

ΦΥΣΙΚΗ Γ' ΤΑΞΗΣ ΕΝΙΑΙΟΥ ΛΥΚΕΙΟΥ
ΘΕΤΙΚΗΣ ΚΑΙ ΤΕΧΝΟΛΟΓΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ 2003

ΕΚΦΩΝΗΣΕΙΣ

ΘΕΜΑ 1ο

Να γράψετε στο τετράδιό σας τον αριθμό καθεμιάς από τις παρακάτω ερωτήσεις **1 - 4** και δίπλα το γράμμα που αντιστοιχεί στη σωστή απάντηση.

1. Αν η εξίσωση ενός αρμονικού κύματος είναι $y = 10\eta\mu(6\pi t - 2\pi x)$ στο S.I., τότε η ταχύτητα διάδοσης του κύματος είναι ίση με:

- α.** 10m/s **β.** 6m/s **γ.** 2m/s **δ.** 3m/s.

Μονάδες 5

2. Δύο όμοιες πηγές κυμάτων Α και Β στην επιφάνεια μιας ήρεμης λίμνης βρίσκονται σε φάση και παράγουν υδάτινα αρμονικά κύματα. Η καθεμιά παράγει κύμα (πρακτικά) αμείωτου πλάτους 10cm και μήκους κύματος 2m. Ένα σημείο Γ στην επιφάνεια της λίμνης απέχει από την πηγή Α απόσταση 6m και από την πηγή Β απόσταση 2m. Το πλάτος της ταλάντωσης του σημείου Γ είναι :

- α.** 0cm **β.** 10cm **γ.** 20cm **δ.** 40cm.

Μονάδες 5

3. Μια ακτίνα φωτός προσπίπτει στην επίπεδη διαχωριστική επιφάνεια δύο μέσων. Όταν η διαθλώμενη ακτίνα κινείται παράλληλα προς τη διαχωριστική επιφάνεια, τότε η γωνία πρόσπτωσης ονομάζεται :

- α.** μέγιστη γωνία **β.** ελάχιστη γωνία
γ. μηδενική γωνία **δ.** κρίσιμη γωνία.

Μονάδες 5

4. Ο ωροδείκτης ενός ρολογιού έχει περίοδο σε ώρες (h):

- α.** 1h **β.** 12h **γ.** 24h **δ.** 48h

Μονάδες 5

5. Να γράψετε στο τετράδιό σας το γράμμα της πρότασης και δίπλα τη λέξη που τη συμπληρώνει σωστά.

- α.** Στη σύνθεση δύο αρμονικών ταλαντώσεων της ίδιας διεύθυνσης, που γίνονται γύρω από το ίδιο σημείο με το ίδιο πλάτος και λίγο διαφορετικές συχνότητες, ο χρόνος ανάμεσα σε δύο διαδοχικές μεγιστοποιήσεις του πλάτους ονομάζεται του διακροτήματος.
β. Η ταυτόχρονη διάδοση δύο ή περισσοτέρων κυμάτων στην ίδια περιοχή ενός ελαστικού μέσου ονομάζεται
γ. Όταν ένα σώμα μετακινείται στο χώρο και ταυτόχρονα αλλάζει ο προσανατολισμός του, λέμε ότι κάνει κίνηση.
δ. Ένας παρατηρητής ακούει ήχο με συχνότητα από τη συχνότητα μιας πηγής, όταν η μεταξύ τους απόσταση ελαττώνεται.
ε. Τα σημεία που πάλλονται με μέγιστο πλάτος ταλάντωσης σε ένα στάσιμο κύμα ονομάζονται

Μονάδες 5

ΘΕΜΑ 2ο

1. Σε αρμονικό ηλεκτρομαγνητικό κύμα που διαδίδεται στο κενό το ηλεκτρικό πεδίο περιγράφεται στο S.I από την εξίσωση $E=30\eta\mu 2\pi(6\cdot 10^{10}t - 2\cdot 10^2x)$. Να εξετάσετε αν το μαγνητικό πεδίο του παραπάνω ηλεκτρομαγνητικού κύματος περιγράφεται στο S.I από την εξίσωση $B=10^{-7}\eta\mu 2\pi(6\cdot 10^{10}t - 2\cdot 10^2x)$.

Δίνεται: ταχύτητα του φωτός στο κενό $c_0= 3\cdot 10^8$ m/s.

Μονάδες 6

2. Καλλιτέχνης του πατινάζ περιστρέφεται γύρω από τον άξονά του, χωρίς τριβές. Στην αρχή ο καλλιτέχνης έχει τα χέρια απλωμένα και στη συνέχεια τα συμπύσσει. Ο καλλιτέχνης περιστρέφεται πιο γρήγορα, όταν έχει τα χέρια:

- α. απλωμένα
β. συνεπτυγμένα.

Μονάδες 2

Να δικαιολογήσετε την απάντησή σας.

Μονάδες 4

3. Σφαίρα A που κινείται σε λείο οριζόντιο επίπεδο συγκρούεται κεντρικά και πλαστικά με άλλη όμοια αλλά ακίνητη σφαίρα B που βρίσκεται στο ίδιο επίπεδο. Να αποδείξετε ότι η κινητική ενέργεια του συσσωματώματος μετά την κρούση είναι ίση με το μισό της κινητικής ενέργειας της σφαίρας A, πριν από την κρούση.

Μονάδες 7

4. Σώμα μάζας m εκτελεί γραμμική απλή αρμονική ταλάντωση. Η απομάκρυνση x του σώματος από τη θέση ισορροπίας δίνεται από τη σχέση $x = A\eta\mu\omega t$, όπου A το πλάτος της ταλάντωσης και ω η γωνιακή συχνότητα. Να αποδείξετε ότι η συνολική δύναμη, που δέχεται το σώμα σε τυχαία θέση της τροχιάς του, δίνεται από τη σχέση $F = -m\omega^2x$.

Μονάδες 6

Διευκρινίζεται ότι:

Στο **ΘΕΜΑ 2**, ερώτηση **3**, οι όμοιες σφαίρες A και B έχουν ίσες μάζες.

ΘΕΜΑ 3ο

Το ηλεκτρικό κύκλωμα του σχήματος αποτελείται από πυκνωτή με χωρητικότητα $2\cdot 10^{-5}$ F, ένα ιδανικό πηνίο με συντελεστή αυτεπαγωγής 0,05H και διακόπτη Δ όπως φαίνονται στο παρακάτω σχήμα. Αρχικά ο διακόπτης Δ είναι ανοικτός και ο πυκνωτής είναι φορτισμένος με ηλεκτρικό φορτίο $5\cdot 10^{-7}$ C. Οι αγωγοί σύνδεσης έχουν αμελητέα αντίσταση.

Τη χρονική στιγμή $t = 0$ κλείνουμε το διακόπτη Δ . Να υπολογίσετε:

1. την περίοδο της ηλεκτρικής ταλάντωσης

Μονάδες 7

2. το πλάτος της έντασης του ρεύματος

Μονάδες 8

3. την ένταση του ρεύματος τη στιγμή που το φορτίο του πυκνωτή C είναι $3\cdot 10^{-7}$ C.

Μονάδες 10

Δίνεται: $\pi = 3,14$.

ΘΕΜΑ 4ο

Ομογενής άκαμπτη ράβδος AZ έχει μήκος $L = 4\text{m}$, μάζα $M = 3\text{kg}$ και ισορροπεί σε οριζόντια θέση, όπως φαίνεται στο σχήμα. Στο άκρο της A υπάρχει ακλόνητη άρθρωση γύρω από την οποία η ράβδος μπορεί να περιστρέφεται, χωρίς τριβές, ενώ στο άλλο άκρο της Z υπάρχει στερεωμένο σφαιρίδιο μάζας $m_1 = 0,6\text{kg}$ και αμελητέων διαστάσεων. Ένα αβαρές τεντωμένο νήμα ΔΓ συνδέει το σημείο Γ της ράβδου με σφαιρίδιο μάζας $m_2 = 1\text{kg}$, το οποίο είναι στερεωμένο στο ελεύθερο άκρο ιδανικού ελατηρίου σταθεράς $k = 100\text{ N/m}$. Το άλλο άκρο του ελατηρίου είναι ακλόνητο. Η απόσταση ΑΓ είναι ίση με $2,8\text{m}$. Όλη η διάταξη βρίσκεται στο ίδιο κατακόρυφο επίπεδο, στο οποίο γίνονται και όλες οι κινήσεις.

A. Να υπολογίσετε:

A.1 τη ροπή αδράνειας του συστήματος ράβδου – σφαιριδίου m_1 ως προς τον οριζόντιο άξονα που διέρχεται από το σημείο A και είναι κάθετος στο επίπεδο της διάταξης
Μονάδες 6

A.2 το μέτρο της τάσης του νήματος ΔΓ.

Μονάδες 6

B. Αν κόψουμε το νήμα ΔΓ, το σφαιρίδιο m_2 εκτελεί αμείωτη αρμονική ταλάντωση, ενώ η ράβδος μαζί με το σώμα m_1 , υπό την επίδραση της βαρύτητας, περιστρέφονται χωρίς τριβές γύρω από το σημείο A.

Να υπολογίσετε:

B.1 το χρόνο που χρειάζεται το σφαιρίδιο m_2 από τη στιγμή που κόβεται το νήμα μέχρι τη στιγμή που θα φθάσει στην ψηλότερη θέση του για πρώτη φορά
Μονάδες 6

B.2 το μέτρο της γραμμικής ταχύτητας του σημείου Z, τη στιγμή που η ράβδος περνάει από την κατακόρυφη θέση.

Μονάδες 7

Δίνονται:

$$g = 10\text{ms}^{-2}$$

ροπή αδράνειας της ράβδου ως προς το κέντρο μάζας της: $I_{\text{CM}} = \frac{1}{12}ML^2$

$\pi = 3,14$

Διευκρινίζεται ότι:

Στο **ΘΕΜΑ 4:**

α. Το σύστημα ελατηρίου - νήματος θεωρείται κατακόρυφο, όπως φαίνεται και στο σχήμα.

β. Η ροπή αδράνειας I_{CM} είναι ως προς άξονα που διέρχεται από το κέντρο μάζας της ράβδου και είναι κάθετος στη διεύθυνση της ράβδου.

ΑΠΑΝΤΗΣΕΙΣ

ΘΕΜΑ 1ο

1→δ, 2→γ, 3→δ, 4→β,

5. α→περίοδος, β→συμβολή, γ→σύνθετη, δ→μεγαλύτερη, ε→κοιλίες.

ΘΕΜΑ 2ο

1. Θα πρέπει $c_0 = \frac{E}{B} = 3 \cdot 10^8 \text{ m/s}$. Σύμφωνα με τις εξισώσεις που δίνονται θα είναι:

$$\frac{E}{B} = \frac{30\eta\mu 2\pi(6 \cdot 10^{10} t - 2 \cdot 10^2 x)}{10^{-7} \eta\mu 2\pi(6 \cdot 10^{10} t - 2 \cdot 10^2 x)} = 3 \cdot 10^8 \text{ m/s}.$$

Άρα η εξίσωση του μαγνητικού κύματος είναι σωστή.

2. → β

Από το βιβλίο, σελ. 125, γραμμή 10: «Εάν η τριβή των παγοπέδλων ... η γωνιακή ταχύτητα περιστροφής της.»

3. Θέτουμε $m_A = m_B = m$. Εφαρμόζοντας την Α.Δ.Ο. για πλαστική κρούση θα έχουμε:

$$\bar{P}_{\text{αρχ}} = \bar{P}_{\text{τελ}} \Rightarrow mu = 2mu' \Rightarrow u' = \frac{u}{2}$$

Για την κινητική ενέργεια, πριν και μετά την κρούση θα είναι:

$$K_{\text{αρχ}} = \frac{1}{2} \cdot mu^2, \quad K_{\text{τελ}} = \frac{1}{2} \cdot 2mu'^2 = \frac{1}{4} \cdot mu^2.$$

Διαιρώντας κατά μέλη λαμβάνουμε:

$$\frac{K_{\text{τελ}}}{K_{\text{αρχ}}} = \frac{1}{2} \Rightarrow K_{\text{τελ}} = \frac{1}{2} K_{\text{αρχ}}$$

4. Από βιβλίο, σελ. 11: «Αν ένα κινητό μάζας ... $F = -m\omega^2 x$ »

ΘΕΜΑ 3ο

1. Η περίοδος T της ηλεκτρικής ταλάντωσης είναι: $T = 2\pi\sqrt{LC} = 2\pi \cdot 10^{-3} = 6,28 \cdot 10^{-3} \text{ s}$.

2. Από τον τύπο $I = \omega Q \Rightarrow I = \frac{2\pi}{T} \cdot Q = 5 \cdot 10^{-4} \text{ A}$.

3. Από τον τύπο της ενέργειας ηλεκτρικής ταλάντωσης προκύπτει ότι:

$$\frac{1}{2} \cdot \frac{q^2}{C} + \frac{1}{2} \cdot Li^2 = \frac{1}{2} \cdot \frac{Q^2}{C} \Rightarrow i = \pm \sqrt{\frac{Q^2 - q^2}{LC}} = \pm 4 \cdot 10^{-4} \text{ A}$$

Σημείωση:

Ο τύπος $T = 2\pi\sqrt{\frac{m_2}{K}}$ της περιόδου της αρμονικής ταλάντωσης του σφαιριδίου m_2 μπορεί να αποδειχθεί όπως στο παράδειγμα 1-1 της σελίδας 12 του σχολικού βιβλίου.