

DDRRUUGGAA RRIIJJEE!!KKAA ŠŠKKOOLLAA FFIIZZIIKKEE

FFiizziikkaa uu nnoovvoomm pprroossttoorr -- vvrreemmeennuu

RRiijjeekkaa,, 2255.. ii 2266.. oožžuujjaakk 22001133..

KKNNJJIIGGAA SSAAŽŽEETTAAKKAA

 1

Druga rije ka škola fizike za u enike srednjih škola održava se 25. i 26. ožujka 2013. u
organizaciji Odjela za fiziku Sveu ilišta u Rijeci i Agencije za odgoj i obrazovanje pod
nazivom: "Fizika u novom prostor - vremenu".

Škola uklju uje predavanja znanstvenika s Odjela za fiziku, u kojima !e u enicima i
nastavnicima fizike biti predstavljena fizika kroz prikaz aktualne znanstvene aktivnosti
Odjela, radionice, pokuse i vježbe u kojima !e u enici aktivno sudjelovati, a nastavnici !e
pratiti strategije u enja fizike. U enike !e se motivirati na slobodno postavljanje pitanja kako
bi riješili dileme nakon predavanja i tijekom radionica. Nastavnicima je omogu!eno
postavljanje pitanja iz nastavni ke prakse u posebno odvojenom prostoru kao i aktivno
sudjelovanje u svim aktivnostima.

Škola je za u enike besplatna, a za nastavnike fizike se vrednuje kao stru no usavršavanje.

Organizacijski odbor Druge rije ke škole fizike:

!elnici institucija organizatora:
Prof.dr.sc. Dubravka Kotnik-Karuza (Pro elnik Odjela za fiziku)
Vinko Filipovi!, prof. (Ravnatelj Agencije za odgoj i obrazovanje)

Predsjednik Organizacijskog odbora:
Dr.sc. Dijana Dominis Prester, docent (Odjel za fiziku)

!lanovi Organizacijskog odbora:
Tatjana Ivoševi!, prof. (Agencija za odgoj i obrazovanje)
Petar Jela a, prof. (Gimnazija Andrije Mohorovi i!a)
Dr.sc. Nataša Erceg (Odjel za fiziku)
Dr.sc. Marin Karuza, docent (Odjel za fiziku)
Dr.sc. Ivana Jelovica Badovinac (Odjel za fiziku)
Dr.sc. Tomislav Jurki! (Odjel za fiziku)
Mr.sc. Mariza Sarta Dekovi! (Odjel za fiziku)
Ivana Poljan i! Beljan, prof. (Odjel za fiziku)
Neven Varljen, prof. (Odjel za fiziku)
Klaudija Lon ari!, mag. educ. (Odjel za fiziku)
Tomislav Terzi!, dipl.ing. (Odjel za fiziku)
Nermin Ba inovi!, ing. (Odjel za fiziku)

Administrator:
Katarina Benac, mag.oec. (Odjel za fiziku)

 3

POPIS PREDAVANJA, RADIONICA I OBILAZAKA
LABORATORIJA

PREDAVANJA

Prof. dr.sc. Zdravko Lenac: "Elektronska rešetka"

Prof. dr. sc. Predrag Dominis Prester: "Higgsov bozon - sve što ste o njemu htjeli znati a do

Škole fizike se niste usudili pitati"

Prof. dr. sc. Ivo Orli!: "Kako u fizici mjerimo veli inu subatomskih estica?"

Doc. dr. sc. Marin Karuza: "Sa druge strane ogledala…"

Dr. sc. Tomislav Jurki!: "Infracrvena astronomija"

Dr. sc. Luka Mandi!: "Visokoosjetljive elementne analize bazirane na akceleratorskim

tehnikama (Primjene u Laboratoriju za elementnu mikroanalizu Odjela za fiziku

Sveu ilišta u Rijeci)"

RADIONICE

Dr. sc. Ivana Jelovica Badovinac, Robert Peter: "Spektralne tajne"

Dr. sc. Tomislav Jurki!: "Astronomija iz naslonja a"

Dr. sc. Luka Mandi!, Tatjana Ivoševi!: "Koliko željeza lebdi iznad Rijeke?"

Dr. sc. Nataša Erceg, Ivana Poljan i! Beljan: "Zadaci s državnih matura iz fizike"

Neven Varljen, Lovro Pavleti!: "Kakve veze ima fizika s rock glazbom?"

Martina Šupak, Vanesa Uj i! Ožbolt (AAD Rijeka): "Upoznajmo teleskope"

Tomislav Terzi!, Martina Barac: "Zašto mi Newtonovi zakoni prolijevaju okolino ili

"Mama, nisam ti ja razbio vazu, krivi su Newton i entropija!""

Mr. sc. Branka Miloti!, prof. dr. sc. Rajka Jurdana - Šepi!, Ivana Poljan i! Beljan, dr. sc.

Nataša Erceg, Mirjana Turina, Ljubomir Špiri!: "Interaktivni pokusi iz fizike"

OBILAZAK LABORATORIJA

Dr. sc. Ivana Jelovica Badovinac, prof. dr. sc. Nada Orli!: "Laboratorij za opti ku

spektrometriju"

Robert Peter, prof. dr. sc. Mladen Petravi!: "Laboratorij za fiziku površina i materijala"

TRIBINA „Što Hrvatska može ponuditi darovitim u enicima?“

Gosti: Jasna Arrigoni, prof., Korado Korlevi!, prof., Mladen Pantar, prof., Mirjana Zovko,
prof., Ivan Novosel, mag. educ., Ivan Sudi!. Moderator: Dijana Dominis Prester

 4

SAŽECI PREDAVANJA

Elektronska rešetka

Predava : prof. dr. sc. Zdravko Lenac

Sažetak: Wignerov kristal je specifi na faza u kojoj se mogu na!i elektroni na niskim
temperaturama. Razmatraju!i interakciju me"u slobodnim elektronima, Wigner je još 1934.g.
zaklju io da je na dovoljno niskim temperaturama (ispod 2 K) i dovoljno niskim
koncentracijama (prosje ni razmak me"u elektronima ve!i od 4 nm) elektronima u tankom
(približno dvodimenzionalnom) sloju energetski povoljnije tvoriti kristal nego se gibati kao
slobodan plin elektrona. Ova je pretpostavka 1979.g. eksperimentalno potvr"ena, a posebno je
zanimljivo prou avati mehanizam faznog prijalaza iz kristalne u plinovitu fazu i taj
mehanizam još ni danas nije potpuno objašnjen.

Usavršavanje: Elektricitet, interakcija naboja s nabojem i naboja s površinom metala.

Relevantni rad: Z.Lenac, Ž.Crljen: Wigner lattice between two dielectric slabs: Image
potential and Casimir effect, Phys.Rev. A 86 (2012) 022524

Higgsov bozon - sve što ste o njemu htjeli znati, a do Škole fizike se niste
usudili pitati

Predava : prof. dr. sc. Predrag Dominis Prester

Sažetak: Cijelo naše trenutno razumijevanje osnovnih zakona i sila u prirodi sažeto je u
teoriji koju nazivamo Standarni model fizike elementarnih estica. U toj teoriji posebnu i
neobi no važnu ulogu igra Higgsovo polje, s kojim je povezana estica zvana Higgsov bozon.
U predavanju !e se objasniti što je Standardni model, zašto je uop!e uvedeno Higgsovo polje i
po emu je njegova uloga jedinstvena. Tako"er !e se opisati eksperimentalna potraga za
Higgsovim bozonom, koja je tek nedavno dovela do otkri!a na Velikom sudara u hadrona
(LHC) u CERN-u pokraj Ženeve. Nakon predavanja te tokom trajanja Škole, bit !e dovoljno
vremena za odgovaranje na sva u eni ka pitanja vezana uz ovu temu ili šire uz fiziku
elementarnih estica.

Usavršavanje: U enici !e usavršiti svoje znanje o razumijevanju osnovnih sila u prirodi, s
naglaskom na elektromagentnu, jaku i slabu silu te na razumijevanje pojma polja i njegove
važnosti u tom opisu.

Relevantni rad: L. Bonora, M. Cvitan, P. Dominis Prester, S. Pallua and I. Smoli!,
Gravitational Chern-Simons terms and black hole entropy. Global aspects, JHEP 1210 (2012)
077.

 5

Kako u fizici mjerimo veli inu subatomskih estica?

Predava : prof. dr. sc. Ivo Orli!

Sažetak: Ukazati u enicima kako pomo!u jednostavnog eksperimenta kao što je sudar dvaju
elasti nih tijela možemo mjeriti veli inu subatomskih estica. Metodom dedukcije po eti s
jednostavnim eksperimentom raspršenja loptica na vrstom objektu i do!i do tuma enja
Rutherfordovog raspršenja i indirektno mjerenja udarnih presjeka u atomskoj i nuklearnoj
fizici. Ukazati na povezanost energija ubrzanih estica i mo!i razlu ivanja tih mo!nih
‘mikroskopa’ pomo!u kojih ‘gledamo’ strukturu atoma, jezgara i složenijih estica kao što su
protoni, neutroni itd. Ukazati u enicima i na injenicu da je ‘dimenzija’ elementarnih estica
još uvijek izvan dosega rezolucije najmo!nijih akceleratora i da te estice vjerojatno nemaju
dimenziju u klasi nom smislu ve! da se radi o to kama u prostoru, vorteksima, koje zra e
polja (ili sile koje možemo mjeriti) kao što je to pred gotovo 3 stolje!a predlagao naš veliki
filozof i znanstvenik Ru"er Boškovi! u svojim raspravama o prirodnim silama.

Usavršavanje: Atomska i nuklearna fizika

Relevantni rad: S. Fazini!, I. Bogdanovi!, M. Jaksi!, I. Orli! and V. Valkovi!, L-shell X-ray
Production Cross Sections of Tb, Dy, Ho, Er, Tm, Yb, and Lu for Protons of Energy 2-6
MeV, Nucl. Instr. Meth., B94 (1994) 363-368

Sa druge strane ogledala…

Predava : doc. dr. sc. Marin Karuza

Sažetak: Lewis Caroll u jednoj od svojih pri a opisuje arobni svijet iza ogledala koji
djevoj ica Alisa posje!uje. Unato naslovu, ovo nije pri a o igra!im kartama koje pri aju i
ostalim udnim stvorenjima ve! o prostoru u kojem vrijede neka nova pravila. Taj prostor i
njegova pravila su stvarni, te ga možemo sa manje ili više tehni kih poteško!a ostvariti u
laboratoriju. Kako to izgleda u stvarnosti, što je osim ogledala potrebno te što je novo i
druga ije, biti !e opisano u ovom predavanju.

Usavršavanje: U enici !e usavršiti svoje znanje iz podru ja valova i optike.

Relevantni rad: M. Karuza et al., Optomechanically induced transparency in a room
temperature membrane-in-the-middle setup, http://arxiv.org/abs/1209.1352

Infracrvena astronomija

Predava : dr. sc. Tomislav Jurki!

Sažetak: Infracrvena astronomija je posljednjih godina jedno od najzanimljivijih i najbrže
rastu!ih podru ja astronomije, što je prije svega rezultat tehnološkog razvoja infracrvenih
teleskopa i detektora, te svemirskih opservatorija. Svijet oko nas možemo opažati u razli itim
podru jima spektra ('podru jima svijetla'), od rendgenskog podru ja (rendgenske snimke
kostiju i tijela), preko opti kog (ljudsko oko) do infracrvenog podru ja, mikrovalova i radio
valova. Tijela zagrijana na temperature od -240 ºC do +2000 ºC isijavaju (zra e) upravo u

 6

infracrvenom podru ju (2 do 100 mikrometara), što nam omogu!uje da infracrvenim
teleskopima i detektorima opažamo astronomsku prašinu i plin zagrijanu na ove tipi ne
temperature bitno niže od temperatura površine zvijezde. Ovakvim teleskopima možemo
promatrati plin i prašinu u neposrednoj okolini zvijezda, na mjestima nastanka novih zvijezda,
ili pak opažati ogromne molekulske oblake plina i prašine kakvim obiluje naša galaktika.
Zahvaljuju!i razvoju infracrvene astronomije, danas možemo zaviriti u nakupine prašine iz
koje nastaju ekstrasolarni planeti te izravno promatrati njihov nastanak, ili pratiti završne faze
razvoja zvijezde koje su esto pra!ene kataklizmi kim procesima, eksplozivnim erupcijama i
provalama. Ovakvi teleskopi su omogu!ili izravno opažanje nastanka zvijezda u unutrašnjosti
nakupina prašine. Infracrvena astronomija nam je dala jedan potpuno novi pogled u magi ni
svijet astronomske prašine, stvaraju!i neke od najljepših astronomskih slika, poput one
maglice Orao (Eagle nebula).

Usavršavanje: Usavršavanje iz podru ja astronomije, u enici !e ste!i osnovne predodžbe o
elektromagnetskom zra enju i njegovom spektru, zra enju crnog tijela, astronomskim
teleskopima i detektorima, zvijezdama i dvojnim sustavima, evoluciji zvijezda, ektrasolarnim
planetima i njihovom nastanku.

Relevantni rad:
Jurki!, T., Kotnik-Karuza, D. "Modelling of dust around the symbiotic Mira RR Telescopii
during obscuration epochs“, Astronomy and astrophysics, 544 (2012), 35.

Visokoosjetljive elementne analize bazirane na akceleratorskim tehnikama

Primjene u Laboratoriju za elementnu mikroanalizu
Odjela za fiziku Sveu ilišta u Rijeci

Predava : dr. sc. Luka Mandi!

Sažetak: Navesti !e se pregled i mogu!nosti modernih analiti kih tehnika temeljenih na
akceleratorskim i rendgenskim snopovima (protonima inducirane X-zrake, fluorescencija X-
zraka, Rutherfordovo raspršenje, sinhrotronsko zra enje i sli ne tehnike) s naglaskom na one
metode koje se koriste u istraživa koj djelatnosti Odjela za fiziku Sveu ilišta u Rijeci ali i u
suradni kim institucijama, kao što je to Institut Ru"er Boškovi!. Bit !e opisan princip rada tih
spektroskopskih tehnika kao i neke fascinantne primjene u modernim tehnologijama, medicini
i znanosti o okolišu. Naglasak !e biti na analizi mikroskopskih tzv. lebde!ih estica (aerosola)
u zraku kojeg udišemo. To je jedna od primjena ovih tehnika u Laboratoriju za elementnu
mikroanalizu pri Odjelu. Kroz taj primjer pokazat !emo kako ozra ivanjem vrlo tankih
uzoraka aerosola možemo odrediti koncentracije i više od dvadeset elemenata u zraku.
Obradom ve!eg broja takvih uzoraka pomo!u statisti kih metoda možemo identificirati
glavne zaga"iva e zraka i izra unati njihov utjecaj na elementni sastav zraka kojeg stalno
udišemo.

Usavršavanje: Atomska fizika (ionizacija atoma, apsorpcija i emisija fotona, rendgensko
zra enje, spektar)

Relevantni rad: Ivoševi!, Tatjana; Mandi!, Luka; Varašanec, Marijana; Orli!, Ivica. Fine
aerosol pollution in Rijeka. Energy and Environment 2012 (International Congress), Opatija
2012, Croatia.

 7

SAŽECI RADIONICA

Astronomija iz naslonja a

Izvo"a /voditelj: dr. sc. Tomislav Jurki!

Sažetak: Predodžba astronoma i astronomije vrlo esto se svodi na obavezno gledanje kroz
teleskop i smrzavanje tijekom hladnih zimskih no!i, kada je nebo najljepše za opažanja. No,
je li to doista tako? Što to no rade astronomi i astrofizi ari (osim što se penju po teleskopima)
i može li se zanimljiva astronomija raditi i zavaljeni u udobni naslonja u vašoj toploj sobi?
Može li netko tko je 'samo' srednjoškolac i nije profesionalni astronom dati zna ajan doprinos
novim saznanjima i astronomskim otkri!ima? Ukoliko vas zanimaju odgovori na ova i mnoga
druga pitanja iz astronomije, pridružite se ovoj radionici, gdje !ete doprinijeti poznavanju
nastanka i razvoja planeta, Sun evog sustava i galaktika, te se okušati u astronomskim
mjerenjima i simulacijama kakve rade astrofizi ari iz cijelog svijeta, bez obzira sjedili li u
svojoj sobi na Havajima, u Rijeci ili na vrhu ugaslog vulkana na Kanarskim otocima.

Kakve veze ima fizika s rock glazbom?

Izvo"a /voditelj: Neven Varljen, prof., Lovro Pavleti!

Sažetak: Sigurno ste uli: sve oko nas je vibracija, titranje. Kakve veze imaju jednadžbe
titranja, frekvencija, rezonancija i svi ti pojmovi udnih naziva koje u ite u školi s na inom
rada glazbenih instrumenata? Odgovore !emo vam pokušati približiti kroz niz zanimljivih
demonstracija i pokusa u ovoj radionici.

Koliko željeza lebdi iznad Rijeke?

Izvo"a /voditelj: dr. sc. Luka Mandi!, Tatjana Ivoševi!, prof.

Sažetak: Radionica !e se održati u Laboratoriju za elementnu mikroanalizu pri Odjelu za
fiziku, gdje !e u enici imati priliku razgledati opremu koja se koristi za uzorkovanje i analizu
lebde!ih estica (aerosola) fluorescencijom rendgenskih zraka (XRF). U enici !e vidjeti kako
izgledaju uzorci aerosola prikupljeni na posebne filtre, a zatim !e im se prezentirati i
rendgenski spektri dobiveni njihovim ozra ivanjem i objasniti njihovo zna enje. Na temelju
spektralnih linija sumpora, željeza i bakra u enici !e sami približno odre"ivati njihovu
koncentraciju u uzorku aerosola. Izmjerene površinske koncentracije !e se tada prera unavati
u volumni ekvivalent, na temelju formule za protok fluida, te !e se u završnici odrediti i
apsolutna masa raspršenog željeza u volumenu zraka kojeg odre"uju približne dimenzije
grada Rijeke.

 8

Spektralne tajne

Izvo"a /voditelj: dr. sc. Ivana Jelovica Badovinac, Robert Peter, prof.

Sažetak: Kako konzervatori i povjesni ari umjetnosti identificiraju materijale koje su
umjetnici koristili u svojim djelima? Kojom metodom možemo otkriti starost nekog vrijednog
predmeta? Što se koristi za analizu sastava hrane i lijekova? Kako razlikovati krivotvorinu od
originala? Na koji na in kemi ari prate tijek kemijskih reakcija? Što se koristi za
karakterizaciju ure"aja u poluvodi koj mikroelektronici? Na koji na in možemo prepoznati
uzroke propadanja kulturne baštine i kako ih suzbiti? Što koriste u suvremenim forenzi kim
laboratorijima za analizu materijalnih dokaza? Da skratimo, koji alat znanstvenici najviše
koriste za prou avanje prirode, od gledanja supernova u dalekim galaksijama do promatranja
procesa koji se odvijaju u atomima? Zanima vas? Do"ite na radionicu, poigrajte se s nama i
saznajte koje tajne u sebi uva spektar.

Upoznajmo teleskope

Izvo"a /voditelj: Martina Šupak, Vanesa Uj i! Ožbolt (AAD Rijeka)

Sažetak: Mala interaktivna radionica u kojoj !e u enici saznati što je teleskop, kako je
izumljen, upoznat !e osnovne tipove teleskopa i montaža, te dobiti korisne savjete za
promatranje; u slu aju vedrog vremena, poslije kratkog izlaganja slijedit !e promatranje
raznih nebeskih objekata.

Zašto mi Newtonovi zakoni prolijevaju okolino ili "Mama, nisam ti ja
razbio vazu, krivi su Newton i entropija!"

Izvo"a /voditelj: Tomislav Terzi!, dipl. ing., Martina Barac

Sažetak: Tijekom radionice bit !e objašnjeni neki od osnovnih fizikalnih zakona i pojava
(Newtonovi zakoni, trenje...) i to kroz iskustva iz svakodnevnog života. Cilj radionice nije
podrobnije objasniti neki fizikalni zakon ili pojavu, nego ukazati polaznicima da iza svakog
doga"aja stoji fizika; da fizika i fizikalni zakoni ne djeluju samo tijekom izvo"enja nastave
fizike, nego su uvijek aktivni i prisutni. Nadamo se da !e radionica u enike potaknuti da se
što eš!e pitaju o uzroku pojava iz svakodnevnog života i sami pokušavaju na!i fizikalna
objašnjenja.

 9

Zadaci s državnih matura iz fizike

Izvo"a /voditelj: dr. sc. Nataša Erceg, Ivana Poljan i! Beljan, prof.

Sažetak: U enici !e dobiti formule koje propisano smiju imati na ispitu državne mature iz
fizike. Svatko !e dobiti papire s odabranim zadacima. U enici !e samostalno rješavati zadatke
te !e se kriti ki osvrtati na rezultate zadataka. Nakon individualnog rada slijedi rasprava o
rezultatima i fizikalnom smislu zadatka.

Interaktivni pokusi iz fizike

Izvo"a /voditelj: mr. sc. Branka Miloti!, prof. dr. sc. Rajka Jurdana - Šepi!, Ivana Poljan i!
Beljan, prof., dr. sc. Nataša Erceg, Mirjana Turina, Ljubomir Špiri!

Sažetak: Radionica je namijenjena svima koji su znatiželjni, koji znaju ili žele nau iti
postavljati pitanja i za one koje zanimaju odgovori na ta pitanja. To je ‘poligon’ za sve one
koji vole eksperimentirati (samo s dopuštenim sredstvima!), za one koji žele promatrati odraz
prirode u pokusima i traže poveznice izme"u svakodnevice i znanosti te žele otkriti vezu
izme"u uzroka i posljedica razli itih pojava. Pokusi su namijenjeni i u enicima i njihovim
nastavnicima, onima koji tragaju za novim idejama i onima kojima !e se tek roditi mnoge
nove ideje. Ovisno o osobnim interesima i potencijalima, tu se može utažiti i/ili potaknuti
radoznalost.

OBILAZAK LABORATORIJA

Laboratorij za fiziku površina i materijala

Voditelj: Robert Peter, prof., prof. dr. sc. Mladen Petravi!

Laboratorij za opti ku spektrometriju

Voditelj: dr. sc. Ivana Jelovica Badovinac, prof. dr. sc. Nada Orli!

 10

JAVNA TRIBINA

"Što Hrvatska može ponuditi darovitim u enicima?"

Poznati fizi ar Albert Einstein bio je izba en iz srednje škole zbog lošeg odnosa prema
nastavi. Nikola Tesla je kao u enik kartao za novac. Marie Curie doživjela je nakon srednje
škole ozbiljan živ ani slom. To su samo neki u nizu primjera koji ukazuju na složenost
problematike pristupa darovitim u enicima, stoga što je upravo darovite esto teško
prepoznati i uklopiti u zajedni ki "kalup".

Što se danas u Hrvatskoj nudi darovitim u enicima? Jesu li natjecanja nužno najbolji na in za
razvoj njihovih potencijala, osobnosti i sustava vrijednosti? Postoje li zanimljive inicijative i
projekti o kojima mnogi u enici, roditelji i nastavnici još nisu dovoljno informirani? Je li za
ostvarivanje dodatnih sadržaja za darovite nužna velika koli ina novaca ili se mogu uz više
organizacije i komunikacije bolje iskoristiti postoje!i potencijali? Što daroviti u enici u
današnje vrijeme brzog razvoja društva i tehnologije žele, i kako im možemo u tome pomo!i?
Kakve u itelje trebaju daroviti? Trebaju li daroviti i njihove obitelji psihološko-pedagošku
potporu? Koju ulogu imaju nevladine organizacije? Identifikacija – kada, tko, kako?

O svemu tome razgovarat !emo na javnoj tribini "Što Hrvatska može ponuditi darovitim
u enicima?" u ponedjeljak 25. ožujka 2013. u 16:30, u predavaoni O-027.

Na tribini #e gostovati:
 predsjednica Centra za poticanje darovitosti Jasna Arrigoni, prof.,
 voditelj Zvjezdarnice u Višnjanu i osniva "Višnjanske škole astronomije" Korado

Korlevi#, prof.,
 lan povjerenstva za fiziku na me"unarodnim susretima "Alpe-Adria" Mladen

Pantar, prof.,
 predsjednica Povjerenstva za provedbu gradskog i županijskog natjecanja za fiziku

Mirjana Zovko, prof.,
 voditelj "Ljetne tvornice znanosti" i koordinator obrazovnih projekata u Institutu za

sinergiju znanosti i društva Ivan Novosel, mag. educ.,
 Ivan Sudi#, organizator me"unarodnih ljetnih škola "S3" i "S3++" i jedan od osniva a

Istraživa kog centra mladih.

Tribinu !e moderirati doc. dr. sc. Dijana Dominis Prester. Uz spomenute goste, tribini !e
prisustvovati brojni daroviti u enici i nastavnici mentori, sudionici Druge rije ke škole fizike,
djelatnici Odjela za fiziku i lanovi Društva matemati ara i fizi ara Rijeka koji su se tako"er
na razli ite na ine bavili i bave radom s darovitim u enicima, kao i nekadašnji uspješni mladi
natjecatelji koji su danas studenti fizike, aktivni znanstvenici i popularizatori znanosti.
Nadamo se da !emo u takvom sastavu zajedno do!i do nekih novih odgovora na pitanja i
konstruktivnih ideja za budu!nost.

