

ΦΥΣΙΚΗ Γ' ΓΥΜΝΑΣΙΟΥ

ΘΕΩΡΙΑ ΚΑΙ ΑΣΚΗΣΕΙΣ

Σάκκουλα Βάλια


Κεφάλαιο 1^ο

1.1. Ηλεκτρική δύναμη

Τα σώματα τα οποία έχουν την ιδιότητα να ασκούν δύναμη σε άλλα ελαφρά αντικείμενα, όταν τα τρίψουμε με κάποιο άλλο σώμα, ονομάζονται **ηλεκτρισμένα**, ενώ η δύναμη που ασκείται μεταξύ των ηλεκτρισμένων σωμάτων ονομάζεται **ηλεκτρική**.

1.1.1. Ηλεκτρικό εκκρεμές

Το ηλεκτρικό εκκρεμές χρησιμοποιείται για να μπορέσουμε να διαπιστώσουμε αν ένα σώμα είναι ηλεκτρισμένο. Αποτελείται από ένα ελαφρύ, μικρό μπαλάκι από φελιζόλ ή χαρτί, το οποίο κρέμεται από μια κλωστή.

Για να ελέγξουμε αν ένα σώμα είναι ηλεκτρισμένο, το πλησιάζουμε στο μπαλάκι του εκκρεμούς. Αν το μπαλάκι έλκεται από το σώμα τότε συνεπάγεται πως είναι ηλεκτρισμένο. Παρατηρούμε λοιπόν πως το ηλεκτρισμένο σώμα έλκει το μπαλάκι του εκκρεμούς χωρίς να έρχεται σε επαφή με αυτό. Αυτό σημαίνει πως **οι ηλεκτρικές δυνάμεις ασκούνται από απόσταση.**

1.2. Ηλεκτρικό φορτίο

Όταν δύο σώματα έχουν ηλεκτρικό φορτίο, τότε **αλληλεπιδρούν μέσω ηλεκτρικών δυνάμεων** και άρα λέμε ότι τα σώματα αυτά είναι **ηλεκτρικά φορτισμένα**. Η ηλεκτρική δύναμη που ασκεί (ή ασκείται σε) ένα φορτισμένο σώμα **είναι ανάλογη του ηλεκτρικού φορτίου του**. Όσο μεγαλύτερο είναι το φορτίο που έχει ένα σώμα, τόσο μεγαλύτερες ηλεκτρικές δυνάμεις μπορεί να ασκήσει ή να δεχθεί.

- Σύμβολο του ηλεκτρικού φορτίου: **q** ή **Q**

Η μονάδα μέτρησης ηλεκτρικού φορτίου στο S.I. είναι το **1C** (Coulomb), το οποίο είναι μία πολύ μεγάλη μονάδα. Για το λόγο αυτό χρησιμοποιούμε τα υποπολλαπλάσια του 1 C τα οποία είναι:

- $1 \text{ mC (μικροκουλόμπ)} = 10^{-3} \text{ C}$
- $1 \text{ } \mu\text{C (μικροκουλόμπ)} = 10^{-6} \text{ C}$
- $1 \text{ nC (νανοκουλόμπ)} = 10^{-9} \text{ C}$
- $1 \text{ pC (πικοκουλόμπ)} = 10^{-12} \text{ C}$

1.2.1. Είδη ηλεκτρικού φορτίου

- **Θετικό:** Τα σώματα που έχουν θετικό φορτίο λέμε ότι είναι **θετικά φορτισμένα**
- **Αρνητικό:** τα σώματα που έχουν αρνητικό φορτίο τα ονομάζουμε **αρνητικά φορτισμένα**

Όταν δύο (ή περισσότερα) ηλεκτρικά φορτισμένα σώματα έχουν **φορτίο ίδιου είδους** απωθούνται, ενώ, όταν έχουν **διαφορετικού είδους φορτίο** έλκονται.

Συμπέρασμα: οι ηλεκτρικές δυνάμεις μέσω των οποίων δύο ή περισσότερα ηλεκτρικά φορτισμένα σώματα αλληλεπιδρούν είναι ή ελκτικές (αν τα σώματα έλκονται) ή απωστικές (αν τα σώματα απωθούνται).

1.2.2. Ολικό φορτίο

Το ολικό φορτίο δύο ή περισσότερων φορτισμένων σωμάτων ισούται με το **αλγεβρικό άθροισμα των φορτίων τους**. Για να υπολογίσουμε το συνολικό ηλεκτρικό φορτίο αρκεί να προσθέσουμε τα φορτία όλων των σωμάτων.

Όταν το **συνολικό φορτίο** ενός σώματος **ισούται με μηδέν**, τότε το σώμα ονομάζεται **ηλεκτρικά ουδέτερο**.

1.3. Δομή του ατόμου

Σύμφωνα με το πρότυπο του Bohr:

- Κάθε άτομο αποτελείται από τον **πυρήνα**, ο οποίος έχει **θετικό φορτίο και βρίσκεται στο κέντρο του ατόμου**. Γύρω από τον οποίο περιφέρονται τα **ηλεκτρόνια**, **αρνητικά φορτισμένα σωματίδια**, σε κυκλικές τροχιές οι οποίες ονομάζονται στιβάδες. Ο **πυρήνας και τα ηλεκτρόνια είναι φορτισμένα σωματίδια**. Εφόσον ο **πυρήνας είναι θετικά φορτισμένος και τα ηλεκτρόνια αρνητικά**, ο πυρήνας έλκει κάθε ένα ηλεκτρόνιο, ενώ τα ηλεκτρόνια απωθούνται μεταξύ τους.
- Οι πυρήνας αποτελείται από **πρωτόνια και νετρόνια (το νετρόνιο δεν έχει φορτίο, είναι ηλεκτρικά ουδέτερο)**, των οποίων οι μάζες είναι σχεδόν ίσες.
- Το **πρωτόνιο και το ηλεκτρόνιο έχουν ίσα και αντίθετα φορτία**. Το φορτίο του πρωτονίου είναι $q_p = +1,6 \times 10^{-19} \text{C}$, ενώ του ηλεκτρονίου είναι $q_e = -1,6 \times 10^{-19} \text{C}$. Τα φορτία του πρωτονίου και του ηλεκτρονίου είναι τα πιο μικρά φορτία που βρίσκονται ελεύθερα στη φύση.
- Ο αριθμός των πρωτονίων και των ηλεκτρονίων ενός ατόμου είναι ίσοι, επομένως το ολικό φορτίο του ατόμου είναι ίσο με μηδέν, άρα τα άτομα είναι **ηλεκτρικά ουδέτερα**.

1.4 Φόρτιση σωμάτων

Τα σώματα αποτελούνται από άτομα, τα οποία είναι ηλεκτρικά ουδέτερα, άρα και τα σώματα είναι ηλεκτρικά ουδέτερα.

- Στην περίπτωση που **το σώμα έχει προσλάβει (έχει πάρει) ηλεκτρόνια** αποκτά **πλεόνασμα** ηλεκτρονίων, έχει δηλαδή περισσότερα ηλεκτρόνια πλέον, άρα παύει να είναι ηλεκτρικά ουδέτερο και έχει πια **αποκτήσει αρνητικό φορτίο**.
- Αν το σώμα έχει **αποβάλει ηλεκτρόνια**, τότε έχει έλλειμμα ηλεκτρονίων, δηλαδή λιγότερα ηλεκτρόνια άρα περισσότερα πρωτόνια, και έτσι το σώμα έχει **ολικό φορτίο θετικό**.

Συμπέρασμα: Η φόρτιση των σωμάτων γίνεται με μεταφορά ηλεκτρονίων, εφόσον τα πρωτόνια δεν μπορούν να μετακινηθούν εύκολα γιατί έχουν μεγάλη μάζα και βρίσκονται παγιδευμένα στο εσωτερικό του πυρήνα.

1.5 Αρχή διατήρησης του ηλεκτρικού φορτίου

Τα ηλεκτρόνια ούτε παράγονται ούτε καταστρέφονται, μόνο μεταφέρονται. Επομένως ο συνολικός αριθμός των ηλεκτρονίων παραμένει ΣΤΕΘΕΡΟΣ, με αποτέλεσμα **το συνολικό φορτίο να διατηρείται σταθερό**.

1.6 Τρόποι ηλέκτρισης

Ορισμός: Ως ηλέκτριση, ορίζεται η διαδικασία κατά την οποία ένα σώμα αποκτά ηλεκτρικό φορτίο.

Η ηλέκτριση, μπορεί να πραγματοποιηθεί με τρεις τρόπους:

- α) ηλέκτριση με τριβή
- β) ηλέκτριση με επαφή
- γ) ηλέκτριση με επαγωγή

I. Ηλέκτριση με τριβή

Όταν τρίβουμε δύο ηλεκτρικά ουδέτερα σώματα μεταξύ τους, τα ηλεκτρόνια από τα άτομα του ενός σώματος μεταφέρονται στο άλλο σώμα με αποτέλεσμα το πρώτο σώμα να έχει πλέον λιγότερα ηλεκτρονίων και να φορτίζεται θετικά, ενώ το δεύτερο σώμα αποκτά πλεόνασμα ηλεκτρονίων (περισσότερα ηλεκτρόνια) και λέμε ότι φορτίζεται αρνητικά.

Κατά την ηλεκτρίση με τριβή λόγω της αρχής διατήρησης του ηλεκτρικού φορτίου προκύπτει ότι τα δύο σώματα που τρίβονται μεταξύ τους, αποκτούν ίσα και αντίθετα φορτία.

II. Ηλεκτρίση με επαφή

Αν φέρουμε σε επαφή ένα ηλεκτρικά ουδέτερο σώμα με ένα φορτισμένο σώμα, τότε το ουδέτερο σώμα θα αποκτήσει φορτίο ίδιου είδους με αυτό του φορτισμένου σώματος.

- Αν το φορτισμένο σώμα έχει αρνητικό φορτίο, αυτό σημαίνει πως θα έχει πλεόνασμα ηλεκτρονίων (δηλαδή περισσότερα ηλεκτρόνια). Όταν έρχεται σε επαφή με το αφορτιστο μερικά από τα ηλεκτρόνια που πλεονάζουν, επειδή απωθούνται μεταξύ τους (όμοια φορτισμένα), μετακινούνται προς το δεύτερο σώμα και έτσι φορτίζεται και αυτό αρνητικά.
- Αν το φορτισμένο σώμα έχει θετικό φορτίο, αυτό σημαίνει πως έχει έλλειμμα ηλεκτρονίων (δηλαδή λιγότερα ηλεκτρόνια). Έτσι, κατά την επαφή των δύο σωμάτων μερικά ηλεκτρόνια του ουδέτερου σώματος μετακινούνται προς το θετικά φορτισμένο σώμα. Σαν αποτέλεσμα, και αυτό το σώμα τώρα έχει έλλειμμα ηλεκτρονίων οπότε φορτίζεται θετικά.

Κατά την ηλεκτρίση με επαφή ισχύει η αρχή διατήρησης του ηλεκτρικού φορτίου: Το άθροισμα των φορτίων που αποκτούν τα δύο σώματα τελικά είναι ίσο με το φορτίο που είχε αρχικά το ένα σώμα.

1.7 Αγωγοί και μονωτές

- **Τα σώματα που επιτρέπουν το διασκορπισμό του ηλεκτρικού φορτίου σε όλη τους την έκταση ονομάζονται ηλεκτρικοί αγωγοί.** Όλα τα μέταλλα είναι αγωγοί. Ο σίδηρος, ο χαλκός, το αλουμίνιο, ο υδράργυρος, ο μόλυβδος είναι μέταλλα. Είναι όλα τους αγωγή υλικά.
- **Τα σώματα στα οποία το φορτίο δεν διασκορπίζεται, αλλά παραμένει εντοπισμένο στην περιοχή του σώματος που έχουμε φορτίσει, ονομάζονται ηλεκτρικοί μονωτές.** Το πλαστικό, το γυαλί, το καουτσούκ, η πορσελάνη, το κερί, το ξύλο και το καθαρό νερό είναι παραδείγματα μονωτικών υλικών.

1.7.1 Μέταλλα - ηλεκτρικοί αγωγοί

- **Ελεύθερα ηλεκτρόνια:** Σε ένα μέταλλο, τα εξωτερικά ηλεκτρόνια των ατόμων συγκρατούνται τόσο χαλαρά από τους πυρήνες ώστε μπορούν να διαφύγουν και να κινηθούν ελεύθερα σε όλη την έκταση του μετάλλου. Για το λόγο αυτό ονομάζονται **ελεύθερα ηλεκτρόνια**.

Σαν αποτέλεσμα, τα άτομα του μετάλλου, αφού έχουν χάσει τα εξωτερικά τους ηλεκτρόνια, έχουν αποκτήσει θετικό φορτίο. Έχουν δηλαδή μετατραπεί σε **θετικά ιόντα**.

Τα **θετικά ιόντα**, σε αντίθεση με τα ελεύθερα ηλεκτρόνια, έχουν μεγάλη μάζα και **δεν μπορούν να κινηθούν ελεύθερα**. Κάνουν μικρές κινήσεις γύρω από συγκεκριμένες θέσεις σχηματίζοντας ένα πλέγμα.

- **Ηλεκτρικά ουδέτερος μεταλλικός αγωγός:** Σε ένα αφόρτιστο μεταλλικό σώμα το ολικό αρνητικό φορτίο των ελεύθερων ηλεκτρονίων του είναι ίδιο με το ολικό θετικό φορτίο των θετικών ιόντων του, με αποτέλεσμα **ο μεταλλικός αγωγός να είναι ηλεκτρικά ουδέτερος**.

Είτε προσληφθούν είτε αποβληθούν ηλεκτρόνια από μια περιοχή του μεταλλικού αγωγού, λόγω της τυχαίας κίνησης των ελεύθερων ηλεκτρονίων αυτό το πλεόνασμα ή το έλλειμμα θα κατανεμηθεί ομοιόμορφα σε όλη την έκταση του αγωγού.

1.7.2. Ηλεκτρικοί μονωτές

Στους μονωτές τα εξωτερικά ηλεκτρόνια των **ατόμων συγκρατούνται ισχυρά από τους πυρήνες**. Έτσι δεν μπορούν να μεταφέρονται εύκολα από τη μια περιοχή του σώματος στην άλλη.

- Αν προσληφθούν ηλεκτρόνια, αυτά θα παραμείνουν παγιδευμένα από τα άτομα στην περιοχή της φόρτισης.

- Αν αποβληθούν, το έλλειμμα των ηλεκτρονίων θα παραμείνει πάλι εντοπισμένο σε ένα συγκεκριμένο σημείο, αφού δεν είναι δυνατή η μετακίνηση ηλεκτρονίων από άλλες περιοχές του μονωτή προς την περιοχή της φόρτισης.

1.8. Ηλεκτροσκόπιο(τρόπος λειτουργίας)

Το ηλεκτροσκόπιο είναι ένα όργανο που **χρησιμοποιείται για την ανίχνευση του ηλεκτρικού φορτίου**. Αποτελείται από ένα σταθερό μεταλλικό δίσκο (1), από ένα μεταλλικό στέλεχος (2) και από ένα ή δύο κινητά ελαφρά μεταλλικά ελάσματα (3).

Αν ακουμπήσουμε το δίσκο του ηλεκτροσκοπίου με ένα αφόρτιστο σώμα, τα δύο φύλλα του ισορροπούν το ένα δίπλα στο άλλο (εικόνα α).


Αν φέρουμε σε επαφή το δίσκο με φορτισμένο σώμα, τότε το ηλεκτροσκόπιο αποκτά φορτίο ίδιο με το φορτίο του σώματος. Το φορτίο αυτό μεταφέρεται σε όλη την επιφάνεια του μετάλλου του ηλεκτροσκοπίου και στα μεταλλικά φύλλα του.

Τα φύλλα πλέον έχουν ίδιο φορτίο με αυτό που έχει και η επιφάνεια του μετάλλου, με αποτέλεσμα να απωθούνται από αυτό, σχηματίζοντας γωνία με το ακίνητο στέλεχος (εικόνα β).

★ Όσο μεγαλύτερη είναι η γωνία, τόσο μεγαλύτερο είναι και το φορτίο

1.9. Νόμος του Coulomb

Το μέτρο της ηλεκτρικής δύναμης (F) με την οποία αλληλεπιδρούν δύο σημειακά φορτία (q_1 και q_2) είναι ανάλογο του γινομένου των φορτίων και αντιστρόφως ανάλογο του τετραγώνου της μεταξύ τους απόστασης (r).

$$F = K \frac{q_1 q_2}{r^2}$$

- Το K ονομάζεται ηλεκτρική σταθερά.
- Η τιμή του K εξαρτάται από το υλικό μέσα στο οποίο βρίσκονται τα φορτισμένα σώματα.
- $K = 9 \cdot 10^9 \frac{Nm^2}{C^2}$

1.9.1. Ελκτικές και απωστικές δυνάμεις

Η δύναμη είναι διανυσματικό μέγεθος, άρα έχει μέτρο διεύθυνση και φορά.

Μέτρο: $F = K \frac{q_1 q_2}{r^2}$

Διεύθυνση: Τη διεύθυνση της ευθείας που ενώνει τα δύο φορτία.

Φορά:

- Αν τα φορτία είναι ετερόνυμα, η δύναμη είναι **ελκτική**.
- Αν τα φορτία είναι ομόνυμα, η δύναμη είναι **απωστική**.

!!!Οι δυνάμεις αυτές, είναι δυνάμεις δράσης- αντίδρασης (ίσα μέτρα, αντίθετη κατεύθυνση).

Δύο σημειακά ηλεκτρικά φορτία $q_1=4\mu C$ και $q_2=-2\mu C$ βρίσκονται σε απόσταση $r=2m$. Να σχεδιάσετε και να υπολογίσετε το μέτρο της δύναμης που αναπτύσσεται μεταξύ τους. Δίνεται $K=9 \cdot 10^9 Nm^2/C^2$.

Λύση


$$q_1 = 4\mu\text{C} = 4 \cdot 10^{-6}\text{C},$$

$$q_2 = -2\mu\text{C} = -2 \cdot 10^{-6}\text{C}$$

$$F = K \frac{q_1 q_2}{r^2} = 9 \cdot 10^9 \frac{4 \cdot 10^{-6} \cdot 2 \cdot 10^{-6}}{2^2} = \frac{9 \cdot 4 \cdot 2 \cdot 10^{-6} \cdot 10^{-6} \cdot 10^9}{4} = \frac{9 \cdot 4 \cdot 2 \cdot 10^{-6-6+9}}{4} = 18 \cdot 10^{-3}\text{N}$$

ΠΡΟΣΟΧΗ!!! Στον τύπο **δεν βάζουμε πρόσημα** διότι αυτός ο τύπος μας δίνει το μέτρο της ηλεκτρικής δύναμης και όχι την κατεύθυνσή της. Τα πρόσημα τα χρησιμοποιούμε στο σχεδιασμό των δυνάμεων. Εφόσον τα φορτία είναι ετερόνυμα, έλκονται άρα οι δυνάμεις σχεδιάζονται καταυτόν τον τρόπο.

1.10. Ηλεκτρικό πεδίο

Ανάμεσα σε δύο φορτισμένα σωματίδια, αναπτύσσονται ηλεκτρικές δυνάμεις **χωρίς να υπάρχει κάποια άλλο υλικό μέσο**. Συμπεραίνουμε λοιπόν πως οι ηλεκτρικές δυνάμεις **δρουν από απόσταση**.

Ηλεκτρικό πεδίο

Είναι κάθε περιοχή του χώρου γύρω από ένα φορτισμένο σώμα, όταν ασκούνται ηλεκτρικές δυνάμεις σε κάθε άλλο φορτισμένο σώμα που φέρνουμε μέσα σ' αυτή.

Κεφάλαιο 2^ο

2.1 Ηλεκτρικό Ρεύμα

Ηλεκτρικό ρεύμα

Ονομάζεται η προσανατολισμένη κίνηση των ελεύθερων ηλεκτρονίων ή γενικότερα των φορτισμένων σωματιδίων.

Στο εσωτερικό ενός **μεταλλικού αγωγού** υπάρχουν θετικά ιόντα καθώς και ελεύθερα ηλεκτρόνια. Τα ελεύθερα ηλεκτρόνια μπορούν να κινούνται τυχαία προς κάθε κατεύθυνση, σε αντίθεση με τα ιόντα τα οποία **ταλαντώνονται γύρω από συγκεκριμένες θέσεις**.

Στους μεταλλικούς αγωγούς τα σωματίδια που εκτελούν την προσανατολισμένη κίνηση είναι τα ελεύθερα ηλεκτρόνια και **τότε ότι το ηλεκτρικό ρεύμα διαρρέει τον αγωγό**.

2.2 Αγωγοί-Μονωτές- Ημιαγωγοί

- **Αγωγοί:** Σε έναν μεταλλικό αγωγό, τα ελεύθερα ηλεκτρόνια εκτελούν προσανατολισμένη κίνηση είναι δυνατόν να δημιουργηθεί προσανατολισμένη κίνηση. Η κίνηση αυτή των ελευθέρων ηλεκτρονίων μέσα στον αγωγό είναι το ηλεκτρικό ρεύμα.
Τα ηλεκτρόνια δεν κινούνται το ίδιο εύκολα σε όλους τους αγωγούς. πχ., σε ένα σύρμα από χαλκό μπορούν να κινούνται ευκολότερα απ' ότι σε ένα σιδερένιο σύρμα ίδιων διαστάσεων. Τότε λέμε ότι ο χαλκός είναι καλύτερος αγωγός από το σίδηρο.
- **Μονωτές:** οι μονωτές δε διαρρέονται από ηλεκτρικό ρεύμα. Αυτό οφείλεται στο γεγονός ότι οι μονωτές διαθέτουν ελάχιστα ελεύθερα ηλεκτρόνια.
- **Ημιαγωγοί:** Ονομάζονται τα υλικά, πχ. το πυρίτιο και το γερμάνιο, τα οποία κάτω από ορισμένες συνθήκες συμπεριφέρονται άλλοτε ως αγωγοί και άλλοτε ως μονωτές.

2.3 Παραγωγή ηλεκτρικού ρεύματος

Μπορούμε να παράγουμε ηλεκτρικό ρεύμα με τη βοήθεια μιας μπαταρίας (ηλεκτρική πηγή). Κάθε **ηλεκτρική πηγή** αποτελείται από δύο αντίθετα ηλεκτρισμένες περιοχές τις οποίες ονομάζουμε **ηλεκτρικούς πόλους**. Συνδέουμε μια ηλεκτρική πηγή με έναν μεταλλικό αγωγό και παρατηρούμε πως στο εσωτερικό του αγωγού δημιουργείται ηλεκτρικό πεδίο.

Το ηλεκτρικό πεδίο ασκεί δυνάμεις στα ελεύθερα ηλεκτρόνια και στα θετικά ιόντα του αγωγού.

Τα θετικά ιόντα δεν μπορούν να κινηθούν ελεύθερα σε αντίθεση με τα ελεύθερα ηλεκτρόνια τα οποία κινούνται προσανατολισμένα από τον αρνητικό προς το θετικό πόλο της πηγής. Η προσανατολισμένη αυτή κίνηση των ελεύθερων ηλεκτρονίων καλείται ηλεκτρικό ρεύμα.

2.4 Ένταση του ηλεκτρικού ρεύματος

Ως **ένταση (I)** του ηλεκτρικού ρεύματος που διαρρέει έναν αγωγό, ορίζεται το φορτίο (q) που διέρχεται από μια διατομή του αγωγού σε χρονικό διάστημα (t), προς το χρονικό διάστημα αυτό.

Σύμβολο: **I**

Τύπος: $I = \frac{q}{t}$

Μονάδα μέτρησης: **1 Ampere (1A), $1A = 1 \frac{C}{s}$**

Η ένταση του ηλεκτρικού ρεύματος δείχνει το πόσο γρήγορα κινούνται τα ηλεκτρικά φορτία που αποτελούν το ηλεκτρικό ρεύμα μέσα στον αγωγό.

Υποδιαιρέσεις του Ampere:

- $1 \text{ mA} = 10^{-3} \text{ A}$ (μιλιαμπέρ)
- $1 \text{ }\mu\text{A} = 10^{-6} \text{ A}$ (μικροαμπέρ)

Τα όργανα που χρησιμοποιούμε για να μετρήσουμε την ένταση του ηλεκτρικού ρεύματος ονομάζονται **αμπερόμετρα**.


2.5 Φορά ηλεκτρικού ρεύματος

➤ Πραγματική φορά του ηλεκτρικού ρεύματος

Εφόσον τα ηλεκτρόνια έχουν αρνητικό φορτίο, θα κινούνται **από τον αρνητικό προς το θετικό πόλο της μπαταρίας**. Η φορά κίνησης των ηλεκτρονίων σε ένα μεταλλικό αγωγό είναι η **πραγματική φορά** του ηλεκτρικού ρεύματος.

➤ Συμβατική φορά του ηλεκτρικού ρεύματος

Η φορά κίνησης των θετικών φορτίων σε έναν αγωγό ονομάζεται **συμβατική φορά** του ηλεκτρικού ρεύματος η οποία είναι από τα θετικά προς τα αρνητικά.

ΠΡΟΣΟΧΗ!!! Για τη μελέτη του ηλεκτρικού ρεύματος και την επίλυση των ασκήσεων, χρησιμοποιούμε τη συμβατική φορά του ηλεκτρικού ρεύματος και όχι την πραγματική.

2.6 Αποτελέσματα ηλεκτρικού ρεύματος

Τα φαινόμενα που προκαλούνται λόγω του ηλεκτρικού ρεύματος, είναι τα εξής:

1. **Θερμικά αποτελέσματα:** Το ηλεκτρικό ρεύμα **προκαλεί θέρμανση στα σώματα** τα οποία διαρρέει. Πχ. θερμοσίφωνα, ηλεκτρική κουζίνα, κλπ.
2. **Ηλεκτρομαγνητικά αποτελέσματα:** Οι αγωγοί οι οποίοι **διαρρέονται από ηλεκτρικό ρεύμα δημιουργούν γύρω τους μαγνητικά πεδία**. Μέσω αυτών, αλληλεπιδρούν είτε μεταξύ τους, είτε με σιδερένια υλικά, μαγνήτες κλπ. ασκώντας μαγνητικές δυνάμεις. Στα ηλεκτρομαγνητικά φαινόμενα στηρίζεται η λειτουργία των αυτόματων διακοπών, των κεφαλών εγγραφής ήχου και εικόνας κ.λπ.
3. **Χημικά αποτελέσματα:** Όταν ηλεκτρικό ρεύμα **διέρχεται διαμέσου χημικών ουσιών, προκαλεί χημικές μεταβολές**. Τα φαινόμενα αυτά εφαρμόζονται στην κατασκευή ηλεκτρικών μπαταριών, στην παρασκευή χημικών στοιχείων κ.λπ.
4. **Φωτεινά αποτελέσματα:** Σε κάποιες **περιπτώσεις το ηλεκτρικό ρεύμα προκαλεί την εκπομπή φωτός** είτε λόγω αύξησης της θερμοκρασίας (λαμπτήρας πυράκτωσης) είτε λόγω της διέλευσής του από αέρια (λαμπτήρας φθορισμού).

Λυμένα παραδείγματα

1. Από μια διατομή ενός αγωγού σε χρόνο $t=2\text{min}$ διέρχεται φορτίο $q=120\text{C}$. Να βρεθεί η ένταση του ηλεκτρικού ρεύματος που διαρρέει τον αγωγό.

Λύση

$$t=2\text{min} \Rightarrow t=2 \cdot 60\text{s} \Rightarrow t=120\text{s}$$

$$I = \frac{q}{t} = \frac{120}{120} \Rightarrow I=2\text{A}.$$

2. Η ένταση του ηλεκτρικού ρεύματος που διαρρέει ένα αγωγό είναι $I=20\text{mA}$. Πόσο φορτίο περνάει από μια διατομή του αγωγού σε χρόνο $t=200\text{s}$;

Λύση

Πρώτα μεταφέρουμε στο S.I. όσες μονάδες χρειάζεται. Εδώ, η ένταση του ηλεκτρικού ρεύματος $I = 20\text{mA} \Rightarrow I = 40 \cdot 10^{-3}\text{A}$

$$I = \frac{q}{t} \Rightarrow q = I \cdot t \Rightarrow q = 20 \cdot 10^{-3} \text{ A} \cdot 200 \text{ s} \Rightarrow q = 4.000 \cdot 10^{-3} \Rightarrow q = 4 \text{ C}$$

2.7 Ηλεκτρικό κύκλωμα

Ηλεκτρικό κύκλωμα ονομάζεται κάθε διάταξη η οποία αποτελείται από **κλειστούς αγωγίμους «δρόμους»**, μέσω των οποίων μπορεί να περάσει ηλεκτρικό ρεύμα.

2.7.1 Στοιχεία ηλεκτρικού κυκλώματος


2.8 Ανοικτό και κλειστό κύκλωμα

Για να διαρρέεται ένα κύκλωμα από ηλεκτρικό ρεύμα θα πρέπει να είναι «κλειστό», δηλαδή μέσω των καλωδίων (αγωγίων δρόμων) να αποτελεί μια κλειστή αγωγίμη διαδρομή, το οποίο επιτυγχάνεται με τη βοήθεια ενός διακόπτη.

- Όταν ο διακόπτης είναι **ανοικτός** τότε και το κύκλωμα είναι ανοικτό, άρα το ηλεκτρικό ρεύμα δε διαπερνά.
- Όταν ο διακόπτης είναι **κλειστός** τότε και το κύκλωμα είναι κλειστό και άρα το ηλεκτρικό ρεύμα διαπερνά.

2.9 Ηλεκτρική πηγή

1. Το ηλεκτρικό ρεύμα είναι προσανατολισμένη κίνηση φορτισμένων σωματιδίων.
2. Τα φορτισμένα σωματίδια κινούνται μέσω της επίδρασης από τη δύναμη του ηλεκτρικού πεδίου που δημιουργείται λόγω της πηγής.
3. Η δύναμη αυτή **παράγει έργο**
4. Το **έργο αυτής της ηλεκτρικής δύναμης εκφράζει την ενέργεια που μεταφέρεται από την πηγή στα κινούμενα φορτία.**
5. Την ενέργεια αυτή την ονομάζουμε **ενέργεια του ηλεκτρικού ρεύματος**

Συμπέρασμα: Η πηγή, προσφέρει μέσω του ηλεκτρικού πεδίου και των ηλεκτρικών δυνάμεων ηλεκτρική ενέργεια στα κινούμενα φορτία τα οποία αποτελούν το ηλεκτρικό ρεύμα.

ΠΡΟΣΟΧΗ!!

- Η ηλεκτρική πηγή **δεν δίνει ηλεκτρόνια στο κύκλωμα**, τα ελεύθερα ηλεκτρόνια του ρεύματος υπάρχουν ήδη στους αγωγούς. Η ηλεκτρική πηγή απλώς προσφέρει ενέργεια στα ελεύθερα ηλεκτρόνια που ήδη υπάρχουν.
- Η ηλεκτρική πηγή **δεν δημιουργεί ενέργεια από το μηδέν**, απλώς μετατρέπει μια μορφή ενέργειας που υπήρχε αρχικά σε ηλεκτρική.

Κάθε συσκευή στην οποία μια μορφή ενέργειας μετατρέπεται σε ηλεκτρική ονομάζεται ηλεκτρική πηγή.

Η μορφή ενέργειας που μετατρέπεται σε ηλεκτρική εξαρτάται από το είδος της ηλεκτρικής πηγής.

- Σ' ένα ηλεκτρικό στοιχείο (μπαταρία) ή σ' ένα συσσωρευτή (μπαταρία αυτοκινήτου) χημική ενέργεια μετατρέπεται σε ηλεκτρική.
- Σε μια γεννήτρια η κινητική ενέργεια μετατρέπεται σε ηλεκτρική.
- Σ' ένα φωτοστοιχείο η ενέργεια της ακτινοβολίας μετατρέπεται σε ηλεκτρική.
- Σ' ένα θερμοστοιχείο η θερμική ενέργεια μετατρέπεται σε ηλεκτρική.

2.10 Διαφορά δυναμικού στους πόλους πηγής

Ηλεκτρική τάση ή διαφορά δυναμικού ($V_{πηγής}$) μεταξύ δύο πόλων μιας ηλεκτρικής πηγής είναι το πηλίκο της ενέργειας που προσφέρεται από την πηγή ($E_{ηλεκτρική}$) συνολικού φορτίου (q) όταν διέρχονται από αυτήν προς το φορτίο q

$$V_{πηγής} = \frac{E_{ηλεκτρική}}{q}$$

Η τάση V είναι μονόμετρο μέγεθος και η μονάδα μέτρησης της στο (S.I.) είναι το 1 Volt (1V).

$$1 \text{ Volt} = \frac{1 \text{ Joule}}{1 \text{ Coulomb}}, \quad 1V = \frac{1J}{1C}$$

Τη διαφορά δυναμικού μεταξύ των άκρων μίας μπαταρίας, ενός λαμπτήρα, γενικότερα ενός στοιχείου του κυκλώματος τη μετράμε με το **βολτόμετρο**. Συνδέουμε τα άκρα του βολτόμετρου **παράλληλα** με τα άκρα του στοιχείου.


Πχ. Ένας λαμπτήρας είναι συνδεδεμένος με μπαταρία των 12V και διαρρέεται από ρεύμα έντασης $I=2A$. Να υπολογιστεί πόση ενέργεια μεταφέρεται από την πηγή στο λαμπτήρα σε χρόνο 4s.

Λύση

$$I = \frac{q}{t} \Rightarrow q = I \cdot t \Rightarrow q = 2A \cdot 4s \Rightarrow q = 8C.$$

$$V_{πηγής} = \frac{E_{ηλεκτρική}}{q} \Rightarrow E_{ηλεκτρική} = V_{πηγής} \cdot q \Rightarrow E_{ηλεκτρική} = 12V \cdot 8C \Rightarrow E_{ηλεκτρική} = 96J.$$

2.11 Χαρακτηριστικά της ηλεκτρικής ενέργειας

Η ηλεκτρική ενέργεια μπορεί να μεταφέρεται από ένα σώμα σε ένα άλλο και σε μεγάλες αποστάσεις και να μετατρέπεται από μία μορφή σε άλλες. Η μεταφορά της ηλεκτρικής ενέργειας πραγματοποιείται μέσω του ηλεκτρικού ρεύματος που διαρρέει ένα κλειστό ηλεκτρικό κύκλωμα.

➤ Μορφές μετατροπής ηλεκτρικής ενέργειας

Στις ηλεκτρικές συσκευές (καταναλωτές) η ηλεκτρική ενέργεια μετατρέπεται σε άλλες μορφές ενέργειας

θερμική (π.χ. θερμοσίφωνα, ηλεκτρική κουζίνα κ.α.)

χημική (π.χ. φόρτιση μπαταριών)

μηχανική (π.χ. ηλεκτρικοί κινητήρες)

ενέργεια μαγνητικού πεδίου (π.χ. ηλεκτρομαγνήτες).

Ανάλογα σε τι μορφή ενέργειας μετατρέπεται η ηλεκτρική ενέργεια, τα αποτελέσματα του ηλεκτρικού ρεύματος διακρίνονται αντίστοιχα σε **θερμικά, χημικά, μηχανικά, φωτεινά, μαγνητικά** κτλ.

- **Καταναλωτής** ονομάζεται οποιαδήποτε συσκευή μπορεί να μετατρέπει την ηλεκτρική ενέργεια σε άλλης μορφής ενέργεια. Πχ. ένας λαμπτήρας που διαρρέεται από ηλεκτρικό ρεύμα, μετατρέπει την ηλεκτρική ενέργεια σε φωτεινή.

2.12 Νόμος του Ohm

➤ Ηλεκτρικά δίπολα

Ηλεκτρικά δίπολα ονομάζονται όλες οι ηλεκτρικές συσκευές που έχουν δύο άκρα (δύο πόλους) μέσω των οποίων συνδέονται στο ηλεκτρικό κύκλωμα. Τα πιο συνηθισμένα ηλεκτρικά δίπολα είναι οι λαμπτήρες, οι οικιακές ηλεκτρικές συσκευές κλπ.

➤ Ηλεκτρική αντίσταση δίπολου

Ορισμός: Ηλεκτρική αντίσταση (R) ενός ηλεκτρικού δίπολου ορίζεται το πηλίκο της ηλεκτρικής τάσης (V) η οποία εφαρμόζεται στα άκρα (στους πόλους) του δίπολου, προς την ένταση του ηλεκτρικού ρεύματος (I) που διαρρέει το δίπολο.

$$R = \frac{V}{I}$$

Μονάδα μέτρησης: 1Ω

$$1\Omega = 1V/A$$

Η ηλεκτρική αντίσταση μεταβάλλεται όταν μεταβάλλεται και η τάση. Στις περιπτώσεις όπου η αντίσταση παραμένει σταθερή ακόμα και όταν η τάση μεταβάλλεται το δίπολο καλείται **αντιστάτης**.

➤ **Νόμος του Ohm**

Η ένταση του ηλεκτρικού ρεύματος που διαρρέει έναν αντιστάτη (αγωγό) αυξάνεται όταν αυξάνεται η ηλεκτρική τάση (διαφορά δυναμικού) που εφαρμόζεται στα άκρα του αντιστάτη, και μειώνεται όταν μειώνεται η ηλεκτρική τάση.

Σύμφωνα με το νόμο του Ohm, η ηλεκτρική αντίσταση ενός αγωγού **δεν εξαρτάται** από την τάση που εφαρμόζεται στα άκρα του, ούτε και από την ένταση του ρεύματος που τον διαρρέει.

$$I = \frac{V}{R} \text{ με } R \text{ σταθερό}$$

Ο νόμος του Ohm, ισχύει μόνο όταν R= σταθερό!!!!!!

2.12.1 Μεταβολή της έντασης του ρεύματος (I) ανάλογα με τον τρόπο που μεταβάλλεται η τάση (V)


$$\epsilon\phi = \frac{\text{απένταντι κάθετη}}{\text{προσκειμένη κάθετη}} = \frac{I}{V} = \frac{1}{R}$$

Πχ. Ένας αγωγός διαρρέεται από ρεύμα έντασης 20A, ενώ η τάση στα άκρα του ισούται με 120V. Να υπολογίσετε την αντίσταση στον αγωγό.

Λύση:

$$\text{Από το νόμο του Ohm ισχύει: } I = \frac{V}{R} \Rightarrow V = I \cdot R \Rightarrow R = \frac{V}{I} \Rightarrow R = \frac{120}{20} \Rightarrow R = 6\Omega$$

Πχ. Σε ένα μεταλλικό αγωγό, η αντίσταση ισούται με 12Ω, ενώ διαρρέεται από ρεύμα έντασης 10^A. Να υπολογίσετε την τάση που εφαρμόζεται στα άκρα του.

Λύση:

$$\text{Από το νόμο του Ohm ισχύει: } I = \frac{V}{R} \Rightarrow V = I \cdot R \Rightarrow V = 10 \cdot 12 \Rightarrow V = 120V$$

➤ **Βραχυκύκλωμα**

Βραχυκύκλωμα ονομάζεται η σύνδεση δύο σημείων ενός κυκλώματος με αγωγό πολύ μικρής αντίστασης. Σύμφωνα και με το νόμο του Ohm για έναν αντιστάτη $I = \frac{V}{R}$ αν το R γίνει πολύ μικρό τότε η ένταση του ηλεκτρικού ρεύματος I που διαρρέει τον

αντιστάτη γίνεται πολύ μεγάλη, εφόσον τα ποσά είναι αντιστρόφως ανάλογα, με αποτέλεσμα να καταστραφούν η πηγή και το αμπερόμετρο, να λιώσουν τα σύρματα (αγώγιμοι δρόμοι) κ.λπ.

➤ Ασφάλειες

Οι ασφάλειες προστατεύουν τα ηλεκτρικά κυκλώματα.

Κάθε ασφάλεια χαρακτηρίζεται από μία τιμή της έντασης του ρεύματος. Πάνω από αυτήν την τιμή διακόπτεται (τερματίζει) η λειτουργία του κυκλώματος. Υπάρχουν πολλών ειδών ασφάλειες, ανάλογα με τον τρόπο λειτουργίας τους.

2.13 Συνδεσμολογία Αντιστατών

➤ Ισοδύναμη αντίσταση

Σύστημα, (συνδεσμολογία) αντιστατών καλείται ένα σύνολο από αντιστάτες τους οποίους συνδέουμε με οποιονδήποτε τρόπο. Κάθε σύστημα αντιστατών αποτελείται από δύο άκρα (Α και Β) στα οποία εφαρμόζουμε ηλεκτρική τάση (V).


Όχι, η ισοδύναμη αντίσταση $R_{ολ}$ η $R_{ισοδ}$ του συστήματος θα ισούται με: Αν στα άκρα του συστήματος εφαρμόσουμε διαφορά δυναμικού $V_{ολ}$, τότε απ' αυτό θα περάσει ηλεκτρικό ρεύμα $I_{ολ}$. Αν βρούμε έναν αντιστάτη αντίστασης $R_{ολ}$ τέτοιον ώστε, αν στα άκρα του εφαρμόσουμε την ίδια ακριβώς τάση $V_{ολ}$, να περνάει και από αυτόν ηλεκτρικό ρεύμα ίδιας έντασης $I_{ολ}$, τότε η αντίσταση αυτή $R_{ολ}$ ονομάζεται **ισοδύναμη αντίσταση**.

Σύμφωνα με το νόμο του

$$R_{ολ} = \frac{V_{ολ}}{I_{ολ}}$$

- $V_{ολ}$: η διαφορά δυναμικού που εφαρμόζουμε στα άκρα
- $I_{ολ}$: η ένταση του ηλεκτρικού ρεύματος που το διαρρέει.

➤ Σύνδεση σε σειρά

Δύο ή περισσότερα ηλεκτρικά δίπολα είναι συνδεδεμένα σε σειρά όταν διαρρέονται από την **ίδια ένταση ηλεκτρικού ρεύματος**.

$$I_{ολ} = I_1 = I_2$$


$$V_{ολ} = V_1 + V_2$$

$$I_{ολ} = I_1 = I_2$$

$$R_{ολ} = R_1 + R_2$$

Η $R_{ολ}$ η οποία προκύπτει από τη σύνδεση δύο ή περισσότερων αντιστάτων σε σειρά είναι πάντα **μεγαλύτερη** από καθένα από τους αντιστάτες τους οποίους συνδέσαμε.

➤ Παράλληλη σύνδεση

Δύο ή περισσότερα ηλεκτρικά δίπολα λέμε ότι είναι συνδεδεμένα παράλληλα μεταξύ τους όταν έχουν την **ίδια διαφορά δυναμικού στα άκρα τους**.


$$V_{ολ} = V_1 = V_2$$

$$I_{ολ} = I_1 + I_2$$

$$R_{ολ} = \frac{R_1 R_2}{R_1 + R_2}$$

Η $R_{ολ}$ η οποία προκύπτει από τη σύνδεση δύο ή περισσότερων αντιστάτων παράλληλα είναι πάντα **μικρότερη** από καθένα από τους αντιστάτες που συνδέσαμε.

Πχ. Δύο αντιστάσεις $R_1=10\Omega$ και $R_2=30\Omega$, συνδέονται σε σειρά, ενώ στα άκρα της πηγής εφαρμόζεται τάση $V=120V$.

- Να υπολογίσετε τη συνολική αντίσταση.
- Να υπολογίσετε την ένταση του ρεύματος.

Λύση:

$$R_{ολ}=R_1+R_2 \Rightarrow R_{ολ}=10\Omega+30\Omega \Rightarrow R_{ολ}=40\Omega$$

$$\text{Από το νόμο του Ohm: } R_{ολ}=\frac{V_{ολ}}{I_{ολ}} \Rightarrow 40=\frac{120}{I_{ολ}} \Rightarrow I_{ολ}=\frac{120}{40} \Rightarrow I_{ολ}=3A$$


Πχ. Δύο αντιστάτες με αντιστάσεις $R_1 = 10\Omega$ και $R_2 = 10\Omega$, αντίστοιχα, συνδέονται παράλληλα. Αν η ένταση του ρεύματος που διαρρέει τον αντιστάτη αντίστασης R_1 είναι $I_1 = 5A$, να βρείτε:

- την ένταση του ρεύματος που διαρρέει τον αντιστάτη αντίστασης R_2
- την τάση της πηγής που τροφοδοτεί το κύκλωμα.

Λύση:

$$\text{Από το νόμο του Ohm: } R_1=\frac{V_1}{I_1} \Rightarrow 10=\frac{V_1}{5} \Rightarrow V_1=50V$$

Αλλά στην παράλληλη σύνδεση: $V_{ολ}=V_1=V_2$, άρα και $V_2=50V$ οπότε θα ισχύει

$$R_2=\frac{V_2}{I_2} \Rightarrow 10=\frac{50}{I_2} \Rightarrow I_2=\frac{50}{10} \Rightarrow I_2=5A$$

Και εφόσον $V_{ολ}=V_1=V_2$, τότε $V_{ολ}=50V$

➤ **Σύνδεση ηλεκτρικών οικιακών συσκευών**

Τα περισσότερα κυκλώματα κατασκευάζονται με σκοπό οι ηλεκτρικές συσκευές να λειτουργούν ανεξάρτητα η μία από την άλλη. Αυτό συμβαίνει επειδή οι συσκευές δεν συνδέονται σε σειρά αλλά παράλληλα όπως συμβαίνει στις λάμπες ενός σπιτιού οι οποίες είναι συνδεδεμένες έτσι ώστε να λειτουργεί η καθεμία ανεξάρτητα από τις άλλες, δηλαδή παράλληλα.

Αντίθετα εάν συνδέαμε τους λαμπτήρες σε σειρά τότε αν κάποιος από αυτούς δεν λειτουργεί, το ρεύμα διακόπτεται σε ολόκληρο το κύκλωμα και δεν θα λειτουργεί κανένας λαμπτήρας. Αν δηλαδή «καεί» η μια λάμπα, το ρεύμα διακόπτεται και δεν ανάβει καμία.


2.14 Ισχύς

➤ **Συνολική ηλεκτρική ενέργεια που καταναλώνει μία συσκευή**

Η ενέργεια που προσφέρεται σε έναν καταναλωτή δίνεται από τον τύπο: $E=V \cdot q$
 Ισχύει όμως: $q=I \cdot t$, άρα

$$E=V \cdot I \cdot t$$

t: ο χρόνος λειτουργίας του καταναλωτή

I: η ένταση του ρεύματος που περνά από τον αγωγό

Ορισμός: Η ισχύς μας δείχνει το χρόνο που χρειάζεται ένα ποσό ενέργειας για να μεταφερθεί

Συμβολίζεται με **P** και δίνεται από τον τύπο:

$$P=\frac{E}{t}$$

- **E:** η ποσότητα της ενέργειας που μετατρέπει μία μηχανή
- **t:** ο χρόνος που χρειάζεται για να γίνει αυτή η μετατροπή

Μέτρησης **1W(Watt)**, $1W=1\frac{J}{s}$

$$1kW=1.000W$$

$$1MW=1.000.000W$$

- **Ηλεκτρική ισχύς που μεταφέρεται σε μία συσκευή μέσω του ηλεκτρικού ρεύματος**

$$P_{\eta\lambda} = \frac{E_{\eta\lambda}}{t} \text{ αλλά } E_{\eta\lambda} = V \cdot I \cdot t \text{ άρα } P_{\eta\lambda} = \frac{V \cdot I \cdot t}{t} \Rightarrow P_{\eta\lambda} = V \cdot I$$

- **Κιλοβατώρα**

Η κιλοβατώρα αποτελεί μονάδα μέτρησης της ηλεκτρικής ενέργειας ($E_{\eta\lambda}$).

1 κιλοβατώρα = με την ενέργεια που καταναλώνεται από μία συσκευή ισχύος 1kW(1000W), όταν αυτή λειτουργεί επί 1h(3600s)

Κεφάλαιο 3^ο

3.1 Ταλαντώσεις

- **Περιοδικές κινήσεις**

Περιοδικές κινήσεις ονομάζονται οι κινήσεις που επαναλαμβάνονται με τον ίδιο τρόπο σε ίσα χρονικά διαστήματα. Πχ. η κίνηση μίας κούνιας, η κίνηση της Γης γύρω από τον Ήλιο, η κίνηση της Σελήνης γύρω από τη Γη.

Ταλαντώσεις ονομάζονται οι περιοδικές κινήσεις που πραγματοποιούνται ανάμεσα σε δύο ακραίες θέσεις. Η ταλάντωση γίνεται γύρω από μια θέση, η οποία καλείται **θέση ισορροπίας (Θ.Ι.)** και στην οποία **η συνολική δύναμη** που ασκείται στο σώμα που ταλαντώνεται, **είναι μηδέν.**

Όταν το σώμα το οποίο ταλαντώνεται δεν βρίσκεται στη θέση ισορροπίας του, τότε δέχεται δυνάμεις οι οποίες προσπαθούν να το επαναφέρουν στη θέση ισορροπίας του.

- **Φυσικά μεγέθη που χαρακτηρίζουν την ταλάντωση**

a. Περίοδος ταλάντωσης

Περίοδος (T) μιας ταλάντωσης ονομάζεται ο χρόνος που απαιτείται για να πραγματοποιηθεί μία φορά μια πλήρη ταλάντωση.

Μονάδα μέτρησης της περιόδου είναι το 1s.

b. Συχνότητα ταλάντωσης

Η συχνότητα μιας ταλάντωσης ορίζεται ο αριθμός των επαναλήψεων ανά μονάδα χρόνου, δηλαδή εκφράζει τον αριθμό των ταλαντώσεων ενός σώματος ανά μονάδα χρόνου, δηλαδή σε ένα δευτερόλεπτο.

$$f = \frac{N}{\Delta t}$$

N: αριθμός επαναλήψεων (ταλαντώσεων)

Δt : χρονικό διάστημα

Μονάδα μέτρησης: 1Hz (Hertz) ή $1s^{-1}$

➤ Σχέση που συνδέει τη συχνότητα με την περίοδο

$$f = \frac{1}{T} \quad \text{ή} \quad T = \frac{1}{f}$$

Από τις παραπάνω σχέσεις συμπεραίνουμε ότι η συχνότητα και η περίοδος είναι μεγέθη αντιστρόφως ανάλογα.

➤ Πλάτος ταλάντωσης

Πλάτος της ταλάντωσης ονομάζεται η μέγιστη απομάκρυνση από τη θέση ισορροπίας ενός σώματος.

Σύμβολο: A ή (x_0)

μονάδα μέτρησης: 1m.


3.2 Απλό εκκρεμές

Το απλό εκκρεμές αποτελείται από ένα σώμα που είναι κρεμασμένο στο άκρο ενός νήματος, το άλλο άκρο του οποίου είναι στερεωμένο στο ταβάνι.

Η κίνηση που εκτελεί το σώμα αν το αφήσουμε είναι ταλάντωση.

Η θέση ισορροπίας της ταλάντωσης του εκκρεμούς είναι όταν το νήμα είναι στην κατακόρυφη θέση του.

Οι δυνάμεις που ασκούνται στο σώμα είναι η τάση (\vec{T}) του νήματος και το βάρος (\vec{W}) του σώματος.


Η περίοδος ενός εκκρεμούς **εξαρτάται** από:

1. Το **μήκος του νήματος** από το οποίο είναι κρεμασμένο το σώμα.
2. Τον **τόπο στον οποίο βρίσκεται το σώμα**.
3. Την **επιτάχυνση της βαρύτητας**, διότι η επιτάχυνση της βαρύτητας μεταβάλλεται από τόπο σε τόπο.

Η περίοδος ενός εκκρεμούς είναι **ανεξάρτητη από**:

1. Τη **μάζα** του σώματος
2. Από το **πλάτος της ταλάντωσης**, για μικρές τιμές της γωνίας ($<10^\circ$).

Πχ. Ένα εκκρεμές εκτελεί 40 πλήρεις ταλαντώσεις σε 20s. Να βρεθεί τη συχνότητα και η περίοδος του εκκρεμούς.

Λύση:

$$f = \frac{N}{\Delta t} = \frac{40}{20} = 2\text{Hz}$$

$$T = \frac{1}{f} = \frac{1}{2} = 0,5\text{s}$$

3.3 Ενέργεια και ταλάντωση


Από το παραπάνω σχήμα διαπιστώνουμε τα εξής:

- Στη **θέση ισορροπίας** η ταχύτητα του σώματος που ταλαντώνεται είναι μέγιστη (\mathbf{u}_{\max}), άρα και η κινητική ενέργεια του σώματος στη θέση αυτή θα είναι μέγιστη ($K_{\max} = \frac{1}{2} m \cdot u_{\max}^2$)
- Στη **θέση ισορροπίας** η απομάκρυνση του σώματος που ταλαντώνεται είναι ίση με το 0 ($\mathbf{x} = \mathbf{0}$), άρα και η δυναμική ενέργεια του σώματος στη θέση αυτή θα είναι μηδέν ($U = 0$)
- Στις **ακραίες θέσεις** η ταχύτητα του σώματος που ταλαντώνεται είναι μηδέν ($\vec{u} = \mathbf{0}$), άρα και η κινητική ενέργεια του σώματος στη θέση αυτή θα είναι μηδέν ($K = 0$)
- Στις **ακραίες θέσεις** η απομάκρυνση του σώματος που ταλαντώνεται είναι μέγιστη και ίση με το πλάτος της ταλάντωσης ($\mathbf{x} = \mathbf{A}$), άρα και η δυναμική ενέργεια του σώματος στη θέση αυτή θα είναι μέγιστη ($U_{\max} = \frac{1}{2} k \cdot A^2$)

ΠΡΟΣΟΧΗ!!!

Για κάθε θέση της ταλάντωσης το άθροισμα κινητικής ενέργειας K και δυναμικής ενέργειας U παραμένει σταθερό αφού η ταλάντωση θεωρείται αμείωτη. Και εδώ ισχύει ο τύπος:

$$E_{\text{μηχ}} = K + U$$

Η μηχανική ενέργεια της ταλάντωσης ισούται με την ενέργεια που προσφέραμε στο σώμα που ταλαντώνεται όταν το εκτρέψαμε από τη θέση ισορροπίας του αρχικά.

Κεφάλαιο 4^ο Κύματα

Κύμα ονομάζεται η διάδοση μιας διαταραχής η οποία προκαλείται σε ένα χώρο.

Η πιο σημαντική κατηγορία κυμάτων είναι τα μηχανικά κύματα.

Για να διαδοθούν τα μηχανικά κύματα, απαιτείται η ύπαρξη ενός μέσου διάδοσης.

4.1. Βασικά χαρακτηριστικά των μηχανικών κυμάτων

Τα βασικά χαρακτηριστικά των μηχανικών κυμάτων είναι τα εξής:

- Για τη διάδοσή των μηχανικών κυμάτων απαιτείται κάποιο μέσο διάδοσης.
- Κατά τη διάδοσή τους μεταφέρουν ενέργεια και όχι ύλη

Ένα μηχανικό κύμα μπορεί να μεταφέρει τη μηχανική ενέργεια από μέρος του μέσου σε ένα άλλο, πχ. τα σεισμικά κύματα έχουν ως μέσο διάδοσης τα πετρώματα της Γης.

Η μεταφορά ενέργειας σε ένα μέσο διάδοσης γίνεται από κάθε σωματίδιο του μέσου στο σωματίδιο που βρίσκεται δίπλα του.

4.1.1. Εγκάρσια κύματα

Αν τα σωματίδια του μέσου κινούνται κάθετα στη διεύθυνση διάδοσης του κύματος, τα κύματα ονομάζονται εγκάρσια.

Τα εγκάρσια κύματα διαδίδονται μόνο στα στερεά και κατά τη διάδοσή τους δημιουργούνται «όρη» και «κοιλιάδες».


4.1.2. Διαμήκη κύματα

Αν τα σωματίδια του μέσου διάδοσης κινούνται παράλληλα με τη διεύθυνση διάδοσης του κύματος, τα κύματα ονομάζονται διαμήκη.

Στα διαμήκη δημιουργούνται «πυκνώματα» (περιοχές αυξημένης πίεσης) και «αραιώματα» (περιοχές χαμηλής πίεσης).

Πχ. σε ένα ελατήριο, παρατηρούμε πυκνώματα και αραιώματα του ελατηρίου.


4.1.3. Επιφανειακό κύμα

Επιφανειακό ονομάζεται το κύμα που διαδίδεται στην επιφάνεια ενός υγρού στο οποίο τα σωματίδια του μέσου διάδοσης ταλαντώνονται και κάθετα και παράλληλα στη διεύθυνση διάδοσης του μέσου.

Ουσιαστικά δηλαδή, το επιφανειακό κύμα είναι ένα μείγμα εγκάρσιων και διαμηκών κυμάτων με αποτέλεσμα να σχηματίζονται κυκλικές τροχιές.


4.2. Κύμα και ενέργεια

4.2.1. Τρόπος παραγωγής και διάδοσής κύματος

Κάθε κύμα παράγεται από μια πηγή, η οποία πρέπει να ταλαντώνεται ώστε να δημιουργεί μια διαταραχή που θα μεταδοθεί μέσω του κύματος.

Για να θέσουμε την πηγή σε ταλάντωση πρέπει να προσφέρουμε ενέργεια, η οποία μεταφέρεται από την πηγή στο κύμα και στη συνέχεια διαδίδεται μέσω του κύματος.

Το μέσο διάδοσης του κύματος αποτελείται από μικροσκοπικά σωματίδια, τα οποία ταλαντώνονται όπως ακριβώς και η πηγή, αποκτούν ενέργεια την οποία τους τη μεταβιβάζει το προηγούμενο σωματίδιο και τη μεταφέρουν μέσω του κύματος.

4.3. Χαρακτηριστικά μεγέθη του κύματος

Τα χαρακτηριστικά φυσικά μεγέθη ενός κύματος είναι:

1. Η συχνότητα
2. Η περίοδος
3. Το πλάτος ταλάντωσης των σωματιδίων
4. Η ταχύτητα
5. Το μήκος κύματος του κύματος

Η συχνότητα και η περίοδος του κύματος είναι ίδιες με τη συχνότητα και την περίοδο των σωματιδίων του μέσου που μεταφέρουν το κύμα.

4.4. Μήκος κύματος (λ)

Μήκος κύματος (λ), είναι η απόσταση που διανύει ένα κύμα σε χρόνο μιας περιόδου. Είναι δηλαδή η μικρότερη δυνατή απόσταση μεταξύ δύο σημείων με την ίδια απομάκρυνση από τη θέση ισορροπίας και την ίδια κατεύθυνση κίνησης.

Εφόσον το μήκος κύματος δηλώνει απόσταση, θα έχει μονάδα μέτρησης το 1m.


4.5. Θεμελιώδης νόμος της κυματικής

Η σχέση $u = \lambda \cdot f$ ονομάζεται **θεμελιώδης νόμος της κυματικής** και μας λέει πως η ταχύτητα του κύματος σε ένα μέσο (u) ισούται με το γινόμενο της συχνότητάς του (f) επί το μήκος κύματος (λ).

Η μονάδα μέτρησης στο S.I. είναι το $1 \frac{m}{s}$

ΠΡΟΣΟΧΗ!!!

Η ταχύτητα:

- Δεν εξαρτάται από το πλάτος του κύματος
- Εξαρτάται μόνο από τις ιδιότητες του μέσου διάδοσης. Στο ίδιο μέσο διάδοσης τα εγκάρσια κύματα διαδίδονται με μικρότερη ταχύτητα από τα διαμήκη.

4.5.1. Πλάτος κύματος

Το πλάτος του κύματος ισούται με το πλάτος ταλάντωσης των σωματιδίων του μέσου στο οποίο διαδίδεται το κύμα.

Το πλάτος ενός κύματος έχει σχέση με την ενέργεια που μεταφέρει ένα κύμα, δηλαδή **όσο μεγαλύτερο είναι το πλάτος τόσο μεγαλύτερο είναι το ποσό της ενέργειας που μεταφέρει το κύμα.**

Συμπέρασμα: κύματα με μεγάλα πλάτη μεταφέρουν μεγάλα ποσά ενέργειας πχ. τα παλιρροϊκά κύματα τα οποία έχουν τόση ενέργεια ώστε να προκαλέσουν μεγάλες καταστροφές.

Κεφάλαιο 5^ο

Ήχος

5.1. Παράγωγή ηχητικών κυμάτων

Τα μηχανικά κύματα διαδίδονται μέσω των σωματιδίων του μέσου διάδοσης όταν αυτά μεταφέρουν την ενέργεια στο διπλανό τους σωματίδιο.

Στα ηχητικά κύματα το μέσο διάδοσης είναι ο αέρας. Τα σωματίδια (μόρια) του αέρα ταλαντώνονται και δημιουργούν τα ηχητικά κύματα.

Επειδή τα μόρια του αέρα εκτελούν ταλαντώσεις παράλληλα στη διεύθυνση διάδοσης των ηχητικών κυμάτων, συμπεραίνουμε ότι τα ηχητικά κύματα **είναι διαμήκη κύματα.**

5.1.1. Συχνότητες ηχητικών κυμάτων

Ήχος: Όταν η συχνότητα των ηχητικών κυμάτων πάρει τιμές **από 20Hz μέχρι 20000Hz**, τότε μπορούν να γίνουν αντιληπτές από το ανθρώπινο αυτί. Στην περίπτωση αυτή τα ηχητικά κύματα ονομάζονται απλώς **ήχος.**

Υπόηχοι: Αν η συχνότητα των ηχητικών κυμάτων είναι μικρότερη των **20Hz**, τότε τα ηχητικά κύματα ονομάζονται **υπόηχοι**

Υπέρηχοι: Αν η συχνότητα ξεπεράσει τα **20.000Hz**, τα ηχητικά κύματα ονομάζονται **υπέρηχοι.**

5.2. Χαρακτηριστικά των ηχητικών κυμάτων

Τα χαρακτηριστικά των ηχητικών κυμάτων είναι ίδια με εκείνα των απλών κυμάτων

- α) συχνότητα f
- β) περίοδος T
- γ) πλάτος A
- δ) ταχύτητα διάδοσης u
- ε) μήκος κύματος λ

Σημαντικό: Το μήκος κύματος ενός ηχητικού κύματος είναι η απόσταση μεταξύ δύο διαδοχικών πυκνωμάτων ή δύο διαδοχικών αραιωμάτων.

Η ταχύτητα διάδοσης των ηχητικών κυμάτων στον αέρα είναι περίπου **340m/s**.

5.3. Μέσα διάδοσης ηχητικών κυμάτων

Τα ηχητικά κύματα διαδίδονται σε όλα τα μέσα είτε στερεά, είτε υγρά, είτε αέρια.

ΠΡΟΣΟΧΗ!!! Δεν διαδίδονται στο κενό, εφόσον δεν υπάρχουν μόρια του αέρα. Αυτό σημαίνει ότι η ενέργεια δεν μπορεί να μεταφερθεί στο κενό.

- Η ταχύτητα διάδοσης των ηχητικών κυμάτων είναι μεγαλύτερη στα στερεά σώματα από ότι στα υγρά και στα αέρια.
- Στα υγρά η ταχύτητα διάδοσης είναι μεγαλύτερη από ότι στα αέρια.

5.4. Υποκειμενικά χαρακτηριστικά του ήχου

Υποκειμενικά χαρακτηριστικά του ήχου είναι εκείνα που συνδέονται με τον τρόπο με τον οποίο αντιλαμβανόμαστε τον ήχο. Αυτά είναι τα παρακάτω:

- Το ύψος.
- Η ακουστότητα.
- Η χροιά.

Με το **ύψος** διακρίνουμε έναν οξύ ή ψηλό ήχο από έναν βαρύ ή χαμηλό ήχο. Το ύψος καθορίζεται από τη **συχνότητα** του ηχητικού κύματος. Για μεγαλύτερες συχνότητες έχουμε ψηλότερο ήχο.

Η **ακουστότητα** του ήχου είναι το χαρακτηριστικό με το οποίο **ξεχωρίζουμε τους ισχυρούς και λιγότερο ισχυρούς ή ασθενείς ήχους**. Η ακουστότητα **καθορίζεται από την ένταση του ηχητικού κύματος** δηλαδή από την ηχητική ενέργεια που φτάνει στο αυτί μας ανά δευτερόλεπτο.

Η **χροιά** μας επιτρέπει να **ξεχωρίσουμε δύο ήχους** που προέρχονται από δύο διαφορετικά όργανα, **ακόμη και αν οι ήχοι έχουν το ίδιο ύψος και την ίδια ακουστότητα**. Η χροιά **καθορίζεται από την κυματομορφή του ηχητικού κύματος**.

5.5. Κλίμακα ντεσιμπέλ

Η **κλίμακα ντεσιμπέλ (decibel dB)** χρησιμοποιείται στη μέτρηση της στάθμης του ήχου, η οποία βασίζεται στο πλάτος του κύματος.

Το μηδέν της κλίμακας αυτής αντιστοιχεί σε ήχο που μόλις ακούγεται, ενώ ένας ήχος πολλών dB, όπως. Ο ήχος από ένα αεροπλάνο που φτάνει τα 120dB προκαλεί πόνο στο ανθρώπινο αυτί.

Αν έχουμε αύξηση κατά 10dB, τότε αυτή αντιστοιχεί σε ήχο έντασης **10 φορές** μεγαλύτερης ενώ αν έχουμε αύξηση κατά 20dB, τότε αυτή αντιστοιχεί σε ένταση **100 φορές** μεγαλύτερη.

Κεφάλαιο 6^ο

ΦΩΣ

Το φως μεταφέρει φωτεινή ενέργεια, η οποία μπορεί να μετασχηματιστεί σε άλλες μορφές.

6.1. Αποτελέσματα που προκαλούνται από το φως

1. Το φως προκαλεί θέρμανση

Όταν ένα σώμα φωτίζεται, οι δομικοί του λίθοι παίρνουν φωτόνια, δηλαδή ενέργεια. Με τον τρόπο αυτό, αυξάνεται η κινητική τους ενέργεια, άρα και η θερμοκρασία τους.

2. Το φως προκαλεί κίνηση

Όταν τα φωτόνια πέσουν επάνω σε ένα αντικείμενο ελαφρύ και ευκίνητο, μπορούν να το κινήσουν. Με τον τρόπο αυτό η **φωτεινή** ενέργεια μετατρέπεται σε **κινητική**.

3. Το φως προκαλεί χημικές αντιδράσεις

Τα φυτά μπορούν να φωτοσυνθέτουν, δηλαδή να παράγουν γλυκόζη. Κατά τη διαδικασία αυτή, η **φωτεινή** ενέργεια των φωτονίων μετατρέπεται σε **χημική** και αποθηκεύεται στη γλυκόζη.

4. Το φως προκαλεί ηλεκτρικό ρεύμα

Τα φωτοβολταϊκά στοιχεία, μετασχηματίζουν τη φωτεινή ενέργεια σε ηλεκτρική.

5. Το φως προκαλεί όραση

Η φωτεινή ενέργεια των φωτονίων, προκαλεί χημικές αντιδράσεις πάνω στα οπτικά κύτταρα του ματιού. Με αυτόν τον τρόπο, η φωτεινή ενέργεια μετατρέπεται σε χημική και στη συνέχεια σε ηλεκτρική. Τότε παράγεται ένα ηλεκτρικό σήμα το οποίο μεταφέρεται μέσω του οπτικού νεύρου στο κέντρο του εγκεφάλου και έτσι μπορούμε να βλέπουμε.

➤ **Γιατί την ημέρα βλέπουμε ενώ τη νύχτα όχι;**

Κατά τη διάρκεια της ημέρας βλέπουμε εξαιτίας του ηλιακού φωτός, ενώ κατά τη διάρκεια της νύχτας δεν μπορούμε εύκολα να δούμε γιατί δεν υπάρχει αρκετό φως. Κάποια αντικείμενα τα βλέπουμε διότι αποτελούν τα ίδια φωτεινές πηγές, τα αντικείμενα αυτά ονομάζονται **αυτόφωτα**, ενώ κάποια άλλα φωτίζονται από άλλες φωτεινές πηγές και ονομάζονται **ετερόφωτα**.

6.2. Φωτεινή πηγή

Ως φωτεινή πηγή ονομάζεται κάθε σώμα ή αντικείμενο που εκπέμπει φως.

Σε κάθε φωτεινή πηγή μία μορφή ενέργειας μετατρέπεται σε φωτεινή. **Σε ένα κερί η χημική ενέργεια γίνεται φωτεινή.**

6.2.1. Φυσικές και τεχνητές φωτεινές πηγές

Φυσικές φωτεινές πηγές: ο ήλιος ή τα αστέρια

Τεχνητές φωτεινές πηγές: έχουν κατασκευαστεί από τον άνθρωπο, όπως πχ. ένας λαμπτήρας.

Επίσης, υπάρχουν θερμές φωτεινές πηγές οι οποίες εκπέμπουν φως λόγω της υψηλής τους θερμοκρασίας και ψυχρές φωτεινές πηγές οι οποίες εκπέμπουν φως σε θερμοκρασία περιβάλλοντος πχ. λάμπα, τηλεόραση κλπ.

ΑΣΚΗΣΕΙΣ

Κεφάλαιο 1^ο

1. Τρία φορτισμένα σώματα, έχουν φορτία:
 $q_1 = -400 \cdot 10^{-8} \text{C}$, $q_2 = -6 \mu\text{C}$, $q_3 = +13 \cdot 10^3 \text{ nC}$. Να βρεθεί το συνολικό φορτίο των σωμάτων αυτών.
2. Ένα σύστημα φορτίων αποτελείται από τα ηλεκτρικά φορτία:
 $q_1 = +3 \text{ nC}$, $q_2 = -1 \text{ nC}$, $q_3 = -4 \text{ nC}$, $q_4 = +2,5 \text{ nC}$. Να βρεθεί το συνολικό φορτίο του συστήματος αυτού.
3. Μία γυάλινη ράβδος, τρίβεται με μεταξωτό ύφασμα και αποκτά ηλεκτρικό φορτίο $q = +3 \text{ nC}$.
 - Η ράβδος προσέλαβε ή απέβαλλε ηλεκτρόνια;
 - Πόσο ηλεκτρικό φορτίο απέκτησε το ύφασμα;

- Πόσα ηλεκτρόνια προσέλαβε ή απέβαλλε;
Δίνονται: $e=1,6 \cdot 10^{-19} \text{C}$
4. Δύο σημειακά φορτία $q_1 = +2 \mu\text{C}$ και $q_2 = -10 \mu\text{C}$ βρίσκονται στον αέρα σε απόσταση $r = 30 \text{ cm}$.
 - α) Να σχεδιάσετε τη δύναμη Κουλόμπ που δέχεται το ένα φορτίο από το άλλο.
 - β) Να υπολογίσετε το μέτρο της δύναμης Κουλόμπ.
 - γ) Να υπολογίσετε το μέτρο της δύναμης Κουλόμπ, αν υποτριπλασιαστεί η απόσταση των σημειακών φορτίων.
 5. Δύο θετικά σημειακά φορτία q_1 και q_2 , με $q_1 = 2q_2$, βρίσκονται στον αέρα σε απόσταση $r = 2 \text{ cm}$. Η δύναμη Κουλόμπ μεταξύ των δύο φορτίων είναι $F = 45 \text{ N}$.
 - α) Να σχεδιάσετε την ηλεκτρική δύναμη που δέχεται το ένα φορτίο από το άλλο.
 - β) Να υπολογίσετε τα φορτία q_1 και q_2
 6. Δίνονται τέσσερα σώματα Α, Β, Γ και Δ. με φορτία $q_1 = +16 \cdot 10^2 \text{ nC}$, $q_2 = -64 \cdot 10^6 \mu\text{C}$, $q_3 = -128 \cdot 10^{-10} \text{ mC}$ και $q_4 = +16 \cdot 10^{-12} \text{ C}$.
 - a. Σε ποια έχουμε περίσσεια και σε ποια έχουμε έλλειμμα ηλεκτρονίων;
 - b. Πόσα ηλεκτρόνια αντιστοιχούν σε κάθε φορτίο;
Δίνεται: $q_e = -1,6 \cdot 10^{-19} \text{C}$
 7. Τρίβουμε μία γυάλινη σφαίρα με ένα ύφασμα. Η σφαίρα αποβάλλει $N = 4 \cdot 10^{10}$ ηλεκτρόνια.
 - a. Πόσα επιπλέον ηλεκτρόνια αποκτά το ύφασμα;
 - b. Να βρεθεί το φορτίο της σφαίρας και του υφάσματος
Δίνεται: $q_e = -1,6 \cdot 10^{-19} \text{C}$
 8. Το άτομο ενός στοιχείου έχει στον πυρήνα του 10 πρωτόνια.
 - a. Πόσα είναι τα ηλεκτρόνια που περιστρέφονται γύρω από τον πυρήνα;
 - b. Να βρεθεί το φορτίο του πυρήνα και το φορτίο του ατόμου.
 - c. Αν από το άτομο φύγουν 2 ηλεκτρόνια, πόσο θα είναι το φορτίο του ιόντος;
 9. Ποιο από τα παρακάτω φορτία είναι αδύνατο να αποκτήσει ένα σώμα.
 - a. $q_1 = +32 \cdot 10^{-8} \text{ C}$
 - b. $q_2 = +1,6 \cdot 10^{-20} \text{ C}$
 - c. $q_3 = -128 \cdot 10^{-6} \mu\text{C}$
 - d. $q_4 = +30 \cdot 10^{-19} \text{ C}$
Δίνεται: $q_e = -1,6 \cdot 10^{-19} \text{C}$
 10. Από μία γυάλινη ράβδο, την οποία τρίψαμε με ύφασμα, φεύγουν N ηλεκτρόνια. Μα βρείτε το φορτίο της ράβδου και το φορτίο του υφάσματος όταν:
 - a. $N = 10^8$ ηλεκτρόνια
 - b. $N = 10^{13}$ ηλεκτρόνια

Δίνεται: $q_e = -1,6 \cdot 10^{-19} \text{C}$

11. Δύο σημειακά ηλεκτρικά φορτία $q_1 = 4 \mu\text{C}$ και $q_2 = -2 \mu\text{C}$ βρίσκονται σε απόσταση $r = 2 \text{m}$. Να σχεδιάσετε και να υπολογίσετε το μέτρο της δύναμης που αναπτύσσεται μεταξύ τους. Δίνεται $K = 9 \cdot 10^9 \text{Nm}^2/\text{C}^2$.

12. Δύο σημειακά φορτία $q_1 = -2 \mu\text{C}$ και $q_2 = -8 \mu\text{C}$ βρίσκονται στον αέρα σε απόσταση $r = 20 \text{cm}$.

α) Να σχεδιάσετε τη δύναμη Κουλόμπ που δέχεται το ένα φορτίο από το άλλο.

β) Να υπολογίσετε το μέτρο της δύναμης Κουλόμπ.

γ) Να υπολογίσετε το μέτρο της δύναμης Κουλόμπ, αν υποδιπλασιαστεί η απόσταση των σημειακών φορτίων.

13. Ένα σύστημα φορτίων αποτελείται από τα ηλεκτρικά φορτία: $q_1 = +5 \text{nC}$, $q_2 = -10 \text{nC}$, $q_3 = -4 \text{nC}$, $q_4 = +12 \text{nC}$. Να βρεθεί το συνολικό φορτίο του συστήματος.

14. Δύο σημειακά φορτία $q_1 = 8 \mu\text{C}$ και $q_2 = -4 \mu\text{C}$ βρίσκονται σε απόσταση $r = 4 \text{m}$. Να σχεδιάσετε και να υπολογίσετε το μέτρο της δύναμης που αναπτύσσεται μεταξύ τους. Δίνεται $K = 9 \cdot 10^9 \text{Nm}^2/\text{C}^2$.

15. Δύο σημειακά φορτία $q_1 = +3 \mu\text{C}$ και $q_2 = -9 \mu\text{C}$ βρίσκονται στον αέρα σε απόσταση $r = 30 \text{cm}$.

α) Να σχεδιάσετε τη δύναμη Κουλόμπ που δέχεται το ένα φορτίο από το άλλο.

β) Να υπολογίσετε το μέτρο της δύναμης Κουλόμπ.

Κεφάλαιο 2^ο

1. Από τη διατομή ενός αγωγού σε χρόνο $t = 6 \text{min}$ διέρχεται φορτίο $q = 60 \text{C}$. Να υπολογίσετε την ένταση του ηλεκτρικού ρεύματος που διαρρέει τον αγωγό.

2. Η ένταση του ηλεκτρικού ρεύματος που διαρρέει ένα αγωγό είναι $I=10\text{mA}$.
Πόσο φορτίο περνάει από μια διατομή του αγωγού σε χρόνο $t=130\text{s}$;
3. Από μια διατομή ενός αγωγού σε χρόνο $t=4\text{min}$ διέρχεται φορτίο $q=240\text{C}$. Να βρείτε την ένταση του ηλεκτρικού ρεύματος που διαρρέει τον αγωγό.
4. Δύο αντιστάτες με αντιστάσεις R και $3R$ είναι συνδεδεμένοι σε σειρά. Η ισοδύναμη τους αντίσταση είναι ίση με:
- α) R β) $2R$ γ) $3R$ δ) $4R$
5. Τρεις λάμπες που η καθεμία έχει αντίσταση R συνδέονται παράλληλα. Η ισοδύναμή τους αντίσταση είναι ίση με:
- α) $3R$ β) $3/R$ γ) $R/3$ δ) R
6. Η αντίσταση ενός μεταλλικού αγωγού είναι $R = 20\Omega$. Να βρείτε:
- a. Την ένταση του ρεύματος που διαρρέει τον αγωγό, όταν στα άκρα του εφαρμόζεται τάση $V = 60\text{V}$.
- b. Το φορτίο που διέρχεται από μια διατομή του αγωγού σε χρόνο $t = 2\text{s}$.
7. Η ένταση του ρεύματος που διαρρέει ένα μεταλλικό αγωγό, όταν στις άκρες του εφαρμόζεται τάση $V = 40\text{V}$, είναι $I = 2\text{A}$.
- a. Να βρείτε την αντίσταση του αγωγού.
- b. Πόση θα ήταν η αντίσταση του αγωγού, αν στα άκρα του εφαρμοζόταν τάση $V=120\text{V}$
- c. Πόση θα ήταν η αντίσταση του αγωγού, αν η ένταση του ρεύματος που τον διέρρεε ήταν $I = 4\text{A}$;
8. Μια μπαταρία των 9V συνδέεται με τα άκρα ενός λαμπτήρα.
- a. Να υπολογίσετε την ενέργεια που μεταφέρεται από την πηγή σε ελεύθερα ηλεκτρόνια του αγωγού συνολικού φορτίου 3C .

- b. Αν η μπαταρία αντικατασταθεί από μια άλλη, η ενέργεια που μεταφέρεται στο λαμπτήρα μέσω των ελεύθερων ηλεκτρονίων συνολικού φορτίου $4C$ είναι ίση με $48J$.
- c. Να υπολογίσετε τη διαφορά δυναμικού μεταξύ των άκρων της μπαταρίας θεωρώντας ότι δεν υπάρχουν απώλειες ενέργειας κατά τη μεταφορά της προς το λαμπτήρα.
9. Ένας λαμπτήρας είναι συνδεδεμένος με μπαταρία των $9V$ και διαρρέεται από ρεύμα έντασης $I=4A$. Να υπολογίσετε πόση ενέργεια μεταφέρεται από την πηγή στο λαμπτήρα σε χρόνο $2s$.
10. Ένας αγωγός διαρρέεται από ηλεκτρικό ρεύμα έντασης $I=4A$. Να υπολογιστούν:
- a. Το φορτίο που διέρχεται από μία διατομή του αγωγού σε χρόνο $t=4s$.
- b. Ο αριθμός των ηλεκτρονίων που περνά από μία διατομή στον ίδιο χρόνο
Δίνεται $e= 1,6 \times 10^{-19}C$
11. Δύο αντιστάτες με αντιστάσεις $R_1 = 2\Omega$ και $R_2 = 4\Omega$, αντίστοιχα, συνδέονται σε σειρά. Αν η ένταση του ρεύματος που διαρρέει τον αντιστάτη αντίστασης R_2 είναι $I_2 = 5A$, να βρείτε:
- a. την ισοδύναμη αντίσταση του κυκλώματος
- b. την τάση της πηγής που τροφοδοτεί το κύκλωμα
- c. την τάση στα άκρα του αντιστάτη R_1
12. Δύο αντιστάτες με αντιστάσεις $R_1 = 6\Omega$ και R_2 , αντίστοιχα, συνδέονται σε σειρά με πηγή τάσης $V = 80V$. Αν η ένταση του ρεύματος που διαρρέει το κύκλωμα είναι $I = 5A$, να βρείτε:
- a. την τιμή της αντίστασης R_2
- b. την τάση στα άκρα του αντιστάτη R_2
13. Δύο αντιστάτες με αντιστάσεις $R_1 = 20\Omega$ και $R_2 = 60\Omega$, αντίστοιχα, συνδέονται παράλληλα. Αν η ένταση του ρεύματος που διαρρέει τον αντιστάτη αντίστασης R_1 είναι $I_1 = 3A$, να βρείτε:
- a. την ένταση του ρεύματος που διαρρέει τον αντιστάτη αντίστασης R_2
- b. την τάση της πηγής που τροφοδοτεί το κύκλωμα.
14. Δύο αντιστάτες με αντιστάσεις $R_1 = 40\Omega$ και R_2 , αντίστοιχα, συνδέονται παράλληλα με πηγή τάσης $V = 120V$. Αν η ένταση του ρεύματος που διαρρέει το κύκλωμα είναι $I = 5A$, να βρείτε:
- a. την τιμή της αντίστασης R_2
- b. την ένταση του ρεύματος που διαρρέει τον αντιστάτη αντίστασης R_2
15. Δίνονται δύο λαμπτήρες με αντιστάσεις 20Ω και 40Ω συνδεδεμένοι σε σειρά. Η τάση στα άκρα της ηλεκτρικής πηγής είναι ίση με $12V$.
- a. Να σχεδιάσετε το κύκλωμα και να υπολογίσετε το $I_{ολ}$.
- b. Να υπολογίσετε την ένταση του ρεύματος που διαρρέει κάθε λαμπτήρα.

- c. Να υπολογίσετε την τάση στα άκρα του κάθε λαμπτήρα.
16. Μεταλλικό σύρμα διαρρέεται από ρεύμα έντασης $I=50\text{mA}$, ενώ στα άκρα του υπάρχει τάση $V=5\text{V}$.
- Να υπολογιστεί η αντίσταση του σύρματος.
 - Αν το σύρμα διαρρέεται τώρα από ρεύμα έντασης $I'=0,8\text{A}$, ποια θα είναι τώρα η νέα τάση V' ;
17. Δύο αντιστάσεις $R_1=10\Omega$ και $R_2=30\Omega$, συνδέονται σε σειρά, ενώ στα άκρα της πηγής εφαρμόζεται τάση $V=120\text{V}$.
- Να υπολογίσετε τη συνολική αντίσταση.
 - Να υπολογίσετε την ένταση του ρεύματος.
18. Τι λέει ο νόμος του Ohm; Να γίνει στο ίδιο σχήμα η γραφική παράσταση $I-V$ για δύο αντιστάτες με αντιστάσεις αντίστοιχα R_1 και R_2 , όταν $R_1>R_2$. Ο νόμος του Ohm ισχύει για όλους τους αγωγούς; Αν όχι, για ποιους αγωγούς ισχύει;
19. Δύο αντιστάσεις R_1 και R_2 , είναι μεταξύ τους ίσες ($R_1=R_2$), και είναι συνδεδεμένες σε σειρά. Να αποδείξετε ότι και οι τάσεις V_1 και V_2 του κυκλώματος είναι μεταξύ τους ίσες.
20. Να σχεδιάσετε ένα κύκλωμα που να περιέχει δύο αντιστάτες R_1 και R_2 , οι οποίοι είναι συνδεδεμένοι σε σειρά με ηλεκτρική πηγή. Να σημειώσετε επάνω στο σχήμα:
- Τις ηλεκτρικές τάσεις στα άκρα της πηγής και των αντιστατών
 - Τις εντάσεις του ρεύματος της πηγής και των αντιστατών
 - Τις ηλεκτρικές αντιστάσεις των αντιστατών

Κεφάλαιο 3^ο

- Τι ονομάζουμε περιοδικό φαινόμενο και τι ταλάντωση;
- Να αναφέρεται τα χαρακτηριστικά μεγέθη μίας ταλάντωσης.
- Ένα ελατήριο εκτελεί ταλαντώσεις με συχνότητα $f=20\text{Hz}$. Αν το ελατήριο εκτελεί 100 ταλαντώσεις, πόσο χρόνο χρειάζεται για να τις εκτελέσει;
- Αν ένα σώμα εκτελεί 50 ταλαντώσεις σε χρόνο 15s, ποια είναι η περίοδος και ποια η συχνότητα της ταλάντωσης;

5. Ένα εκκρεμές εκτελεί 20 πλήρεις ταλαντώσεις σε 10s. Να βρείτε τη συχνότητα και την περίοδο του εκκρεμούς.
6. Ένα σώμα εκτελεί ταλάντωση μεταξύ των θέσεων Α και Β, ενώ Ο είναι η θέση ισορροπίας του. Εάν ο χρόνος που απαιτείται για να πάει από την θέση Α στη θέση Β είναι 1s, ποια είναι η περίοδος και ποια η συχνότητα της ταλάντωσης;
7. Ένα εκκρεμές εκτελεί 20 πλήρεις ταλαντώσεις σε 10s. Να βρείτε τη συχνότητα και την περίοδο του εκκρεμούς.
8. Ένα ελατήριο εκτελεί ταλαντώσεις με περίοδο $T=2s$. Αν το ελατήριο εκτελεί 200 ταλαντώσεις, πόσο χρόνο χρειάζεται για να τις εκτελέσει;
9. Παρακάτω φαίνεται ένα σώμα το οποίο εκτελεί ταλάντωση.


- a) Η θέση ισορροπίας του σώματος είναι το
 - b) Ο χρόνος για να εκτελέσει τη διαδρομή λέγεται περίοδος.
 - c) Η απόσταση ΟΒ καθώς και η απόσταση ΟΑ λέγονταιτης ταλάντωσης.
 - d) Αν ένα σώμα εκτελεί 50 ταλαντώσεις σε χρόνο 15s, ποια είναι η περίοδος και ποια η συχνότητα της ταλάντωσης;
10. Ένα εκκρεμές εκτελεί 240 ταλαντώσεις σε χρόνο 2 λεπτών. Να βρείτε τη συχνότητα και την περίοδο ταλάντωσης του εκκρεμούς.
 11. Ένα εκκρεμές εκτελεί ταλάντωση με περίοδο 4s. Να βρείτε τη συχνότητα του εκκρεμούς και να υπολογίσετε το πόσες ταλαντώσεις εκτελεί σε χρόνο 4 λεπτών.
 12. Σώμα μάζας 0,4kg που ταλαντώνεται, χωρίς τριβές, δεμένο στο άκρο οριζόντιου ελατηρίου με πλάτος 0,1m, περνά από τη θέση ισορροπίας του 20 φορές σε χρόνο 2s, με ταχύτητα 5m/s. Να βρεθούν:
 - a. η απόσταση των ακραίων θέσεων της τροχιάς του
 - b. η συχνότητα της ταλάντωσης
 - c. η περίοδος της ταλάντωσης
 - d. η μέγιστη κινητική του ενέργεια
 - e. η μέγιστη δυναμική του ενέργεια

- f. η μηχανική του ενέργεια
13. Ποιες δυνάμεις ασκούνται στη σφαίρα ενός εκκρεμούς; Γιατί όταν απομακρύνουμε ένα εκκρεμές από τη θέση ισορροπίας του αυτό τείνει να επιστρέψει σε αυτήν;
14. Ένα εκκρεμές εκτελεί 60 πλήρεις ταλαντώσεις σε χρόνο 2min. Να υπολογίσετε την περίοδο και τη συχνότητα του εκκρεμούς.
15. Ένα σώμα εκτελεί ταλάντωση με συχνότητα 225Hz. Πόσες φορές ταλαντώνεται σε 1s; Ποια είναι η περίοδος της ταλάντωσης;
16. Το έμβολο ενός κινητήρα αυτοκινήτου εκτελεί 2400 ταλαντώσεις μέσα σε ένα λεπτό. Η περίοδος της ταλάντωσης του εμβόλου είναι:
Α.40s Β.2,5s Γ.0,4s Δ.0,025s
17. Οι δύο ακραίες θέσεις μιας ταλάντωσης απέχουν μεταξύ τους 10cm και για να μεταβεί το σώμα από τη μια ακραία θέση στην άλλη χρειάζεται 1s.
- Ποιο είναι το πλάτος της ταλάντωσης;
 - Ποια είναι η συχνότητα της ταλάντωσης;
 - Πόσες πλήρεις ταλαντώσεις εκτελεί το σώμα σε ένα λεπτό;

Κεφάλαιο 4^ο

1. Ποια κύματα ονομάζονται μηχανικά;
2. Ποια χαρακτηρίζονται εγκάρσια και ποια διαμήκη;
3. Τι είναι ο Θεμελιώδης νόμος της κυματικής;
4. Από τι εξαρτάται η ταχύτητα διάδοσης ενός κύματος;
5. Στην επιφάνεια ενός υγρού, πέφτουν σταγόνες νερού με ρυθμό 3 σταγόνες ανά δευτερόλεπτο, με αποτέλεσμα το σχηματισμό κυμάτων. Παρατηρώντας,

διαπιστώνουμε πως η απόσταση ενός όρους από την επόμενη κοιλάδα ισούται με $x=60\text{cm}$. Να υπολογίσετε:

- a. Το μήκος κύματος του κύματος.
 - b. Την ταχύτητα διάδοσης του κύματος.
6. Ένα κύμα διαδίδεται σε ένα μέσο διάδοσης με ταχύτητα $u_1=0,4\text{m/s}$ και έχει μήκος κύματος $\lambda_1=0,05\text{m}$. Αν το κύμα αλλάξει μέσο διάδοσης και πλέον διαδίδεται με $u_2=0,2\text{m/s}$, να υπολογίσετε το νέο μήκος κύματος λ_2 .
7. Ένα κύμα διαδίδεται με ταχύτητα $u_1=100\text{m/s}$ και έχει μήκος κύματος 20cm . Αν το ίδιο κύμα διαδίδεται σε ένα άλλο μέσο με ταχύτητα $u_2=200\text{m/s}$, να υπολογίσετε το νέο μήκος κύματος.
8. Ένα κύμα έχει περίοδο 2s και μήκος κύματος 60m . Να υπολογίσετε την ταχύτητα διάδοσης του κύματος.
9. Ένα κύμα έχει συχνότητα 2Hz και μήκος κύματος 40m . Να υπολογίσετε την ταχύτητα διάδοσης του κύματος.
10. Ένα κύμα χρειάζεται $t=2\text{s}$ για να κάνει μία απόσταση $\Delta x=1\text{Km}$. Εάν η απόσταση ανάμεσα στο πρώτο όρος και την επόμενη κοιλάδα είναι $d=50\text{cm}$, να υπολογίσετε τη συχνότητα και την περίοδο του κύματος.

Κεφάλαιο 5^ο

1. Πως παράγονται τα ηχητικά κύματα;
2. Ποιο το εύρος των συχνοτήτων των κυμάτων που γίνονται αντιληπτά από το ανθρώπινο αυτί;
3. Τι είναι οι υπόηχοι και τι οι υπέρηχοι;
4. Ποια τα χαρακτηριστικά των ηχητικών κυμάτων;
5. Ποια είναι τα υποκειμενικά χαρακτηριστικά του ήχου;
6. Σε ποια μέσα μπορούν να διαδίδονται τα ηχητικά κύματα;