

MECHANIKA KLASYCZNA I RELATYWISTYCZNA

Cele kursu

Karol Kołodziej

Instytut Fizyki
Uniwersytet Śląski, Katowice
<http://kk.us.edu.pl>

Podstawowe cele zaprezentowanego kursu [mechaniki klasycznej i relatywistycznej](#) to

- opanowanie podstawowego formalizmu matematycznego stosowanego w takich działach fizyki teoretycznej, jak mechanika kwantowa, mechanika statystyczna, elektrodynamika, czy kwantowa teoria pola,
- zdobycie umiejętności pisania równań ruchu dla prostych, modelowych układów fizycznych przy odpowiednim wyborze zarówno formalizmu jak i układu współrzędnych,
- opanowanie podstawowych metod rozwiązywania równań ruchu.

Nie stawiamy sobie natomiast za cel rozwiązywania skomplikowanych układów mechanicznych, co już wiele lat temu stało się domeną nauk technicznych.

Kurs przeznaczony jest głównie dla studentów studiów I stopnia fizyki, którzy zamierzają kontynuować edukację na studiach II stopnia.

Nie stawiamy sobie natomiast za cel rozwiązywania skomplikowanych układów mechanicznych, co już wiele lat temu stało się domeną nauk technicznych.

Kurs przeznaczony jest głównie dla studentów studiów I stopnia fizyki, którzy zamierzają kontynuować edukację na studiach II stopnia.

Może być jednak również przydatny dla tych studentów fizyki i kierunków pokrewnych, którzy zamierzają zakończyć edukację na poziomie licencjackim.

Nie stawiamy sobie natomiast za cel rozwiązywania skomplikowanych układów mechanicznych, co już wiele lat temu stało się domeną nauk technicznych.

Kurs przeznaczony jest głównie dla studentów studiów I stopnia fizyki, którzy zamierzają kontynuować edukację na studiach II stopnia.

Może być jednak również przydatny dla tych studentów fizyki i kierunków pokrewnych, którzy zamierzają zakończyć edukację na poziomie licencjackim.

Chociaż materiał kursu został przedstawiony w sposób elementarny, a niektóre trudniejsze zagadnienia zostały poprzedzone krótkim wstępem matematycznym, to jednak do pełnego jego zrozumienia wymagane są

- **podstawy rachunku różniczkowego i całkowego**, które realizowane są zwykle w ramach kursu analizy matematycznej lub ogólnego kursu matematyki wyższej,
- **podstawy algebry wyższej**, realizowane w ramach kursu algebry z geometrią lub ogólnego kursu matematyki wyższej.

Niewątpliwie studiowanie kursu będzie łatwiejsze dla osób posiadających wiedzę z **podstaw mechaniki** zdobytą w ramach **kursu podstaw fizyki**.

Chociaż materiał kursu został przedstawiony w sposób elementarny, a niektóre trudniejsze zagadnienia zostały poprzedzone krótkim wstępem matematycznym, to jednak do pełnego jego zrozumienia wymagane są

- **podstawy rachunku różniczkowego i całkowego**, które realizowane są zwykle w ramach kursu analizy matematycznej lub ogólnego kursu matematyki wyższej,
- **podstawy algebry wyższej**, realizowane w ramach kursu algebry z geometrią lub ogólnego kursu matematyki wyższej.

Niewątpliwie studiowanie kursu będzie łatwiejsze dla osób posiadających wiedzę z **podstaw mechaniki** zdobytą w ramach **kursu podstaw fizyki**.

- Współrzędne uogólnione; krzywoliniowe układy odniesienia.
- Więzy i ich klasyfikacja.
- Zasada i równanie d'Alemberta.
- Równania Lagrange'a II rodzaju.
- Formalizm lagranżowski z tarciem, funkcja dyssypacji.
- Tłumione drgania oscylatora swobodnego.
- Tłumione drgania oscylatora z siłą wymuszającą; rezonans.
- Pędy uogólnione, symetrie i prawa zachowania, twierdzenie Noether, grupa transformacji Galileusza, ruch odosobnionego układu ciał.

- Ruch ciała w polu siły centralnej.
- Równania Lagrange'a I rodzaju.
- Transformacja Legendre'a, równania Hamiltona.
- Elementy rachunku wariacyjnego, zasada Hamiltona najmniejszego działania.
- Ruch cząstki w polu elektromagnetycznym.
- Nawiasy Poissona.
- Ruch w nieinercjalnych układach odniesienia.
- Dynamika bryły sztywnej.

- Postulaty szczególnej teorii względności, prawa transformacji Lorentza.
- Czasoprzestrzeń Minkowskiego, czterowektory kontra- i kowariantne, iloczyn skalarny, interwał zdarzeń, stożek świetlny.
- Relatywistyczna energia i pęd, granice nierelatywistyczne.
- Układ laboratoryjny i układ środka masy.
- Efekt Dopplera dla światła, efekt Comptona.
- Relatywistyczny ruch w polu stałej siły.

Wybrane podręczniki z mechaniki klasycznej:

- W. Rubinowicz, W. Królikowski, *Mechanika Teoretyczna*, PWN
- J.R. Taylor, *Mechanika Klasyczna*, PWN
- G. Białkowski, *Mechanika Klasyczna*, PWN
- F. Kuypers, *Klassische Mechanik*, VCH
- I.I. Olchowski, *Mechanika teoretyczna*, PWN
- L.D. Landau, J.M. Lifszyc, *Mechanika*, PWN

Wybrane podręczniki z mechaniki klasycznej:

- W. Rubinowicz, W. Królikowski, *Mechanika Teoretyczna*, PWN
- J.R. Taylor, *Mechanika Klasyczna*, PWN
- G. Białkowski, *Mechanika Klasyczna*, PWN
- F. Kuypers, *Klassische Mechanik*, VCH
- I.I. Olchowski, *Mechanika teoretyczna*, PWN
- L.D. Landau, J.M. Lifszyc, *Mechanika*, PWN