

Η διάλεξη θα ξεκινήσει
στις 10:15 ακριβώς

Physics

Εικόνα: Ο πίνακας ελέγχου σε ένα πιλοτήριο βοηθά τον πιλότο να κρατά το αεροσκάφος υπό έλεγχο - δηλ. να ελέγχει πόσο γρήγορα ταξιδεύει και σε ποια κατεύθυνση - επιτρέποντάς του να το προσγειώσει με ασφάλεια. Ποσότητες που ορίζονται τόσο από το μέτρο τους όσο και από την κατεύθυνσή τους (όπως η ταχύτητα) λέγονται διανυσματικές ποσότητες. (Mark Wagner/Getty Images)

Φυσική για Μηχανικούς

Μηχανική

Διανύσματα++

Εικόνα: Ο πίνακας ελέγχου σε ένα πιλοτήριο βοηθά τον πιλότο να κρατά το αεροσκάφος υπό έλεγχο – δηλ. να ελέγχει πόσο γρήγορα ταξιδεύει και σε ποια κατεύθυνση – επιτρέποντάς του να το προσγειώσει με ασφάλεια. Ποσότητες που ορίζονται τόσο από το μέτρο τους όσο και από την κατεύθυνσή τους (όπως η ταχύτητα) λέγονται διανυσματικές ποσότητες. (Mark Wagner/Getty Images)

Φυσική για Μηχανικούς

Μηχανική

Διανύσματα++

Διανύσματα

- Στην μελέτη της κίνησης είναι απαραίτητη η χρήση της έννοιας του διανύσματος
- Διάνυσμα \vec{OA} : προσανατολισμένο ευθύγραμμο τμήμα
 - Μέτρο r
 - Διεύθυνση
 - Φορά
- Καρτεσιανές συντεταγμένες
 - x_0 — τετμημένη
 - y_0 — τεταγμένη

Διανύσματα

- Πολικές συντεταγμένες
 - Στο τρίγωνο OAB:
 - $x_0 = r \cos(\theta) = r \cos(\theta)$
 - $y_0 = r \sin(\theta) = r \sin(\theta)$
- όπου

$$r = \sqrt{x_0^2 + y_0^2} \quad , \quad \theta = \tan^{-1} \left(\frac{y_0}{x_0} \right)$$

- Πώς προκύπτει η γωνία θ ?
- Από το ορθογώνιο τρίγωνο OAB

$$\varepsilon\varphi(\theta) = \tan(\theta) = \frac{y_0}{x_0} \Rightarrow \theta = \tan^{-1} \left(\frac{y_0}{x_0} \right)$$

- Γραφή πολικής μορφής: $\langle r \angle \theta \rangle$ $\langle 2 \angle 35^\circ \rangle$; $\langle 4 \angle \frac{\pi}{4} \rangle$

Διανύσματα

- Πολικές συντεταγμένες

- Παράδειγμα:

- Βρείτε την πολική μορφή του διανύσματος με συντεταγμένες $(x_0, y_0) = (1, 1)$ και ύστερα αυτού με συντεταγμένες $(x_0, y_0) = (-1, -1)$.

$$r = \sqrt{x_0^2 + y_0^2}, \theta = \tan^{-1} \frac{y_0}{x_0}$$

- $(x_0, y_0) = (1, 1) : r = \sqrt{1^2 + 1^2} = \sqrt{2}$
 $\theta = \tan^{-1} \frac{1}{1} = \tan^{-1} 1 = \frac{\pi}{4}$
 $\langle \sqrt{2}, \frac{\pi}{4} \rangle$

- $(x_0, y_0) = (-1, -1) : r = \sqrt{(-1)^2 + (-1)^2} = \sqrt{2}$
 $\theta = \tan^{-1} \frac{-1}{-1} = \tan^{-1} 1 = \frac{\pi}{4} \quad (!) \quad \overset{+\pi}{\rightsquigarrow} \quad \frac{5\pi}{4} \quad \left(\overset{!}{\sim} \quad -\frac{3\pi}{4} \right)$

Διανύσματα

- Ιδιότητες διανυσμάτων
- **Ισότητα** διανυσμάτων
 - Ίδιο μέτρο και κατεύθυνση
- **Πρόσθεση** διανυσμάτων

Διανύσματα

- Ιδιότητες

- Αντιμεταθετικότητα

- $\vec{A} + \vec{B} = \vec{B} + \vec{A}$

- Προσεταιριστικότητα

- $\vec{A} + (\vec{B} + \vec{C}) = (\vec{A} + \vec{B}) + \vec{C}$

Διανύσματα

- **Αρνητικό διάνυσμα** ενός διανύσματος \vec{A}
 - Ορίζεται ως το διάνυσμα εκείνο που όταν προστεθεί στο \vec{A} , μας δίνει το μηδενικό διάνυσμα, δηλ. $\vec{A} + (-\vec{A}) = 0$
- Παράδειγμα:
 - Πρόσθεση $\vec{A} - \vec{B} = \vec{A} + (-\vec{B})$

$$\vec{A} - \vec{B} = \vec{C} \Rightarrow \underline{\vec{A} = \vec{B} + \vec{C}}$$

Διανύσματα

- Πολλαπλασιασμός διανύσματος με αριθμό

- Το διάνυσμα διατηρεί τη διεύθυνση, αλλά αλλάζει (πιθανώς) η φορά και το μέτρο του

- $\vec{B} = m\vec{A}, m \in \mathbb{R} \Rightarrow |\vec{B}| = |m||\vec{A}|$

$$\vec{B} = 3\vec{A}, m = 3$$

- $\vec{B} \uparrow\uparrow \vec{A}$, αν $m > 0$

- $\vec{B} \uparrow\downarrow \vec{A}$, αν $m < 0$

Διανύσματα

- Η γραφική μέθοδος είναι βολική για απλά ή διαισθητικά προβλήματα
- Για μεγαλύτερη ακρίβεια, προτιμούμε την ανάλυση σε **συνιστώσες** (μια κάθετη και μια παράλληλη στον x-άξονα)

Διανύσματα

- Πολλές φορές εκφράζουμε σύνθετα διανύσματα με όρους **μοναδιαίων διανυσμάτων**

- Μοναδιαία διανύσματα $\vec{i}, \vec{j}, \vec{k}$

- Έχουν μέτρο 1 (μονάδα)

- Περιγράφουν έναν άξονα (διεύθυνση)

- $\vec{i} \rightarrow x, \vec{j} \rightarrow y, \vec{k} \rightarrow z$

- Κάθετα μεταξύ τους

- $\vec{i} \perp \vec{j}, \vec{j} \perp \vec{k}, \vec{i} \perp \vec{k}$

a

b

Διανύσματα

- Το διάνυσμα \vec{A} σε ένα επίπεδο μπορεί να γραφεί ως
$$\vec{A} = A_x \vec{i} + A_y \vec{j} \quad , \quad A_x, A_y \in \mathbb{R}$$
με χρήση των μοναδιαίων διανυσμάτων

- **Διάνυσμα θέσης** $\vec{r} = \vec{OA}$

- Σημείο $A(x_0, y_0)$
- $\vec{r} = x_0 \vec{i} + y_0 \vec{j}$
- Οι συνιστώσες του \vec{r} είναι οι $x_0 \vec{i}, y_0 \vec{j}$

Διανύσματα

- $\vec{R} = \vec{A} + \vec{B}$
- $\vec{R} = (A_x\vec{i} + A_y\vec{j}) + (B_x\vec{i} + B_y\vec{j})$
- $\vec{R} = (A_x + B_x)\vec{i} + (A_y + B_y)\vec{j}$
- με

$$\begin{aligned} R_x &= A_x + B_x \\ R_y &= A_y + B_y \end{aligned}$$

- Πρόσθεση όλων των x -συνιστωσών και όλων των y -συνιστωσών

$$R = \sqrt{R_x^2 + R_y^2} = \sqrt{(A_x + B_x)^2 + (A_y + B_y)^2}$$

$$\tan(\theta) = \frac{R_y}{R_x} = \frac{A_y + B_y}{A_x + B_x} \Rightarrow \theta = \tan^{-1} \frac{A_y + B_y}{A_x + B_x}$$

Διανύσματα

○ Παράδειγμα:

- Βρείτε το άθροισμα των διανυσμάτων

$$\vec{A} = (2\vec{i} + 2\vec{j})$$

$$\vec{B} = (2\vec{i} - 4\vec{j})$$

τόσο σε καρτεσιανή όσο και σε πολική μορφή

Καρτεσιανή: $\vec{C} = \vec{A} + \vec{B} = (2\vec{i} + 2\vec{j}) + (2\vec{i} - 4\vec{j})$
 $= (2+2)\vec{i} + (2-4)\vec{j} = 4\vec{i} - 2\vec{j}$

Πολική: $|\vec{C}| = \sqrt{C_x^2 + C_y^2} = \sqrt{4^2 + (-2)^2} = \sqrt{20} = 2\sqrt{5}$

$$\theta = \tan^{-1} \frac{C_y}{C_x} = \tan^{-1} \frac{-2}{4} = \tan^{-1} \frac{-1}{2} \stackrel{*}{=} -\tan^{-1} \frac{1}{2} \approx -26.5^\circ$$

$$* \tan^{-1}(-x) = -\tan^{-1}(x)$$

Διανύσματα

○ Παράδειγμα:

○ Ένα ρομπότ αεροδρομίου προχωρά 25m ΝΑ από το σημείο αφετηρίας του. Ο αλγόριθμος αναγνώρισης εμποδίων του το σταματά και το «στέλνει» 40m σε διεύθυνση 60° ΒΑ, όπου και βρίσκει τον πύργο ελέγχου του (Δείτε το σχήμα).

- Αναλύστε τις συνιστώσες του ρομπότ για κάθε κίνησή του.
- Ορίστε τις συνιστώσες της συνολικής μετατόπισης \vec{R} του ρομπότ. Βρείτε μια έκφραση για το \vec{R} με όρους μοναδιαίων διανυσμάτων.
- Τι θα συνέβαινε αν το ρομπότ έπρεπε να επιστρέψει στο σημείο αφετηρίας του, μετά την επαφή του με τον πύργο ελέγχου του; Ποιες συνιστώσες θα περιέγραφαν την πορεία του; Ποια θα ήταν η κατεύθυνση του ρομπότ;

Διανύσματα

◉ Παράδειγμα - Λύση

◉ Ένα ρομπότ αεροδρομίου προχωρά 25m NA από το σημείο αφετηρίας του. Ο αλγόριθμος αναγνώρισης εμποδίων του το σταματά και το «στέλνει» 40m σε διεύθυνση 60° BA, όπου και βρίσκει τον πύργο ελέγχου του. (Δείτε το σχήμα)

A. Αναλύστε τις συνιστώσες του ρομπότ για κάθε κίνησή του.

$$\text{Είναι } \vec{A} = \vec{A}_x + \vec{A}_y = A_x \vec{i} + A_y \vec{j}$$

$$A_x = |\vec{A}| \cdot \cos(-45^\circ) = 25 \cdot \cos(-45^\circ) = 25 \cos(45^\circ) = 25 \frac{\sqrt{2}}{2} \approx 17.7 \text{ m}$$

$$A_y = |\vec{A}| \cdot \sin(-45^\circ) = 25 \sin(-45^\circ) = -25 \sin(45^\circ) = -25 \frac{\sqrt{2}}{2} \approx -17.7 \text{ m}$$

$$\text{Όρα } \vec{B} = \vec{B}_x + \vec{B}_y = B_x \vec{i} + B_y \vec{j} = 20 \vec{i} + 34.7 \vec{j}$$

$$\text{Άρα } \vec{A} = 17.7 \vec{i} - 17.7 \vec{j} \quad , \quad \vec{B} = 20 \vec{i} + 34.7 \vec{j}$$

Διανύσματα

● Παράδειγμα - Λύση

● Ένα ρομπότ αεροδρομίου προχωρά 25m NA από το σημείο αφετηρίας του. Ο αλγόριθμος αναγνώρισης εμποδίων του το σταματά και το «στέλνει» 40m σε διεύθυνση 60° BA, όπου και βρίσκει τον πύργο ελέγχου του. (Δείτε το σχήμα)

B. Ορίστε τις συνιστώσες της συνολικής μετατόπισης \vec{R} του ρομπότ. Βρείτε μια έκφραση για το \vec{R} με όρους μοναδιαίων διανυσμάτων.

$$\begin{aligned}\text{Είναι } \vec{R} &= \vec{A} + \vec{B} = (A_x \vec{i} + A_y \vec{j}) + \\ &+ (B_x \vec{i} + B_y \vec{j}) \\ &= \underbrace{(A_x + B_x)}_{37.7 \text{ m}} \vec{i} + \underbrace{(A_y + B_y)}_{17.0 \text{ m}} \vec{j} \Rightarrow \vec{R} = 37.7 \vec{i} + 17.0 \vec{j}\end{aligned}$$

Διανύσματα

◉ Παράδειγμα - Λύση

◉ Ένα ρομπότ αεροδρομίου προχωρά 25m NA από το σημείο αφετηρίας του. Ο αλγόριθμος αναγνώρισης εμποδίων του το σταματά και το «στέλνει» 40m σε διεύθυνση 60° BA, όπου και βρίσκει τον πύργο ελέγχου του. (Δείτε το σχήμα)

c. Τι θα συνέβαινε αν το ρομπότ έπρεπε να επιστρέψει στο σημείο αφετηρίας του, μετά την επαφή του με τον πύργο ελέγχου του; Ποιες συνιστώσες θα περιέγραφαν την πορεία του; Ποια θα ήταν η κατεύθυνση του ρομπότ;

$$\begin{aligned} \text{Είναι } \vec{R}' &= -\vec{R} = -(\vec{A} + \vec{B}) = -\vec{A} - \vec{B} = -(R_x \vec{i} + R_y \vec{j}) \\ &= -(37.7 \vec{i} + 17.0 \vec{j}) = -37.7 \vec{i} - 17.0 \vec{j} \end{aligned}$$

$$\text{Επίσης, } \vartheta = \tan^{-1} \frac{-17}{-37.7} \approx 24.2^\circ \xrightarrow{\pm \pi} \begin{matrix} -155.7^\circ \\ \vee \\ 204.2^\circ \end{matrix}, |\vec{R}'| \approx 41.3$$

Τέλος Διάλεξης