Atom och kärnfysik 

* Atomer
Alla saker runt omkring oss, även vi själva är uppbyggda av atomer. Om man skulle dela sig själv i väldigt små bitar så skulle man ”se” atomerna och hur de hänger ihop och bildar olika ämnen etc. Atomerna är alltså de minsta byggstenarna i ett grundämne. Atomkärnan på ett ämne består av protoner och neutroner. Runt kärnan kretsar elektronerna. De är [image: image1.jpg]Nucleus

'F


jämna i tal, alltså lika många elektroner som protoner. Elektronerna kretsar hela tiden runt atomen. De hålls kvar i samma bana på grund av dragningskraften mellan elektroner och protoner. Atomernas massa bestäms av hur många protoner och neutroner det finns i kärnan. De har ungefär lika stor massa, elektronens massa är 1800 gånger mindre. Atomer är mycket små, på ett knappnålshuvud går det åt 60000000000000000000 atomer. Den lättaste atomen är Väteatomen. Den består av endast en proton och elektron. På bilden ser man hur elektron kretsar i sin bana kring kärnan som består av neutroner och protoner. 

* Hur ljus uppkommer
När ljus uppkommer är det atomerna som sänder ut det. Det sker när en elektron hoppar från sin innersta bana till en bana längre ut och sedan ”hoppar” tillbaka. Det sker vid uppvärmning av ämnet. När elektronen väl är i en yttre bana än den ursprungliga så vill den tillbaka och när det sker så avger atomen energi, en blixt eller ljus. Vilken typ av ljus det är bestäms av vilken bana den hoppar tillbaka till, t.ex. om den faller tillbaka till bana 2 så avger atomen synligt ljus. Men om elektronen faller tillbaka till bana 1 så avger atomen ultravioletta strålar, som ögat inte uppfattar, alltså inte ser. Om den skulle falla tillbaka till bana 3 så uppstår infrarött ljus. Människor kan inte se ultravioletta strålar, men de kan vissa djur t.ex. insekter. Det är s.k. UV-strålning som gör oss solbrända och för mycket av det kan leda till hudcancer. Infrarött ljus är det man känner. Varmt ljus kan man säga. 

* Spektrum

Ett spektrum är när vitt ljus får passera genom ett prisma så de bryts ner och blir olika färger. Det är när ljuset kommer från t.ex. en glödlampa. Man ser en massa olika färger. Det är ett kontinuerligt spektrum. När man upphettar en gas i andra hand så får man ett linjespektrum, det blir då endast några få färgade linjer som syns. Ett absorptionsspektrum är när man låter vitt ljus från t.ex. solen lysa igenom kall vätgas så suger den upp de färger den själv kan sända ut. Man får svarta linjer då.
* Radioaktivitet och strålning 
Radioaktivitet är när atomer slumpvis faller sönder i mindre delar och skickar iväg delar av sig själva med stor hastighet. Det är när kärnan i en atom inte är stabil som den sönderdelas och ett nytt grundämne bildas. Sönderfallet kan ske på två olika sätt, antigen Alfasönderfall – när atomkärna hos uran sönderfaller skjuter den ut en alfapartikel med stor hastighet, en sån partikel består av två protoner och två neutroner, mister urankärnan de protonerna och ett nytt ämne bildas, torium. Men eftersom toriumkärnan inte är stabil den heller så kommer sönderfallet efter ett tag. Den skjuter då iväg en betapartikel, som är en elektron. Men egentligen så innehåller inte kärnan en elektron utan en av neutronerna i kärnan omvandlas till elektron plus en proton. Atomnumret ökar då med 1 enhet för att man fått en till proton. Strålningen från olika sönderfall når olika lång, t.ex. når Alfapartiklar endast några centimeter i luften och kan stoppas av ett papper. Medan Betapartiklar kan tränga igenom pappret men stoppas av en träbit. 
Allt runt omkring oss avger en viss strålning. Viss kan vara skadlig och annan inte. T.ex. så avger universum kosmisk strålning. Men även saker närmare avger en viss strålning. Byggnadsmaterial avger också strålning, radon bildas när radium sönderfaller i lättbetong, den kan vara skadlig i stor dos. Tjernobyl olyckan spred radioaktiv strålning med vindarna från Ukraina ända upp till Sverige. Partiklarna från strålningen var farlig. 
* Fission och fusion 

I kärnkraftsreaktorer används i bränslet uran-235. I bränslet finns fria neutroner och när dem träffar en urankärna så att den ibland klyvs. Då bildas alltså två nya delar. Det kallas fission. Det bildas även en kedjereaktion, den neutron som klyft kärnan kan gå till andra atomkärnor. Vid kärnklyvning så bildas värme och det är den man tar till vara på i en kärnkraftsreaktor. 
Vid fusion så slås tunga atomkärnor ihop och det kallas fusion. Det ger också en energi som man tar till vara på. 
