

Physics

The image is a hand-drawn collage of physics concepts. At the center is the word "Physics" in large, bold, black letters. Surrounding it are various diagrams and formulas:

- Top Left:** A diagram of a rectangular block on a surface with a force vector F_L and a coordinate system with x and y axes. Below it is the formula $P = \frac{W}{t}$.
- Top Center:** A diagram of a pendulum with a bob and a string, labeled with P and N . Above it is the formula $w = 2\pi f$ and $t = \frac{s}{v}$.
- Top Right:** A diagram of a pendulum with a bob and a string, labeled with $PE = mgh$.
- Middle Left:** A diagram of a light bulb with rays emanating from it, labeled with $PE = m \times g \times h$.
- Middle Right:** A diagram of a light bulb with rays emanating from it, labeled with $I = \frac{C}{R}$.
- Bottom Left:** A diagram of a spring-mass system with a mass m and a spring constant k , labeled with $E = mg^2$.
- Bottom Center:** A diagram of a projectile on an inclined plane with points A , B , and C , labeled with $s = ut + \frac{1}{2}at^2$.
- Bottom Right:** A diagram of a circuit with a battery, a voltmeter V , and two points A and B , labeled with $S = V \times t$ and $S = \left(\frac{u+v}{2}\right)t$.
- Bottom Far Right:** A diagram of a circuit with a battery, a resistor R , and a voltmeter V , labeled with $T = \frac{E}{R+r}$.
- Center:** A diagram of an atom with a central nucleus and three elliptical orbits.
- Top Center:** A diagram of a particle moving along a curved path, labeled with $v^2 = u^2 + 2as$.
- Left:** A diagram of a point with eight arrows radiating outwards, representing a vector field.
- Right:** A diagram of a particle moving along a curved path, labeled with $S = V \times t$ and $S = \left(\frac{u+v}{2}\right)t$.

Reminder...

- Διαλέξεις

- Προαιρετική παρουσία!

- Είστε εδώ γιατί **θέλετε** να ακούσετε/συμμετέχετε

- Δεν υπάρχουν απουσίες

- Υπάρχει σεβασμός στους συναδέλφους σας και στην εκπαιδευτική διαδικασία

- Προστατέψτε εσάς και τους συναδέλφους σας: απέχετε από το μάθημα αν δεν είστε/αισθάνεστε καλά

Εικόνα: Η κίνηση μπορεί να είναι αναζωογονητική και όμορφη. Αυτά τα σκάφη ανταποκρίνονται σε δυνάμεις αέρα, νερού, και του βάρους του πληρώματος όσο προσπαθούν να ισορροπήσουν στην άκρη του.

1^η Ενότητα

Κλασική Μηχανική

Εικόνα: Στους αγώνες drag, ο οδηγός θέλει να επιτύχει όσο γίνεται μεγαλύτερη επιτάχυνση. Σε απόσταση περίπου μισού χιλιομέτρου, το όχημα αναπτύσσει ταχύτητες κοντά στα 515 km/h, καλύπτοντας την απαιτούμενη απόσταση σε λιγότερο από 5 sec.
(George Lepp/Stone/Getty Images)

Φυσική για Μηχανικούς

Μηχανική

Κίνηση σε Μια Διάσταση

Εικόνα: Στους αγώνες drag, ο οδηγός θέλει να επιτύχει όσο γίνεται μεγαλύτερη επιτάχυνση. Σε απόσταση περίπου μισού χιλιομέτρου, το όχημα αναπτύσσει ταχύτητες κοντά στα 515 km/h, καλύπτοντας την απαιτούμενη απόσταση σε λιγότερο από 5 sec.
(George Lepp/Stone/Getty Images)

Φυσική για Μηχανικούς

Μηχανική

Κίνηση σε Μια Διάσταση

Κίνηση σε μια Διάσταση

- Κίνηση σε έναν οριζόντιο/κατακόρυφο άξονα
 - Σώμα == σωματίδιο
 - Θεωρούμε απειροστά μικρό το μέγεθός του
 - Αδιαφορούμε **πλήρως** για τις διαστάσεις του
 - Θα γνωρίσουμε τους βασικούς ορισμούς της κινητικής...
 - ...αρχικά σε μια διάσταση και μετά σε δυο διαστάσεις
 - Αυτοί είναι:
 - **Η Θέση**
 - **Η Ταχύτητα**
 - **Η Επιτάχυνση**
- ενός σώματος

Κίνηση σε μια Διάσταση

- **Θέση \vec{x}** : διάνυσμα που ορίζει την τοποθεσία του σώματος σε σχέση με ένα σημείο αναφοράς (όπως το 0)
- **Διανυσματικό μέγεθος**
 - Θα θεωρήσουμε έναν βαθμονομημένο άξονα στον οποίο γίνεται η κίνηση – το μοναδιαίο του διάνυσμα είναι το \vec{i} (οριζόντια κίνηση)
 - Το **πρόσημο** μας δηλώνει τη φορά του διανύσματος
- Η θέση μπορεί να είναι θετική ή αρνητική – ως τιμή στο βαθμονομημένο άξονα
 - **Θετική τιμή** : το διάνυσμα ξεκινά από ένα σημείο αναφοράς και καταλήγει σε κάποια θετική τιμή του άξονα
 - **Αντίθετα για αρνητική τιμή**
- **Παράδειγμα:**

Κίνηση σε μια Διάσταση

- **Μετατόπιση $\Delta\vec{x}$** : η αλλαγή στη θέση ενός σωματιδίου

Ορισμός:

$$\Delta\vec{x} \equiv \vec{x}_{\text{τελ}} - \vec{x}_{\text{αρχ}}$$

- με $\vec{x}_{\text{τελ}}$, $\vec{x}_{\text{αρχ}}$ την τελική και την αρχική θέση του σωματιδίου
- Θα χρησιμοποιούμε το συμβολισμό: $\vec{x}_{\text{τελ}} \rightarrow \vec{x}_f$, $\vec{x}_{\text{αρχ}} \rightarrow \vec{x}_i$
- Προσοχή: **απόσταση $d \neq$ μέτρο μετατόπισης $|\Delta\vec{x}|$!**
- Παράδειγμα:

Η απόσταση που διανύει ένας αθλητής μπάσκετ, αν απλουστευμένα υποθέσουμε ότι κινείται σε ευθεία γραμμή, είναι μερικά χιλιόμετρα, αλλά η μετατόπιση από την αρχική θέση του (κέντρο γηπέδου) ως την τελική (ξανά στην ίδια περίπου θέση) είναι πολύ μικρότερη (ως μέτρο)!

Κίνηση σε μια Διάσταση

- Μετατόπιση $\Delta\vec{x}$: διανυσματικό μέγεθος!
 - Έχει μέτρο, διεύθυνση, φορά
- Αν $\Delta\vec{x} = \vec{x}_f - \vec{x}_i = (x_f - x_i)\vec{i} = \Delta x \vec{i}$:
- $\Delta x = x_f - x_i > 0 \iff$ κίνηση προς τα δεξιά
- $\Delta x = x_f - x_i < 0 \iff$ κίνηση προς τα αριστερά
- Στο Διεθνές Σύστημα, μονάδα μέτρησης της θέσης και της μετατόπισης είναι το 1 μέτρο (m)

- Παράδειγμα:

$$\Delta\vec{x} = -100\vec{i}$$

$$\Delta\vec{x} = 20\vec{i}$$
$$(50 - 30)\vec{i}$$
$$\Delta\vec{x} = \Delta x \cdot \vec{i}$$

Κίνηση σε μια Διάσταση

○ Μέση ταχύτητα:

$$\vec{u}_{avg} \equiv \frac{\vec{x}_f - \vec{x}_i}{t_f - t_i} = \frac{\Delta\vec{x}}{\Delta t}$$

- Διάνυσμα: έχει επίσης μέτρο, διεύθυνση και φορά!
- Απαιτούνται δυο σημεία (αρχικό & τελικό)
- Ίδιο πρόσημο με $\Delta\vec{x}$ – γιατί?

Μονάδα μέτρησης:
m/s (μέτρο ανά
δευτερόλεπτο)

○ Μέση αριθμητική ταχύτητα:

- $s_{avg} \equiv \frac{d}{\Delta t}$, όπου d η απόσταση
- Βαθμωτό μέγεθος – όχι διάνυσμα !

- Προσοχή στη διαφορά τους!

Κίνηση σε μια Διάσταση

- Στιγμαία Ταχύτητα

- Διάνυσμα: έχει μέτρο, διεύθυνση και φορά
- Η μέση ταχύτητα όταν μετριέται σε $\Delta t \rightarrow 0$

$$\vec{u}_x \equiv \lim_{\Delta t \rightarrow 0} \vec{u}_{avg} = \lim_{\Delta t \rightarrow 0} \frac{\Delta \vec{x}}{\Delta t}$$

- Όμως

$$\lim_{\Delta t \rightarrow 0} \frac{\Delta \vec{x}}{\Delta t} = \frac{d\vec{x}}{dt} = \frac{d}{dt} \vec{x}(t) = \vec{u}_x(t)$$

- Άρα: η στιγμιαία ταχύτητα είναι η πρώτη παράγωγος της συνάρτησης θέσης ως προς το χρόνο

Κίνηση σε μια Διάσταση

• Στιγμαία Ταχύτητα

$$\vec{u}_x \equiv \lim_{\Delta t \rightarrow 0} \vec{u}_{avg} = \lim_{\Delta t \rightarrow 0} \frac{\Delta \vec{x}}{\Delta t} = \frac{d\vec{x}}{dt} = \frac{d}{dt} \vec{x}(t) = \vec{u}_x(t)$$

• Παράδειγμα:

Κλίση ευθείας AF (ή AB) = μέση ταχύτητα

Κλίση ευθείας μεταξύ δυο σημείων = μέση ταχύτητα

Κίνηση σε μια Διάσταση

◉ Παράδειγμα:

- ◉ Σωματίδιο κινείται στον οριζόντιο άξονα, με τη θέση του να ορίζεται από τη σχέση

$$x = -4t + 2t^2 = x(t)$$

όπου x είναι η θέση σε m , και t είναι ο χρόνος σε s , όπως στο Σχήμα (α).

- ◉ A. Βρείτε τη μετατόπιση του σωματιδίου στα χρονικά διαστήματα $t = 0$ ως $t = 1$ και από $t = 1$ έως $t = 3$ s.
- ◉ B. Υπολογίστε τη μέση ταχύτητα σε αυτά τα δυο διαστήματα.
- ◉ C. Βρείτε τη στιγμιαία ταχύτητα του σωματιδίου τη χρονική στιγμή $t = 2.5$ s.

a

b

Κίνηση σε μια Διάσταση

◦ Παράδειγμα – Λύση:

$$x = -4t + 2t^2$$

- Α. Βρείτε τη μετατόπιση του σωματιδίου στα χρονικά διαστήματα $t = 0$ ως $t = 1$ και από $t = 1$ έως $t = 3$ s.

$$\begin{aligned}\bullet \Delta \vec{x}_{0 \rightarrow 1} &= \vec{x}_f - \vec{x}_i = \vec{x}_{t=1} - \vec{x}_{t=0} \\ &= x(1) \cdot \vec{i} - x(0) \cdot \vec{i} \\ &= (x(1) - x(0)) \cdot \vec{i} = (-2 - 0) \vec{i} \\ &= -2 \vec{i} \text{ m}\end{aligned}$$

$$\begin{aligned}\bullet \Delta \vec{x}_{1 \rightarrow 3} &= (x(3) - x(1)) \cdot \vec{i} = (6 - (-2)) \vec{i} \\ &= 8 \vec{i} \text{ m}\end{aligned}$$

Κίνηση σε μια Διάσταση

◉ Παράδειγμα – Λύση:

$$x = -4t + 2t^2$$

- ◉ Β. Υπολογίστε τη μέση ταχύτητα σε αυτά τα δυο διαστήματα.

$$\bullet \vec{u}_{avg}^{0 \rightarrow 1} = \frac{\Delta \vec{x}_{0 \rightarrow 1}}{\Delta t} = \frac{-2\vec{i}}{1-0} = -2\vec{i} \text{ m/s}$$

$$\bullet \vec{u}_{avg}^{1 \rightarrow 3} = \frac{\Delta \vec{x}_{1 \rightarrow 3}}{\Delta t} = \frac{8\vec{i}}{3-1} = \frac{8\vec{i}}{2} = 4\vec{i} \text{ m/s}$$

Κίνηση σε μια Διάσταση

◦ Παράδειγμα – Λύση:

$$x = -4t + 2t^2$$

- C. Βρείτε τη στιγμιαία ταχύτητα του σωματιδίου τη χρονική στιγμή $t = 2.5$ s.

≡ έραγε ότι $\vec{u} = \frac{d}{dt} \vec{x} = \frac{d}{dt} \vec{x}(t)$.

Άρα

$$\frac{d}{dt} x(t) = -4 + 4t$$

οπότε $\left. \frac{d}{dt} x(t) \right|_{t=2.5} = 6 \frac{m}{s}$, άρα

$$\vec{u}(2.5) = 6 \vec{i} \frac{m}{s}$$

a

b

Κίνηση σε μια Διάσταση

- Μοντέλο κίνησης: υπό *σταθερή ταχύτητα*

$$u_{avg} = u_x = \frac{\Delta x}{\Delta t} \Leftrightarrow \Delta x = u_x \Delta t \Leftrightarrow (x_f - x_i) = u_x \Delta t$$

- Άρα

$$x_f = x_i + u_x \Delta t$$

- Αν θεωρήσουμε ότι $t_i = 0$:

$$\Delta t = t_f - t_i = t_f = t$$

και τότε

$$x_f = x_i + u_x t$$

- Επίσης, το μέτρο της ταχύτητας είναι σταθερό και ίσο με

$$u = \frac{d}{\Delta t}$$

όπου d η απόσταση που διανύθηκε

Κίνηση σε μια Διάσταση

- **Επιτάχυνση**

- Η μεταβολή της ταχύτητας συναρτήσει του χρόνου

- **Μέση επιτάχυνση**

$$\vec{a}_{x,avg} \equiv \frac{\Delta \vec{u}_x}{\Delta t} = \frac{\vec{u}_{xf} - \vec{u}_{xi}}{t_f - t_i}$$

- **Στιγμαία επιτάχυνση**

$$\vec{a}_x \equiv \lim_{\Delta t \rightarrow 0} \frac{\Delta \vec{u}_x}{\Delta t} = \frac{d\vec{u}_x}{dt}$$

- Αφού όμως

$$\frac{d}{dt} \vec{u}_x = \frac{d}{dt} \frac{d\vec{x}}{dt}$$

είναι

$$\vec{a}_x = \frac{d^2 \vec{x}}{dt^2}$$

Μονάδα μέτρησης:
 m/s^2 (μέτρο ανά
δευτερόλεπτο στο τετράγωνο)

Κίνηση σε μια Διάσταση

Quiz 1:

- Βρείτε τα ζεύγη ταχύτητας-επιτάχυνσης

Hint: Η ταχύτητα και η επιτάχυνση έχουν σχέση παραγώγου-παράγουσας

a

b

c

d

e

f

a → e
b → f
c → d

Κίνηση σε μια Διάσταση

Quiz 2:

- Η θέση ενός σωματιδίου δίνεται από τη σχέση

$$x = 4 - 27t + t^3 = x(t)$$

- Α) Βρείτε τη συνάρτηση ταχύτητας ως προς το χρόνο
- Β) Βρείτε τη συνάρτηση επιτάχυνσης ως προς το χρόνο
- Γ) Υπάρχει κάποια χρονική στιγμή που το σωματίδιο είχε $u = 0$?

Α) Ξέρω ότι $u(t) = \frac{d}{dt} x(t) = (4 - 27t + t^3)' = -27 + 3t^2$

Β) ——— " ——— $a(t) = \frac{d}{dt} u(t) = (-27 + 3t^2)' = 6t$

Γ) Θα έχουμε $u(t) = 0 \Leftrightarrow 3t^2 - 27 = 0 \Leftrightarrow \begin{cases} t = 3 \text{ s} & \checkmark \\ t = -3 \text{ s} & \times \end{cases}$

Κίνηση σε μια Διάσταση

- Μοντέλο κίνησης: υπό *σταθερή επιτάχυνση*

- Ορίζουμε θετική φορά κίνησης προς τα δεξιά

- Εξισώσεις Μονοδιάστατης Κίνησης υπό σταθερή επιτάχυνση:

1. $u_{x_f} = u_{x_i} + a_x t$

2. $u_{x,avg} = \frac{u_{x_i} + u_{x_f}}{2}$

3. $x_f = x_i + \frac{1}{2} (u_{x_i} + u_{x_f}) t$ ή $x_f = x_i + u_{x,avg} t$

4. $x_f = x_i + u_{x_i} t + \frac{1}{2} a_x t^2$

5. $u_{x_f}^2 = u_{x_i}^2 + 2a_x (x_f - x_i)$

Οι δείκτες i και f δηλώνουν αρχική και τελική κατάσταση, ενώ ο δείκτης x δηλώνει μονοδιάστατη κίνηση σε έναν οριζόντιο άξονα x'

Κίνηση σε μια Διάσταση

- Απόδειξη:

Αφού η επιτάχυνση είναι σταθερή, τότε

$$a_{x,avg} = a_x$$

Από τον ορισμό έχουμε

$$a_x = \frac{\Delta u_x}{\Delta t} = \frac{u_{x_f} - u_{x_i}}{t_f - t_i} \xrightarrow{t_i=0, t_f=t} u_{x_f} = u_{x_i} + a_x t$$

Άρα

$$u_{x_f} = u_{x_i} + a_x t$$

$$u_{x_f} = u_{x_i} + a_x t$$

Κίνηση σε μια Διάσταση

- Απόδειξη:

Αφού η επιτάχυνση είναι σταθερή, τότε η ταχύτητα (δηλ. το ολοκλήρωμά της) θα είναι γραμμική συνάρτηση του χρόνου

Έτσι η μέση ταχύτητα μπορεί να εκφραστεί ως ο αριθμητικός μέσος της αρχικής ταχύτητας u_{x_i} και της τελικής ταχύτητας u_{x_f}

Δηλ.

$$u_{x\,avg} = \frac{u_{x_f} + u_{x_i}}{2}$$

$$u_{x,avg} = \frac{u_{x_i} + u_{x_f}}{2}$$

Κίνηση σε μια Διάσταση

• Απόδειξη:

$$x_f = x_i + \frac{1}{2}(u_{x_i} + u_{x_f})t \quad \text{ή} \quad x_f = x_i + u_{x,avg}t$$

Από την προηγούμενη σχέση, πολλαπλασιάζουμε κατά μέλη με t :

$$u_{x,avg}t = \frac{u_{x_f} + u_{x_i}}{2}t$$

Όμως

$$u_{x,avg}t = \Delta x = x_f - x_i$$

οπότε

$$(x_f - x_i) = \frac{u_{x_f} + u_{x_i}}{2}t$$

Λύνοντας ως προς x_f :

$$x_f = x_i + \frac{u_{x_f} + u_{x_i}}{2}t$$

Κίνηση σε μια Διάσταση

- Απόδειξη:
Έχουμε ήδη

$$x_f = x_i + u_{x_i}t + \frac{1}{2}a_x t^2$$

$$u_{x_f} = u_{x_i} + a_x t$$

και

$$x_f = x_i + \frac{u_{x_f} + u_{x_i}}{2} t$$

Αντικαθιστώντας

$$\begin{aligned} x_f &= x_i + \frac{1}{2}(u_{x_i} + a_x t + u_{x_i})t \\ &= x_i + u_{x_i}t + \frac{1}{2}a_x t^2 \end{aligned}$$

Άρα

$$x_f = x_i + u_{x_i}t + \frac{1}{2}a_x t^2$$

Κίνηση σε μια Διάσταση

• Απόδειξη:

Έχουμε

$$u_{x_f}^2 = u_{x_i}^2 + 2a_x(x_f - x_i)$$

$$u_{x_f} = u_{x_i} + a_x t \Rightarrow t = \frac{u_{x_f} - u_{x_i}}{a_x}$$

και

$$x_f = x_i + \frac{1}{2}(u_{x_f} + u_{x_i})t$$

Αντικαθιστώντας

$$\begin{aligned} x_f &= x_i + \frac{1}{2}(u_{x_f} + u_{x_i}) \left(\frac{u_{x_f} - u_{x_i}}{a_x} \right) \\ &= x_i + \frac{u_{x_f}^2 - u_{x_i}^2}{2a_x} \end{aligned}$$

και

$$u_{x_f}^2 = u_{x_i}^2 + 2a_x(x_f - x_i)$$

Κίνηση σε μια Διάσταση

- Δεν είναι απαραίτητη η χρήση διανυσμάτων στην κίνηση αυτή
 - Είδατε ότι το τυπολόγιο της κίνησης ήταν χωρίς διανύσματα
 - Προσοχή στην ερμηνεία των αρνητικών μεγεθών!
- Υπενθυμίζεται η σύμβαση ότι : ορίζουμε ως θετική φορά αυτή προς τα δεξιά
 - Αντίστοιχα, αρνητική προς τα αριστερά
 - Μην ξεχνάτε να ορίζετε το σημείο αναφοράς σας ($x = 0, t_i = 0$)!
- **Ελεύθερη πτώση** (κίνηση σε μια διάσταση – κατακόρυφη)
 - Επιτάχυνση βαρύτητας $\vec{g} = -9.8\vec{j} \text{ m/s}^2$ (φορά προς τα κάτω)
 - Ίδια μεθοδολογία και εξισώσεις ($x \rightarrow y$)
 - Συνήθως ορίζουμε θετική φορά κίνησης προς τα επάνω

Κίνηση σε μια Διάσταση

ΌΧΙ 10 m/s^2 !!!

- Ελεύθερη πτώση: $\vec{a}_y = \vec{g} = -9.8 \hat{j} \text{ m/s}^2$ σταθερή
- Ορίζουμε θετική φορά προς τα επάνω

• Εξισώσεις Ελεύθερης Πτώσης:

1. $u_{yf} = u_{yi} - gt$

2. $u_{y,avg} = \frac{u_{yi} + u_{yf}}{2}$

3. $y_f = y_i + \frac{1}{2}(u_{yi} + u_{yf})t$ ή $y_f = y_i + u_{y,avg}t$

4. $y_f = y_i + u_{yi}t - \frac{1}{2}gt^2$

5. $u_{yf}^2 = u_{yi}^2 - 2g(y_f - y_i)$

Οι δείκτες i και f δηλώνουν αρχική και τελική κατάσταση, ενώ ο δείκτης y δηλώνει μονοδιάστατη κίνηση σε έναν κατακόρυφο άξονα $y'y$

Στις διπλανές εξισώσεις, η επιτάχυνση της βαρύτητας χρησιμοποιείται κατά μέτρο, $g = 9.8 \text{ m/s}^2$

Αν ορίσετε θετική φορά κίνησης προς τα κάτω (δηλ. με ίδια φορά με το διάνυσμα της επιτάχυνσης της βαρύτητας), τότε όπου $-g$ θέτουμε g

Κίνηση σε μια Διάσταση

◉ Παράδειγμα:

- ◉ Πετάμε μια μπάλα από την κορυφή ενός κτηρίου με αρχική ταχύτητα 20 m/s και φορά κατακόρυφα προς τα επάνω. Το ύψος του κτηρίου είναι 50 m.
 - ◉ Α) Με ποιο μοντέλο μπορείτε να περιγράψετε την κίνηση της μπάλας? Δώστε τις λεπτομέρειες.
 - ◉ Β) Θεωρώντας ότι αρχίζουμε να μετράμε όταν η μπάλα φεύγει από τα χέρια μας, βρείτε το χρόνο που απαιτείται για να φτάσει στο μέγιστο ύψος.
 - ◉ Γ) Βρείτε αυτό το μέγιστο ύψος.
 - ◉ Δ) Βρείτε την ταχύτητα της μπάλας όταν επιστρέφει στο ύψος που έφυγε από τα χέρια μας.
 - ◉ Ε) Βρείτε την ταχύτητα και τη θέση της μπάλας όταν $t = 5$ s.

1. $u_{y_f} = u_{y_i} - gt$
2. $u_{y,avg} = \frac{u_{y_i} + u_{y_f}}{2}$
3. $y_f = y_i + \frac{1}{2}(u_{y_i} + u_{y_f})t$
4. $y_f = y_i + u_{y_i}t - \frac{1}{2}gt^2$
5. $u_{y_f}^2 = u_{y_i}^2 - 2g(y_f - y_i)$

Κίνηση σε μια Διάσταση

◉ Παράδειγμα – Λύση:

- ◉ Πετάμε μια μπάλα από την κορυφή ενός κτηρίου με αρχική ταχύτητα 20 m/s και φορά κατακόρυφα προς τα επάνω. Το ύψος του κτηρίου είναι 50 m.
- ◉ A) Με ποιο μοντέλο μπορείτε να περιγράψετε την κίνηση της μπάλας? Δώστε τις λεπτομέρειες.

Η κίνηση της μπάλας είναι ευθύγραμμη με σταθερή επιτάχυνση $\vec{g} = -9.8 \vec{j} \frac{m}{s^2}$

Άρα μοντελοποιάμε την κίνηση της μπάλας ως σωρατίδιο υπό σταθερή επιτάχυνση σε ευθύγραμμη κίνηση σε άξονα $y'y$.

1. $u_{yf} = u_{yi} - gt$
2. $u_{y,avg} = \frac{u_{yi} + u_{yf}}{2}$
3. $y_f = y_i + \frac{1}{2}(u_{yi} + u_{yf})t$
4. $y_f = y_i + u_{yi}t - \frac{1}{2}gt^2$
5. $u_{yf}^2 = u_{yi}^2 - 2g(y_f - y_i)$

Κίνηση σε μια Διάσταση

◉ Παράδειγμα – Λύση:

- ◉ Πετάμε μια μπάλα από την κορυφή ενός κτηρίου με αρχική ταχύτητα 20 m/s και φορά κατακόρυφα προς τα επάνω. Το ύψος του κτηρίου είναι 50 m.
- ◉ Β) Θεωρώντας ότι αρχίζουμε να μετράμε όταν η μπάλα φεύγει από τα χέρια μας, βρείτε το χρόνο που απαιτείται για να φτάσει στο μέγιστο ύψος.

$$\begin{aligned} \text{Στη διαδρομή } A \rightarrow B: \quad u_B &= u_A - g t \quad (\Sigma x \cdot t) \\ 0 &= 20 - 9.8 \cdot t \\ t &= \frac{20}{9.8} \text{ s} \approx 2.04 \text{ s} \end{aligned}$$

Άρα η μπάλα χρειάζεται 2.04 s να φτάσει στο σημείο B.

1. $u_{yf} = u_{yi} - gt$
2. $u_{y,avg} = \frac{u_{yi} + u_{yf}}{2}$
3. $y_f = y_i + \frac{1}{2}(u_{yi} + u_{yf})t$
4. $y_f = y_i + u_{yi}t - \frac{1}{2}gt^2$
5. $u_{yf}^2 = u_{yi}^2 - 2g(y_f - y_i)$

Κίνηση σε μια Διάσταση

◉ Παράδειγμα – Λύση:

- ◉ Πετάμε μια μπάλα από την κορυφή ενός κτηρίου με αρχική ταχύτητα 20 m/s και φορά κατακόρυφα προς τα επάνω. Το ύψος του κτηρίου είναι 50 m.

- ◉ Γ) Βρείτε αυτό το μέγιστο ύψος.

$$\text{Στη διαδρομή } A \rightarrow B: \quad y_B = y_A + \frac{1}{2} (u_A + u_B) t$$

$$t \approx 2.04 \text{ s} = \frac{20}{9.8} \text{ s}$$

$$\Rightarrow h_{\max} = 0 + \frac{1}{2} (20 + 0) \cdot \frac{20}{9.8} \approx 20.4 \text{ m}$$

Άρα $\vec{h}_{\max} = 20.4 \vec{j} \text{ m}$ (ή, από το έδαφος, η μπάλα φτάνει σε ύψος $50 + 20.4 = 70.4 \text{ m}$)

1. $u_{yf} = u_{yi} - gt$
2. $u_{y,avg} = \frac{u_{yi} + u_{yf}}{2}$
3. $y_f = y_i + \frac{1}{2} (u_{yi} + u_{yf}) t$
4. $y_f = y_i + u_{yi} t - \frac{1}{2} g t^2$
5. $u_{yf}^2 = u_{yi}^2 - 2g(y_f - y_i)$

Κίνηση σε μια Διάσταση

● Παράδειγμα – Λύση:

- Πετάμε μια μπάλα από την κορυφή ενός κτηρίου με αρχική ταχύτητα 20 m/s και φορά κατακόρυφα προς τα επάνω. Το ύψος του κτηρίου είναι 50 m.
- Γ) Βρείτε αυτό το μέγιστο ύψος.

Ευκλαδικτικά :

Ξφισα καλά θα δείουν και οι σχέσεις 4, 5 :

$$4 \quad \left. \begin{aligned} \bullet \quad h_{max} = y_A + u_{y_A} t - \frac{1}{2} g t^2 = 0 + 20t - 4.9 t^2 \end{aligned} \right\} \Rightarrow$$

$$\Rightarrow h_{max} = 20 \left(\frac{20}{9.8} \right) - 4.9 \left(\frac{20}{9.8} \right)^2 \approx 20.4 \text{ m} \quad t = \frac{20}{9.8} \text{ s}$$

$$5 \quad \bullet \quad u_B^2 = u_A^2 - 2g(h_{max} - 0) \Leftrightarrow 0^2 = 20^2 - 19.6 h_{max}$$

$$\text{δνδ.} \quad h_{max} = \frac{400}{19.6} = 20.4 \text{ m} \quad \left(\begin{array}{l} \text{Ίανὰ, απὲς τὸ ἔδαφος,} \\ \text{τὸ ὕψὸς εἶναι 70.4 m} \end{array} \right)$$

1. $u_{y_f} = u_{y_i} - gt$
2. $u_{y,avg} = \frac{u_{y_i} + u_{y_f}}{2}$
3. $y_f = y_i + \frac{1}{2}(u_{y_i} + u_{y_f})t$
4. $y_f = y_i + u_{y_i}t - \frac{1}{2}gt^2$
5. $u_{y_f}^2 = u_{y_i}^2 - 2g(y_f - y_i)$

Κίνηση σε μια Διάσταση

◉ Παράδειγμα – Λύση:

- ◉ Πετάμε μια μπάλα από την κορυφή ενός κτηρίου με αρχική ταχύτητα 20 m/s και φορά κατακόρυφα προς τα επάνω. Το ύψος του κτηρίου είναι 50 m.
- ◉ Δ) Βρείτε την ταχύτητα της μπάλας όταν επιστρέφει στο ύψος που έφυγε από τα χέρια μας.

Στην διαδρομή B → C: $u_c^2 = u_B^2 - 2g(y_c - y_B)$

$$u_c^2 = 0^2 - 2 \cdot 9.8 (0 - 20.4)$$
$$= 400$$

Άρα $u_c = \pm \sqrt{400} = \pm 20 \frac{m}{s} \rightarrow$

$\rightarrow u_c = -20 \frac{m}{s}$, οπότε $\vec{u}_c = -20 \vec{j} \frac{m}{s}$

1. $u_{yf} = u_{yi} - gt$
2. $u_{y,avg} = \frac{u_{yi} + u_{yf}}{2}$
3. $y_f = y_i + \frac{1}{2}(u_{yi} + u_{yf})t$
4. $y_f = y_i + u_{yi}t - \frac{1}{2}gt^2$
5. $u_{yf}^2 = u_{yi}^2 - 2g(y_f - y_i)$

$t_{\text{A}} = 0$
 $y_{\text{A}} = 0$
 $v_{y\text{A}} = 20.0 \text{ m/s}$
 $a_{y\text{A}} = -9.80 \text{ m/s}^2$

Κίνηση σε μια Διάσταση

◉ Παράδειγμα – Λύση:

- ◉ Πετάμε μια μπάλα από την κορυφή ενός κτηρίου με αρχική ταχύτητα 20 m/s και φορά κατακόρυφα προς τα επάνω. Το ύψος του κτηρίου είναι 50 m.
- ◉ Δ) Βρείτε την ταχύτητα της μπάλας όταν επιστρέφει στο ύψος που έφυγε από τα χέρια μας.

1. $u_{yf} = u_{yi} - gt$
2. $u_{y,avg} = \frac{u_{yi} + u_{yf}}{2}$
3. $y_f = y_i + \frac{1}{2}(u_{yi} + u_{yf})t$
4. $y_f = y_i + u_{yi}t - \frac{1}{2}gt^2$
5. $u_{yf}^2 = u_{yi}^2 - 2g(y_f - y_i)$

Θα μπορούσαμε να πούμε ότι $t_{A \rightarrow B} = t_{B \rightarrow C}$, λόγω απουσίας αντιστάσεων του αέρα, και άρα $\vec{u}_C = -\vec{u}_A = -20\vec{j} \frac{m}{s}$.
Πώς ξέρουμε όμως ότι $t_{A \rightarrow B} = t_{B \rightarrow C}$? Ας το δείμε.

Διοδρετή A → B: δείξουμε ότι $t_{A \rightarrow B} = \frac{u_A}{g}$ (1)

Διοδρετή B → C: $y_C = y_B + u_B t_{B \rightarrow C} - \frac{1}{2}gt_{B \rightarrow C}^2$

$$0 = h_{max} + 0 \cdot t_{B \rightarrow C} - \frac{1}{2}gt_{B \rightarrow C}^2$$

Όμως $h_{max} = \frac{u_A^2 - u_B^2}{2g}$, όπως δείξαμε πριν
ane 2 slides

$$\begin{aligned} t_{\text{A}} &= 0 \\ y_{\text{A}} &= 0 \\ v_{y\text{A}} &= 20.0 \text{ m/s} \\ a_{y\text{A}} &= -9.80 \text{ m/s}^2 \end{aligned}$$

Κίνηση σε μια Διάσταση

◉ Παράδειγμα – Λύση:

- ◉ Πετάμε μια μπάλα από την κορυφή ενός κτηρίου με αρχική ταχύτητα 20 m/s και φορά κατακόρυφα προς τα επάνω. Το ύψος του κτηρίου είναι 50 m.
- ◉ Δ) Βρείτε την ταχύτητα της μπάλας όταν επιστρέφει στο ύψος που έφυγε από τα χέρια μας.

$$\Rightarrow \emptyset = \frac{u_A^2 - u_B^2}{2g} - \frac{1}{2} g t_{B \rightarrow C}^2 \Leftrightarrow$$

$$\Leftrightarrow \frac{u_A^2 - \emptyset}{2g} = \frac{1}{2} g t_{B \rightarrow C}^2 \Leftrightarrow \frac{u_A^2}{g} = g t_{B \rightarrow C}^2 \Leftrightarrow$$

$$\Leftrightarrow \frac{u_A^2}{g^2} = t_{B \rightarrow C}^2 \Leftrightarrow t_{B \rightarrow C} = \sqrt{\frac{u_A^2}{g^2}} = \frac{u_A}{g} \quad (2)$$

Οι σχέσεις (1), (2) μας δίνουν ότι $t_{A \rightarrow B} = t_{B \rightarrow C}$.

1. $u_{yf} = u_{yi} - gt$
2. $u_{y,avg} = \frac{u_{yi} + u_{yf}}{2}$
3. $y_f = y_i + \frac{1}{2}(u_{yi} + u_{yf})t$
4. $y_f = y_i + u_{yi}t - \frac{1}{2}gt^2$
5. $u_{yf}^2 = u_{yi}^2 - 2g(y_f - y_i)$

Κίνηση σε μια Διάσταση

• Παράδειγμα – Λύση:

- Πετάμε μια μπάλα από την κορυφή ενός κτηρίου με αρχική ταχύτητα 20 m/s και φορά κατακόρυφα προς τα επάνω. Το ύψος του κτηρίου είναι 50 m.
- Ε) Βρείτε την ταχύτητα και τη θέση της μπάλας όταν $t = 5$ s.

Στην διαδρομή A → D: $u_D = u_A - gt$ } ⇒
 $t = 5$ s

$$\Rightarrow u_D = 20 - 9.8 \cdot 5 = 20 - 49 = -29 \frac{\text{m}}{\text{s}}$$

δηλ. $\vec{u}_D = -29 \vec{j} \frac{\text{m}}{\text{s}}$

Επίσης, $u_D^2 = u_A^2 - 2g(y_D - y_A)$

$$(-29)^2 = 20^2 - 2 \cdot 9.8 (y_D - 0)$$

$$y_D = -22.5 \text{ m} \quad , \quad \text{άρα} \quad \vec{y}_D = -22.5 \vec{j} \text{ m}$$

1. $u_{yf} = u_{yi} - gt$
2. $u_{y,avg} = \frac{u_{yi} + u_{yf}}{2}$
3. $y_f = y_i + \frac{1}{2}(u_{yi} + u_{yf})t$
4. $y_f = y_i + u_{yi}t - \frac{1}{2}gt^2$
5. $u_{yf}^2 = u_{yi}^2 - 2g(y_f - y_i)$

Τέλος Διάλεξης

