Seminaria (12:00-13:30)
0. Wstęp do seminariów. 22.02. sala Hoyera (12:00-12:45)
Omówienie regulaminu i tematyki seminariów. Wybór prezentacji.
1. Promieniowanie rentgenowskie. 01.03 coll. Chmiela s.105
Wytwarzanie promieniowania rtg i jego charakterystyka: budowa lampy, widmo promieniowania (widmo ciągłe i charakterystyczne), graniczna długość fali, regulacja natężenia i przenikliwości promieniowania rtg. Pochłanianie energii elektromagnetycznego promieniowania jonizującego przez tkanki w zależności od energii kwantów. Prawo Lamberta (współczynniki osłabiania, warstwa połowiąca).
2. Wymiana ciepła organizmu z otoczeniem, termoregulacja. 08.03. sala Hoyera
Mechanizmy wymiany ciepła, temperatura rzeczywista i odczuwalna, czynnik chłodzący wiatru, model rdzenia i powłoki, przestrzenny rozkład temperatury ciała człowieka, hipertermia, hypotermia, układ termoregulacji ssaków, mechanizmy kontroli temperatury, termowizja

3. Ultradźwięki. 15.03. sala Hrynakowskiego
Natura fal mechanicznych. Fala ultradźwiękowa, a fala elektromagnetyczna. Fale podłużne a fale poprzeczne. Parametry ruchu falowego: amplituda, okres, częstotliwość, prędkość propagacji długość fali. Wpływ ośrodka na parametry fali ultradźwiękowej. Podstawowe zjawiska związane z ruchem falowym: odbicie, załamanie, dyfrakcja, interferencja, absorpcja oraz prawa opisujące te zjawiska. Bezwzględna i względna wartość natężenia fali – pojęcie poziomu natężenia fali. Zjawisko Dopplera. Zjawisko piezoelektryczne. Fala uderzeniowa – osobliwy przykład fali mechanicznej. Zjawisko kawitacji.

4. Wpływ pól elektromagnetycznych na organizmy żywe. 22.03. sala Hrynakowskiego
Kryteria podziału fal elektromagnetycznych. Pojęcie pól elektromagnetycznych. Źródła pól elektromagnetycznych: naturalne i sztuczne. Właściwości elektryczne i magnetyczne cząsteczek, komórek, tkanek. Zjawiska fizyczne wywołane przez pola elektromagnetyczne stałe i zmienne w atomach, cząsteczkach, komórkach, tkankach i organizmach (polaryzacja elektryczna, indukowanie prądów, działanie elektrodynamiczne na prądy jonowe, indukcja pola elektrycznego i magnetycznego). Skutki działania pól elektromagnetycznych różnej częstotliwości w tkankach i organizmach: współczynnik absorpcji, SAR, efekty termiczny i nietermiczne.
5. Lasery. 29.03. sala Hrynakowskiego
Zjawiska emisji spontanicznej i wymuszonej. Schemat emisji spontanicznej i wymuszonej. Schemat poziomów energetycznych jonów chromu w krysztale rubinu. Procesy pompowania i inwersji obsadzeń. Budowa i zasada działania lasera rubinowego. Właściwości promieniowania laserowego. Rodzaje laserów stosowanych w medycynie i stomatologii. Zjawiska absorpcji, transmisji, odbicia i rozproszenia promieniowania laserowego. Widma absorpcyjne podstawowych składników tkanek. Wpływ promieniowania laserowego na tkanki (zależność od czasu trwania emisji, długości fali i gęstości mocy użytego promieniowania oraz od rodzaju tkanki, efekty fotochemiczne, efekty fototermiczne i fotojonizacyjne.
6. Fluorescencja. 05.04. coll. Chmiela sala 105
Wzbudzenie atomów i molekuł, schemat Jabłońskiego, przejścia energetyczne, widmo absorpcyjne i emisyjne, fluorescencja, autofluorescencja, fosforescencja, wzbudzenie dwufotonowe, rezonansowe przekazywanie energii. Metody znakowania fluorescencyjnego. Metody ilościowego pomiaru fluorescencji, wygaszanie fluorescencji, czas życia fluorescencji, opóźnienie emisji fluorescencyjnej, Właściwości wybranych białek stosowanych jako markery fluorescencyjne.

7. Promieniowanie niejonizujące. 12.04 sala Hrynakowskiego
Promieniowanie podczerwone, widzialne i ultrafioletowe – widmo. Prawo Stefana-Boltzmana, Prawo Wiena. Przenikliwość promieniowania podczerwonego, klasyfikacja, efekt termiczny, wpływ promieniowania podczerwonego na organizm człowieka. Promieniowanie widzialne – percepcja, widzenie barwne. Przenikliwość promieniowania widzialnego, Widmo światła słonecznego. Promieniowanie ultrafioletowe – klasyfikacja, przenikliwośc. Wpływ ultrafioletu na obiekty biologiczne. Widmo absorbcji promieniowania ultrafioletowego dla białek i DNA. Fotouczulacze – mechanizm działania
