do ćwiczenia?

Terminem „przydatności do sprawdzania” sprawozdania jest termin zamknięcia USOSu dla nauczyciela, minus jeden tydzień.

Semestr L / Z	1. termin USOS	2. termin USOS	3. termin USOS
wpisy	do końca semestru	do końca sesji zasadniczej	do końca sesji poprawkowej

Dziekanaty dla grup ustalają różne, szczegółowe terminy zamknięcia USOSu ale sprawozdania należy sprawdzić i wpisać oceny wg ustaleń IFT.

Standardowym czasem sprawdzania sprawozdania jest tydzień. ()**

Studenci oddający sprawozdania winni uwzględnić warunki (*) i (**).

6) Oceny

Edukacja młodszoszkolna
(klasy 1- 3 szkoły podstawowej)

**ocena opisowa
za postępy w nauce**

dalsze etapy edukacji ...

Edukacja wyższa
(studia)

**oceny od 2 do 5
za osiągnięcia w nauce**

Na podstawie „Regulaminu studiów WAT”
o uznaniu uzyskanych ocen decyduje:

- przy powtarzaniu zajęć (np. laboratoria) - **nauczyciel prowadzący wykład do 14 dni od rozpoczęcia zajęć**, o ile nie zmieniły się efekty i formy,
- inne przypadki: Rektor lub **Dziekan** wydając pisemną **decyzję**.

7) Zaliczenie Laboratorium

Jedno ćwiczenie laboratoryjne, prowadzone na sali, trwa **90 minut** i obejmuje:

- odpowiedź dopuszczającą do pomiarów (pisemną lub ustną, na ocenę lub zaliczenie) z zagadnień teoretycznych, sposobu wykonania lub opracowania ćwiczenia;
- instruktarz stanowiskowy;
- wykonania pomiarów na zaliczenie (podpis nauczyciela prowadzącego na Karcie pomiarów);
- omówienie sprawdzonych Sprawozdań (według potrzeb).

Pomiary są opracowywane przez ćwiczących samodzielnie po zajęciach, na podstawie wymagań ogólnych skryptu oraz wymagań szczegółowych prowadzących.

Ocena za pojedyncze ćwiczenie jest oceną za wykonanie Sprawozdania z uwzględnieniem oceny za dopuszczenie.

Do zaliczenia semestru wymagane jest uzyskanie pozytywnych ocen ze wszystkich 5 Sprawozdań, wtedy ocena semestralna jest ich średnią arytmetyczną.

8) Zaliczenie pytań dopuszczających

Pytania do każdego ćwiczenia mogą obejmować:

- **temat i cele ćwiczenia,**
- **sposób wykonania ćwiczenia,**
np. wskazanie które działania związane są z kolejnymi celami ćwiczenia,
- **sposób opracowania danych,**
np. sposobu przedstawiania wyników, ich analizy oraz syntezy,
- **podstaw teorii badanego zjawiska.**

Zaliczenie może odbywać się w formie odpowiedzi:

- pisemnej na zestaw kilku pytań (zwykle na początku zajęć),
- ustnej lub pisemnej bez sięgania do materiałów (w trakcie zajęć),
- ustnej lub pisemnej w oparciu o odręcznie przygotowane materiały (w trakcie zajęć),
o formie decydują nauczyciele prowadzący zajęcia.

REGULAMIN LABORATORIUM -

Brak zaliczenia wstępu teoretycznego jest podstawą do niedopuszczenia do wykonywania ćwiczenia.

Nauczyciele prowadzący wyznaczają miejsce i terminy zaliczeń poprawkowych.

9) Wykonanie pomiarów

Zespół (2 osoby) realizujący ćwiczenie laboratoryjne wykonuje pomiary w oparciu o wytyczne ze skryptu z uwzględnieniem uwag nauczyciela prowadzącego zajęcia.

Uwagi nauczyciela prowadzącego zajęcia mogą wnieść zmiany do wytycznych zawartych w skrypcie celem:

- uwzględnienia, że **stanowisko laboratoryjne uległo modyfikacji**,
- zapewnienia **różnorodność danych pomiarowych**,
- uwzględnienia, że **podobne elementy** były lub będą **opracowywane w innych ćwiczeniach** przewidzianych w harmonogramie.

Pomiary wykonane przez zespół a zawierające:

- parametry stanowiska,
- wielkości mierzone (wstępne i zasadnicze),
- **oszacowane przez studentów niepewności pomiarowe narzędzi**,
- uwagi i spostrzeżenia do wykonanych pomiarów

są podpisywane przez ćwiczących i przedstawiane do akceptacji nauczycielowi prowadzącemu zajęcia. Kartę taką można kserować, fotografować.

W semestrze planowane są zwykle 3-4 dodatkowe zajęcia (jedna zmiana po 45 minut, zapisy po zaliczeniu odpowiedzi) celem wykonania samych pomiarów.

10) Opracowanie wyników pomiarów

Opracowanie wyników pomiarów
każda osoba ćwicząca realizuje osobiście
tworząc odręczne sprawozdanie z ćwiczenia laboratoryjnego.

Drukowane mogą być tylko:
Karta Tytułowa oraz **Karta Pomiarów** (jako tabelki).

Wszystkie wykresy wykonujemy
odręcznie na papierze milimetrowy formatu A4.

Opracowanie wyników pomiarów realizowane jest
w oparciu o wytyczne ze skryptu
z uwzględnieniem uwag nauczyciela prowadzącego zajęcia.

11) Oddanie sprawozdania

Sprawozdanie z ćwiczenia laboratoryjnego obejmujące:

1. Kartę Tytułową,
2. Istotę ćwiczenia (*opis teoretyczny na 1-2 strony A4, nie przepisywanie skryptu*),
3. Kartę Pomiarową (*podpisaną, oryginał lub kserokopię*),
4. Opracowanie ćwiczenia (w tym wykresy),
5. Podsumowanie (zestawienie wyników, analiza wyników, ich synteza),

o stronach:

- formatu A4,
- kolejno numerowanych,
- spiętych lub włożonych w koszulkę,

powinno być przedstawione do oceny na kolejnych zajęciach.

REGULAMIN LABORATORIUM -

Brak takiego sprawozdania jest podstawą do niedopuszczenia do wykonania kolejnego ćwiczenia.

Nauczyciele prowadzący wyznaczają miejsca i terminy zaliczeń poprawkowych.

12.a) Literatura

1) *Fizyka ogólna ćwiczenia laboratoryjne, część I oraz część II*
Stefan BARTNICKI, Wiesław BORYS, Tomasz KOSTRZYŃSKI
Skrypt WAT, Warszawa 1994
ćwiczenia 1 – 39, inne 26,
(nie wszystkie pochodne policzone, wytyczne mniej szczegółowe)

2) **Fizyka ćwiczenia laboratoryjne**
Jolanta RUTKOWSKA, Tomasz KOSTRZYŃSKI, Konrad ZUBKO
Skrypt WAT, Warszawa 2008
ćwiczenia 1 – 42 (nie wszystkie pochodne policzone, wytyczne mniej szczegółowe)

3) **Fizyka ćwiczenia laboratoryjne**

www.wtc.wat.edu.pl/instytut-fizyki-technicznej/dydaktyka/fizyka-cwiczenia-laboratoryjne/

wersja poprawiona i uzupełniona, ćwiczenia 1 – 48

Teoria zjawisk dostępna jest w dowolnych podręcznikach akademickich.
np. czytelnia IBUK w BG WAT <http://han.wat.edu.pl/han/ibuk/>
czy **Fizyka dla szkół wyższych (3 tomy)** ze stron openstax.org

12.b) Literatura

www.wtc.wat.edu.pl/instytut-fizyki-technicznej/dydaktyka

WYDZIAŁ NOWYCH TECHNOLOGII I CHEMII

13) Karta Tytułowa

WOJSKOWA AKADEMIA TECHNICZNA ĆWICZENIA LABORATORYJNE Z FIZYKI

prowadząc(a/y)

grupa podgrupa zespół semestr zimowy / letni roku akademickiego 202.../202...

student(ka)

SPRAWOZDANIE Z PRACY LABORATORYJNEJ nr

pomiary wykonano dnia jako ćwiczenie z obowiązujących

OCENA ZA TEORIĘ				
<i>data</i>				
Podejście (ostateczny termin oddania pracy)	1 (USOS-1 zasadnicze, do następnych zajęć)	2 (USOS-1 poprawkowe, tydzień przed sesją zasadniczą)	3 (USOS-2 poprawkowe, przed końcem sesji poprawkowej)	4 (USOS-3 poprawkowe, przed początkiem semestru)
OCENA KOŃCOWA				
<i>data</i>				
<i>Główne uwagi:</i> 1. Karta tytułowa: <u>a) kto</u> <u>b) do kogo</u> <u>c) w jakiej sprawie</u>	2. <i>Istota ćwiczenia:</i> a) cele b) wielkości mierzone c) metody pomiaru d) metody opracowania e) krótko o zjawisku	3. <i>Pomiary:</i> a) wstępne, b) zasadnicze c) szacowanie niepewności d) parametry stanowisk e) zapis wartości	4. <i>Opracowanie:</i> a) bilans jednostek b) wyznaczane wartości c) oraz ich niepewności d) zaokrąglenia e) wykresy	5. <i>Podsumowanie:</i> Zestawienie, w tym zaokrąglenia, jednostki Analiza Synteza

14.a) Przykładowe ćwiczenie do wykonania po zajęciach wstępnych (fakultatywne)

Badanie rozkładu rzutu śnieżkami do celu :

- a) ustalenie czy celowano do środka elementu płotu,
- b) ustalenie czy celowano do wycinka paraboli widocznego na elemencie płotu,
- c) opanowanie umiejętności opracowania danych doświadczalnych.

(11 stron do druku
lub przepisania)

14.b) Przykładowe sprawozdanie

(17
stron)

WOJSKOWA AKADEMIA TECHNICZNA
ĆWICZENIA LABORATORYJNE Z FIZYKI ..1..

prowadząc(a/y) ..dr inż. Konrad ZUBKO..

grupa ..WAT00XF1S1.. podgrupa .1. zespół .7. semestr zimowy / letni roku akademickiego ..1999/2000..

student(ka) ..Hrodebert EKSPERYMENTATOR..

SPRAWOZDANIE Z PRACY LABORATORYJNEJ nr ..0.1..

nr zgodnie ze skryptem

..**RUCH W POLU GRAWITACYJNYM.**..

temat zgodnie ze skryptem

pomiary wykonano dnia ..13.03.2000.. jako ćwiczenie ..1.. z obowiązujących ..5..

Uwagi do sprawozdania: **Rozwijające**,
Ważne, **Krytyczne**. Dużo uwag Ważnych
może być Krytyczne dla sprawozdania.

Przy ocenie za teorię DST
(zajęcia w sali),
opracowaniu tylko podstawowych celów
ćwiczenia w podstawowym zakresie,
bez rażących błędów,
można otrzymać ocenę końcową DST.

Sposobami na uzyskanie lepszej oceny
końcowej jest:

- uzyskanie lepszej oceny
za teorię ćwiczenia,
- pełniejsze opracowanie posiadanych
danych doświadczalnych i ich
pełniejsza dyskusja,
- wykonanie większej ilości pomiarów
(np. celów dodatkowych) oraz ich
Opracowanie i Podsumowanie.

OCENA ZA TEORIĘ	4,5 (DB+)			
data	13.03.2000			
Podejście (ostateczny termin oddania pracy)	1 (USOS-1, zasadnicze, następne zajęcia)	2 (USOS-1, poprawkowe, tydzień przed sesją zasadniczej)	3 (USOS-2, poprawkowe, przed końcem sesji)	4 (USOS-3 poprawkowe, przed początkiem semestru)
OCENA KOŃCOWA	...w trakcie oceny...			
data	20.03.2000			
Główne uwagi: 1. Karta tytułowa: a) kto b) do kogo c) w jakiej sprawie	2. Istota ćwiczenia: a) cele b) wielkości mierzone c) metody pomiaru d) metody opracowania e) krótko o zjawisku	3. Pomiary: a) wstępne b) zasadnicze c) szacow. niepewności d) parametry stanowiska e) zapis wartości	4. Opracowanie: a) bilans jednostek b) wyznaczone wartości c) ich niepewności, w tym złożone d) zaokrąglenia e) wykresy	5. Podsumowanie: Zestawienie zaokrąglenia, jednostki Analiza Synteza

W normalnym sprawozdaniu to jest strona A4 w układzie pionowym, bez kolumny uwag.

14.c) ANTYsprawozdanie

(9
stron)

Antysprawozdanie z laboratorium Fizyki

Ten plik powstał jako wybór co ciekawszych elementów ze sprawozdań nadsyłanych przez studentów. Nie stanowi więc spójnego tekstu tylko studium przypadków i może być aktualizowany w trakcie semestru.

W każdej ramce lewa strona pochodzi ze sprawozdania, prawa strona zawiera mój komentarz.

Uwagi zaznaczone na zielono – „ten fragment można zrealizować na co najmniej dwa sposoby”, „a może tak byłoby wygodniej”, ...

Uwagi zaznaczone na żółto – „to nie jest pełna odpowiedź”, „tu są informacje poprawne i niepoprawne”, „następnym razem tak nie można”, ...

Uwagi zaznaczone na czerwono – „to jest zła odpowiedź”, „dalsza praca nie ma sensu”, „zbyt duże braki”, ...

Nie jest moim celem pokazywanie wszystkim, że ktoś zrobił coś źle.
Jest moim celem pokazywanie wszystkim, że często zdarzają się błędy podobne do przedstawionych.
Może przedstawienie problemu także w tej formie pomoże w zrozumieniu jak czynić nie należy?

Konrad Zubko

Struktura Sprawozdania

1) Karta tytułowa:

uczelnia, przedmiot, autor i grupa dziekańska, adresat, nr i temat ćwiczenia, data, ...

2) Istota ćwiczenia:

cele ćwiczenia wg instrukcji, wielkości mierzone i metody pomiaru, wielkości wyznaczone i metody opracowania, krótki opis zjawiska, ...

3) Pomiary:

wartości teoretyczne, parametry stanowiska, używane stałe; pomiary wstępne, pomiary zasadnicze, uwagi do pomiarów

4) Opracowanie:

opis wykonywanych czynności: wzory z wyjaśnieniem symboli, bilans jednostek, podstawienie wartości, ...
wyznaczanie wartości średniej (lub wybór wartości na podstawie osądu autora)
wyznaczenie niepewności (standardowej, bezwzględnej, rozszerzonej, względnej)
zapis niepewności względnych do analizy udziału czynników w wartości końcowej
wyznaczanie parametrów prostej aproksymującej (metodą najmniejszych kwadratów Gaussa)
wykonanie wykresów (tytuł lub podpis: opis osi – symbol, jednostka, wartości; punkty pomiarowe z niepewnościami; konstrukcje graficzne poszukiwanych wielkości lub wartości; ...)

...

5) Podsumowanie:

Zestawienie (wielkości i zaokrąglonych wartości które zostaną poddane analizie)
Analiza (sprawdzanie relacji w celu oceny czy popełniono błędy: Grube, Systematyczne, Przypadkowe)
Synteza (zebranie spostrzeżeń z Analizy i reszty Sprawozdania w celu oceny: które błędy popełniono (G, S, P) a które nie, jak najłatwiej poprawić dokładność wyznaczanych wartości, wykazanie, czy cele ćwiczenia zostały osiągnięte)

6) Pytanie z zakresu wykonania i teorii zjawiska: (tylko przy pracy zdalnej):

treść pytania (zwykle w formie „proszę wyjaśnić ...”), odpowiedź z wyjaśnieniem.

moduł **Wprowadzenie do metrologii** realizowany dla wszystkich kierunków inżynierskich na 1. semestrze studiów (zimowym)

Wykłady (12 godzin):

- 1. Pojęcia podstawowe /2 godziny/** Zasady realizacji i zaliczenia przedmiotu. Metrologia – istota, definicje podstawowych pojęć. Podział i zadania. Obiekt pomiaru. Wielkość mierzona. Wielkości podstawowe i pochodne. Jednostki miar układu SI. Wartość wielkości mierzonej. Wynik pomiaru. Proces pomiarowy. Metody pomiarowe. Systemy pomiarowe.
- 2. Wzorce miar /2 godziny/** Hierarchia wzorców. Budowa i właściwości wybranych wzorców wielkości fizycznych.
- 3. Przyrządy pomiarowe /2 godziny/** Budowa strukturalna. Właściwości statyczne. Właściwości dynamiczne. Klasy dokładności.
- 4. Błędy pomiarów /2 godziny/** Definicje. Podział. Źródła błędów w pomiarach bezpośrednich i w pomiarach pośrednich. Błędy nadmierne (grube). Błędy systematyczne. Błędy przypadkowe.
- 5. Niepewność pomiarów /2 godziny/** Niepewność standardowa, złożona, rozszerzona.
Wyznaczanie niepewności pomiarów bezpośrednich i pośrednich.
- 6. Kontrola metrologiczna przyrządów pomiarowych /2 godziny/**

Ćwiczenia (12 godzin):

- 1. Prezentacja wyniku pomiaru /4 godziny/** Zasady postępowania przy opracowywaniu wyniku pomiaru.
Zasady zaokrąglania wyniku obliczeń. Cyfry znaczące. Zasady podawania wyniku pomiaru. Dane pomiarowe odstające.
Zasady sporządzania wykresów. **Aproksymacja i jej metody** (w tym najmniejszych kwadratów).
- 2. Statystyka w opracowaniu wyniku pomiaru /4 godziny/** Zmienna losowa jako model wyniku eksperymentu.
Rozkład wyników eksperymentu pomiarowego. Rozkład normalny i **rozkład t-Studenta**.
Podstawowe parametry rozkładów (wartość oczekiwana, odchylenie standardowe).
- 3. Wyznaczanie niepewności pomiaru /4 godziny/** Niepewność pomiaru bezpośredniego i pośredniego.
Niepewność standardowa typu A i B. **Niepewność typu C**. Niepewność rozszerzona bezwzględna i względna.

Laboratoria z Fizyki opierają się na **Wprowadzeniu do Metrologii**, tylko nieliczne wiadomości są częściowo pominięte.

Zestawienie istotnych pojęć

fizyka, pomiar, wzorzec jednostki, układ SI, rachunek (bilans) jednostek, metoda opracowania wyników pomiarów A i B, rozkład jednostajny, rozkład dwumienny, rozkład Gaussa, rozkład normalny, wartość średnia, odchylenie standardowe serii pomiarów, błąd, błąd grubo, błąd systematyczny, błąd przypadkowy, niepewność, niepewność standardowa, niepewność rozszerzona, niepewność względna, metoda aproksymacji liniowej najmniejszych kwadratów Gaussa, wykreślanie charakterystyk liniowych i nieliniowych, podsumowanie opracowania ćwiczenia, zestawienie wyników, analiza wyników, synteza wyników, zaokrąglanie i prezentacja wartości, skupienie serii pomiarowej wokół wartości średniej, rozrzut serii pomiarowej, skupienie serii pomiarowej wokół wartości teoretycznej, ...

La science n'a pas de patrie.

Wiedza nie ma właściciela.

Ludwik Pasteur (1822–1895), Discours d'inauguration de l'Institut Pasteur, 14 listopada 1888