

JADERNÁ FYZIKA


fyzika

9. ročník

Vzdělávací obor: fyzika

Tematický okruh: jaderná energie

Téma:

I. Základní pojmy z jaderné fyziky, historie

II. Druhy jaderného záření

III. Použití jaderného záření v praxi

Stručná anotace:

Prezentace shrnující nejdůležitější informace

o historii jaderné fyziky,

základní pojmy (nuklid, izotop, umělá a přirozená radioaktivita, ...),

druzích jaderného záření a jejich použití v běžném životě.

- ◉ Manželé **Curieovi** porovnali záření vycházející z čistého uranu a ze smolince a usoudili, že smolinec musí obsahovat ještě nějaké další prvky schopné vyzařovat toto záření.
- ◉ Objevili tak další dosud neznámé prvky – polonium a radium. Všichni tři dostali roku 1903 Nobelovu cenu.


ZÁKLADNÍ POJMY


- ▣ jádra atomů jsou složena ze dvou druhů elementárních částic – **protonů** a **neutronů**, společně je nazýváme **nukleony**
- ▣ složení jádra atomu můžeme popsat třemi čísly:
 - **protonovým Z** - je rovno počtu protonů v jádře, udává také počet elektronů
 - **neutronovým N** - je rovno počtu neutronů v jádře
 - **nukleonovým A** - je rovno počtu nukleonů v jádře

PRVEK, NUKLID, IZOTOP

- ⊙ **chemický prvek** – látka složená z atomů se stejným počtem protonů, počet nukleonů ale může být různý:


- ⊙ **nuklid** – látka složená z atomů se stejným počtem protonů a nukleonů:


- ⊙ **izotopy** - různé nuklidy téhož prvku, mají stejné protonové číslo Z, ale liší se nukleonovými čísly


prvek je směs izotopů


RADIOAKTIVITA


- ⊙ V přírodě se vyskytují atomy, jejichž jádra jsou nestabilní a samovolně se přeměňují na jádra jiných prvků, přitom vzniká neviditelné ionizující (radioaktivní) záření.
- ⊙ **Schopnost některých prvků vyzařovat toto neviditelné záření se nazývá přírozená radioaktivita.**
- ⊙ Nuklidy, které mají schopnost samovolně vyzařovat toto záření, se nazývají **přírozené radionuklidy** – uran, rádium, ... (v přírodě je jich asi 50).

- ◉ Radioaktivními se však mohou stát i původně stabilní jádra ozařováním, například v jaderném reaktoru.
- ◉ V tom případě se jedná o **umělou radioaktivitu**.
- ◉ Nuklidy, které lze k vyzařování donutit nebo je lze vyrobit, nazýváme **umělé radionuklidy (radioizotopy)** – je jich několik tisíc (např. problematické plutonium) a hojně se využívají ve vědě, technice a lékařství.


- Důležitou vlastností radionuklidů je **poločas přeměny** – doba, za kterou se přemění polovina z celkového počtu jader v daném množství radionuklidu.

- Radon – 3,8 dne
- Radium – 1 620 let
- Uran ${}_{238}$ – 4,5 miliardy let
- Plutonium ${}_{239}$ – 24 000 let
- Uhlík C_{14} – 5 730 let


DRUHY RADIOAKTIVNÍHO ZÁŘENÍ


- ⊙ Jádra radionuklidů mohou vyzařovat pronikavé záření několika druhů:
- ⊙ Označujeme je jako
 - záření alfa,
 - beta,
 - gama,
 - záření neutronové.
- ⊙ Z praktického hlediska se tyto druhy záření liší především svou pronikavostí a účinností na lidský organismus.

ZÁŘENÍ ALFA


- ⊙ je tvořeno částicemi alfa
- ⊙ jsou to jádra atomu helia (He) - skládají se ze dvou protonů a dvou neutronů
- ⊙ toto záření je pomalé, má malou pronikavost a **pohltní ho i list papíru nebo tenká vrstva vzduchu**
- ⊙ může být však **nebezpečné, je-li vdechnuto nebo pozřeno !!!**
- ⊙ z toho vyplývá, že je také nebezpečné vdechování radioaktivního plynu radonu, který se hromadí v nevětraných prostorech zděných budov a který je zdrojem záření alfa

ZÁŘENÍ BETA

- je tvořeno zápornými elektrony nebo pozitrony (kladně nabité elektrony)
- je pronikavější a nebezpečnější než záření alfa
- pohltí jej například tenký hliníkový plech (alobal) nebo 1cm široká vrstva vody


Pevné oblečení a boty dokáže před zářením beta ochránit, ale na odhalené kůži může způsobit popáleniny, po sněžení napadá kosti, trávicí systém, štítnou žlázu, ...

ZÁŘENÍ GAMA

- ⊙ je ještě pronikavější
- ⊙ je to **krátkovlnné elektromagnetické** záření, podobné záření rentgenovému
- ⊙ lze jej pohltit například **vrstvou olova**

Gama záření často vzniká spolu s alfa či beta zářením při radioaktivním rozpadu jader.

I když je záření gama méně ionizující než α a β , je pro živé organismy včetně člověka nebezpečné. Způsobuje podobná poškození jako rentgenové záření, např. popáleniny.

V praxi se používá se např. ke sterilizaci chirurgických nástrojů, gama nůž,...


ZÁŘENÍ NEUTRONOVÉ

- ⊙ vzniká v jaderných bombách a jaderných reaktorech
- ⊙ tvoří ho **proud letících neutronů**
- ⊙ je nejpronikavější
- ⊙ před neutronovým zářením chrání materiály obsahující vodík a jádra lehkých prvků - **silná vrstva vody nebo betonu**


PRONIKAVOST JADERNÉHO ZÁŘENÍ

Přehled radioaktivního záření


VYUŽITÍ JADERNÉHO ZÁŘENÍ

- ⊙ jaderné záření ohrožuje sice lidské zdraví, ale na druhou stranu je pro nás taky velmi užitečné
- ⊙ kromě využití v jaderných reaktorech k výrobě energie, se dále používá v:

- lékařství
- zemědělství
- technice
- archeologii
- chemii
- hutnictví
- ...


LÉKAŘSTVÍ


- ⊙ diagnostika nemocí
- ⊙ kontrola správné činnosti orgánů – např. plíce ... radioaktivní indikátor ... pacient vdechne malé množství nezávadného radionuklidu a jeho průchod plícemi se sleduje
- ⊙ vyšetřování a léčení štítné žlázy
- ⊙ radiochirurgie – k operacím mozku se může použít gama nůž
- ⊙ ozařování zhoubných nádorů
- ⊙ balneologie – používání radioaktivních koupelí (léčba revma)
- ⊙ výroba léčiv
- ⊙ sterilizace chirurgických nástrojů, obvaziva, ...

ZEMĚDĚLSTVÍ


- ⊙ ozařování potravin – ničení látek způsobující kažení potravin (plísně, bakterie jako je salmonela, brání se tím taky v klíčení rostlin, ...)
- ⊙ zjišťování přítomnosti toxických látek v potravinách z blízkosti silnic, ...
- ⊙ metoda značených atomů – zjišťování koloběhu některých prvků v rostlinách a živých organismech ... stačí použít malé množství radionuklidu a měřit záření, které na své cestě organismy vydává (přítomnost draslíku v rostlinách, jódu ve štítné žláze, krevní oběh, ...)
- ⊙ sledování pohybu škodlivých látek v životním prostředí


ARCHEOLOGIE

- ⊙ historikové a archeologové používají **radiouhlíkovou metodu** k:
 - určování stáří organických látek - dřevěných předmětů, kostí, zbytků ohnišť, oděvů, listin
 - ověřování pravosti starých předmětů


CHEMIE

- zjišťování chemického složení látek
- barvení skel ozářením vhodným radionuklidem
- pomocí záření gama lze měřit například výšku hladiny roztavených kovů nebo nebezpečných kapalin v nádobách, kontrola oslabených stěn zkorodovaného potrubí apod.


TECHNIKA

○ defektoskopie:

- studování struktury materiálu, odhalování skrytých vad materiálu
- zjišťování opotřebení součástek strojů
- ověřování kvality výrobků, správně svařených spár u potrubí
- sledování tloušťky plechů podle jejich schopnosti pohlcovat jaderné záření

○ měření objemového průtoku vody v potrubí

○ zjišťování čistoty vody

○ hlásiče požárů – čidlo nebo radioaktivní zářič

○ svítící součástky hodinek


TECHNIKA

- ⊙ jaderné elektrické baterie ... použití v kosmu a na odlehlých místech, kde není k dispozici jiný zdroj, staví na tom, že se radionuklidy samy zahřívají
- ⊙ dozimetry – kontrolní měřicí přístroje zaznamenávají sílu radioaktivního záření
- ⊙ radiační polymerace – ozářením dojde k polymeraci materiálů, sloužících k výrobě sportovní výstroje, obuvi, čalounění


ZDROJE

- Učebnice fyziky pro základní školy
 - R. Kolářová, J. Bohuněk, I. Štoll, M. Svoboda, M. Wolf, nakladatelství Prometheus 2001
 - K. Rauner, V. Havel, M. Randa, nakladatelství Fraus 2007
 - Z. Lustigová, nakladatelství Fortuna 1999
 - J. Maršák, nakladatelství Kvarta Praha 1993
- Pracovní sešit k učebnici fyziky
 - K. Rauner, V. Havel, M. Randa, nakladatelství Fraus 2007
- Přehled učiva fyziky
 - S. Pople a P.Whitehead, nakladatelství Svojtka&Co. 1999
- Fyzika - přehled učiva základní školy
 - J. Vachek, nakladatelství SPN 1978
- Fyzika I. a II.
 - Z. Horák a F. Krupka, nakladatelství SNTL/ALFA, 1976


- **Pohled do vesmíru**
 - C. Scottová, nakladatelství Fragment 2006
- **Věda – hranice poznání**
 - C. A. Ronan, nakladatelství Knižní klub 1997
- **Chemie. Fyzika, astronomie**
 - Překlad J. Braun, P. Anderle, I. Haverlík, nakladatelství Albatros 1978


10 g uranu u desetiúku

INTERNETOVÉ ZDROJE

- <http://www.aldebaran.cz>
- <http://fyzweb.cz>
- <http://www.youtube.com>
- encyklopedie – [wikipedie](#)
- <http://www.enviweb.cz/clanek/atom/83969/utajeny-ceskoslovensky-cernobyl>
- <http://uran-238.navajo.cz/>
- <http://nuclearfissionary.com/2010/03/17/nuclear-fission-for-dummies-alpha-radiation/>
- <http://www.physics.isu.edu/radinf/properties.htm>
- http://geologie.vsb.cz/loziska/suroviny/vyuziti_radioaktivnich.html
- <http://www.cez.cz/edee/content/microsites/nuklearni/index.htm>
- http://technet.idnes.cz/jak-funguje-temelin-byli-jsme-primo-v-srdci-reaktoru-f9n-/tec_reportaze.asp?c=A070417_135542_tec_technika_rja
- www.jreichl.com/fyzika/vyuka/vyuka.htm
- <http://www.ian.cz/index.php>
- <http://bestpage.cz/gif.html>
- http://geologie.vsb.cz/loziska/suroviny/vyuziti_radioaktivnich.html
- <http://www.topclanky.cz/Ceskoslovensky-Cernobyl-32552>


