

ΓΡΑΠΤΕΣ ΠΡΟΑΓΩΓΙΚΕΣ ΕΞΕΤΑΣΕΙΣ ΙΟΥΝΙΟΥ 2009

ΜΑΘΗΜΑ: Φυσική κατεύθυνσης

ΤΑΞΗ: Β'

ΗΜΕΡΟΜΗΝΙΑ: 26/05/2009

ΧΡΟΝΟΣ: 2 ώρες και 30 λεπτά

ΩΡΑ: 07:45 – 10:15

ΒΑΘΜΟΣ:

Αριθμητικώς:.....

Ολογράφως:.....

ΥΠΟΓΡΑΦΗ:.....

ΟΝΟΜΑ: ΤΜΗΜΑ:..... ΑΡ.:

Το εξεταστικό δοκίμιο περιλαμβάνει τρία (3) μέρη και αποτελείται από 14 σελίδες.
Βασικές σχέσεις και σταθερές μπορείτε να τις βρείτε στο επισυναπτόμενο τυπολόγιο.
Επιτρέπεται η χρήση μη προγραμματιζόμενης υπολογιστικής μηχανής.

Μέρος Α:

Το μέρος Α αποτελείται από έξι (6) ερωτήσεις. Κάθε σωστή απάντηση βαθμολογείται με πέντε (5) μονάδες.

Να απαντήσετε σε όλες τις ερωτήσεις.

1. Σ' ένα λεωφορείο συνταξιδεύουν όρθιοι ένα μικρό παιδί και ένας μεγαλόσωμος άνδρας. Το λεωφορείο φρενάρει απότομα.

(α) Τι θα συμβεί στο παιδί και στον άνδρα; (μ. 2)

(β) Ποιος από τους δύο έχει τη μεγαλύτερη αδράνεια;
Να δικαιολογήσετε την απάντησή σας. (μ.3)

2. Στο διάγραμμα του διπλανού σχήματος δίνεται η γραφική παράσταση της ταχύτητας σε συνάρτηση με το χρόνο, $v=f(t)$, για δύο οχήματα A και B που κινούνται στον ίδιο ευθύγραμμο δρόμο. Τα οχήματα τη χρονική στιγμή $t_0=0s$ βρίσκονται στην ίδια θέση $x_0=0m$.

(α) Να χαρακτηρίσετε την κίνηση που εκτελεί κάθε όχημα. (μ. 2)

(β) Να υπολογίσετε τη μετατόπιση του κάθε οχήματος μέχρι τη χρονική στιγμή $t=4s$. (μ. 3)

3. Ένα σώμα εκτελεί ομαλή κυκλική κίνηση διαγράφοντας οριζόντια κυκλική τροχιά ακτίνας $R=2m$, όπως φαίνεται στο διπλανό σχήμα. Τη χρονική στιγμή $t_0=0s$ βρίσκεται στο σημείο A της τροχιάς του και τη χρονική στιγμή $t=2s$ στο σημείο B. (AB, διάμετρος κύκλου)

(α) Να υπολογίσετε την περίοδο και τη γωνιακή του ταχύτητα του σώματος. (μ.3)

(β) Το αυτοκίνητο στο διπλανό σχήμα εκτελεί ομαλή κυκλική κίνηση, να εξηγήσετε ποια δύναμη είναι η κεντρομόλος και να τη σχεδιάσετε στο σχήμα. (μ. 2)

Αυτοκίνητο σε οριζόντια στροφή

4. Στο διπλανό σχήμα απεικονίζονται οι ηλεκτρικές δυναμικές γραμμές μεταξύ δύο παράλληλων φορτισμένων πλακών.

(α) Να σημειώσετε στο σχήμα το φορτίο κάθε πλάκας. (μ. 1)

(β) Να σχεδιάσετε την ένταση του ηλεκτρικού πεδίου στο σημείο A και να τη συγκρίνετε με την έντασή του στο σημείο B.

Δικαιολογήστε την απάντησή σας. (μ. 2)

(γ) Αν στο σημείο A τοποθετηθεί φορτίο $-q$ να σχεδιάσετε τη δύναμη που δέχεται από το πεδίο. (μον.2)

5. (α) Τι ονομάζουμε Ηλεκτρεγερτική Δύναμη μιας ηλεκτρικής πηγής; (μ. 2)

(β) Σε πείραμα μέτρησης της Ηλεκτρεγερτικής Δύναμης (E) και της εσωτερικής αντίστασης (r) ηλεκτρικής πηγής, σχεδιάσαμε τη γραφική παράσταση της πολικής τάσης (V_{π}) σε σχέση με την ένταση του ρεύματος (I) που διαρρέει το κύκλωμα, $I = f(V_{\pi})$, όπως φαίνεται στο διπλανό σχήμα.

Από τη γραφική παράσταση να βρείτε την Ηλεκτρεγερτική Δύναμη (E) και την εσωτερική αντίσταση (r) της πηγής. (μ. 3)

6. (α) Ποιο φαινόμενο καλούμε φωτοηλεκτρικό φαινόμενο; (μ. 2)

(β) Τι είναι το έργο εξαγωγής ενός μετάλλου; (μ. 1)

(γ) Να γράψετε την εξίσωση του Einstein για το φωτοηλεκτρικό φαινόμενο και να εξηγήσετε τον κάθε όρο. (μ. 2)

(Σύνολο μονάδων 30)

Μέρος Β΄:

Το μέρος Β αποτελείται από **έξι (6) ερωτήσεις** . Κάθε σωστή απάντηση βαθμολογείται με **δέκα (10) μονάδες**. **Να απαντήσετε μόνο τις τέσσερις (4) ερωτήσεις**.

7. Σώμα Σ μάζας $m=6\text{kg}$ ηρεμεί σε λείο οριζόντιο επίπεδο. Τη χρονική στιγμή $t_0=0\text{s}$ ασκείται σ' αυτό δύναμη $F_1=12\text{N}$ για χρόνο $t_1=8\text{s}$. Στη συνέχεια και χωρίς να σταματήσει να ασκείται η δύναμη F_1 , ασκείται στο σώμα δεύτερη δύναμη $F_2=36\text{N}$ αντίθετης φοράς με τη F_1 μέχρι να σταματήσει το σώμα.

(α) Να περιγράψετε την κίνηση του σώματος από τη χρονική στιγμή $t_0=0\text{s}$ μέχρι τη χρονική στιγμή που αυτό σταματά, διατυπώνοντας και το σχετικό νόμο. (μ. 3)

(β) Να σχεδιάσετε, σε βαθμολογημένους άξονες τις γραφικές παραστάσεις:

i) της ταχύτητας του σώματος σε σχέση με το χρόνο, $v=f(t)$. (μ. 3)

ii) της θέσης του σώματος σε σχέση με το χρόνο, $x=f(t)$. (μ. 4)

8. (α) Να εξηγήσετε γιατί η οριζόντια βολή θεωρείται σύνθετη κίνηση. (μ. 2)

(β) Σώμα μάζας m_1 βάλλεται οριζόντια με ταχύτητα $v_0 = 10\text{m/s}$ από ύψος $H=80\text{m}$, όπως φαίνεται στο πιο κάτω σχήμα.

Ζητούνται:

(1) (i) Ο χρόνος που χρειάζεται το σώμα για να φτάσει στο A (μ. 2)

(ii) Η οριζόντια απόσταση OA (μ. 2)

(iii) Η ταχύτητα (μέτρο, κατεύθυνση) με την οποία το σώμα κτυπά στο σημείο A (μ. 2)

(2) Να εξηγήσετε αν η οριζόντια απόσταση OA που διανύει το σώμα θα μεταβληθεί και πώς αν αλλάξουμε το σώμα με άλλο:

(i) διπλάσιας μάζας $m=2m_1$ (μ. 1)

(ii) διπλάσιας της αρχικής ταχύτητας $v_0' = 2v_0$. (μ. 1)

9. Ένας μαθητής τοποθέτησε ένα νόμισμα σε περιστρεφόμενο δίσκο σε απόσταση $R = 10 \text{ cm}$ από τον άξονα περιστροφής όπως φαίνεται στο διπλανό σχήμα.

- (α) (i) Όταν η συχνότητα περιστροφής του δίσκου ήταν $0,25 \text{ Hz}$, πόση ήταν η γωνιακή του ταχύτητα; (μ. 2)

- (ii) Να σχεδιάσετε το διάνυσμα της γωνιακής ταχύτητας του δίσκου στο σχήμα. (μ. 1)

- (β) Αυξάνοντας σταδιακά τη γωνιακή ταχύτητα του δίσκου ο μαθητής παρατήρησε ότι σε κάποια στιγμή το νόμισμα γλίστρησε προς τα έξω.

- (i) Να εξηγήσετε γιατί συνέβηκε αυτό. (μ. 2)

- (ii) Να υπολογίσετε τη μέγιστη γωνιακή ταχύτητα για την οποία το νόμισμα παραμένει στο δίσκο, αν ο συντελεστής στατικής τριβής μεταξύ νομίσματος και δίσκου είναι $\mu_{στ} = 0,36$. (μ. 3)

- (γ) Στη συνέχεια ο μαθητής τοποθέτησε σε απόσταση $R = 15 \text{ cm}$ από τον άξονα περιστροφής και δεύτερο νόμισμα ίσης μάζας με το πρώτο και άρχισε να περιστρέφει το δίσκο με τα δύο νομίσματα, αυξάνοντας σταδιακά και πάλι τη γωνιακή ταχύτητα του δίσκου.

- Ποιο νόμισμα γλίστρησε προς τα έξω πρώτο και γιατί; (μ. 2)

10. (α) Να ορίσετε την ένταση του ηλεκτρικού πεδίου σε ένα σημείο του. (μ. 2)

(β) Στις κορυφές του πιο κάτω τετραγώνου, ακτίνας $a=3\text{cm}$, Α και Γ βρίσκονται σημειακά φορτία $Q_A = +3\mu\text{C}$ και $Q_\Gamma = +4\mu\text{C}$ αντίστοιχα.

(i) Να υπολογίσετε την ένταση του ηλεκτρικού πεδίου (μέτρο, διεύθυνση και φορά) στα σημεία Δ και Κ. (μ. 4).

(ii) Να υπολογίσετε τη δύναμη (μέτρο, διεύθυνση και φορά) που θα δεχθεί ένα αρνητικό δοκιμαστικό φορτίο $q_1 = -1\mu\text{C}$ όταν τοποθετηθεί στη κορυφή Δ του τετραγώνου. (μ. 4)

11. Ομάδα μαθητών για να μελετήσει τη τριβή ολίσθησης, εκτέλεσε το πιο κάτω πείραμα με τη βοήθεια της διασύνδεσης και του ηλεκτρονικού υπολογιστή, οπότε πήραν την πιο κάτω γραφική παράσταση $T_{ολ.} = f(N)$

Ζητούνται:

(α) Να περιγράψετε τη διαδικασία την οποία ακολούθησαν οι μαθητές για να πάρουν τις μετρήσεις και να κατασκευάσουν τη γραφική παράσταση. (μ. 5)

(β) Με τη βοήθεια της γραφικής παράστασης να υπολογίσετε το συντελεστή τριβής ολίσθησης μεταξύ του ξύλινου σώματος και του επιπέδου. (μ. 3)

(γ) Να δώσετε ένα παράδειγμα από την καθημερινή ζωή στο οποίο η τριβή είναι χρήσιμη και ένα στο οποίο η τριβή είναι ανεπιθύμητη. (μ. 2)

12. (α) Να διατυπώσετε το νόμο του Ohm. (μ. 2)

(β) Ομάδα μαθητών συναρμολόγησε κύκλωμα για να μελετήσει τη χαρακτηριστική καμπύλη $I=f(U)$ ενός λαμπτήρα πυρακτώσεως. Οι μαθητές πήραν τις μετρήσεις που φαίνονται στον πιο κάτω πίνακα.

I(A)	0,1	0,2	0,3	0,4	0,5
U(V)	0,4	0,8	1,3	1,9	3,0

(i) Να χαράξετε τη γραφική παράσταση $I=f(U)$ σε βαθμολογημένους άξονες. (μ. 4)

(ii) Να εξηγήσετε αν ο λαμπτήρας συμπεριφέρεται ως ωμικός αγωγός. (μ. 2)

(iii) Τι εκφράζει η κλίση της γραφικής παράστασης $I=f(U)$. (μ. 2)

(Σύνολο μονάδων 40)

Μέρος Γ΄:

Το μέρος Γ αποτελείται από **τρεις (3) ερωτήσεις**. Κάθε σωστή απάντηση βαθμολογείται με **δεκαπέντε (15) μονάδες**.

Να απαντήσετε μόνο τις δύο (2) ερωτήσεις.

13. Βαγονάκι τραίνου Σ σε παιχνίδι του λούνα-παρκ, μάζας $m=30\text{kg}$ αφήνεται να κυλήσει σε σιδηροτροχιά από το σημείο Α του τεταρτοκυκλίου ΑΓ, ακτίνας $R=5\text{m}$ και στη συνέχεια κινείται σε κατακόρυφο κυκλική τροχιά ακτίνας $r=3\text{m}$ όπως φαίνεται στο σχήμα. Τριβές δεν υπάρχουν.

(α) Να υπολογίσετε τη ταχύτητα του σώματος στα σημεία Γ, Ε (μ. 3)

(β) Να υπολογίσετε την κεντρομόλο δύναμη που δέχεται το βαγόνι στο σημείο Ε της τροχιάς. Να την σχεδιάσετε στο σχήμα. (μ. 3)

(γ) Να εξετάσετε αν το βαγόνι θα καταφέρει να κάνει ανακύκλωση. (μ. 3)

- (δ) Αν το βαγόνι έφτανε στο σημείο E με ταχύτητα $v_E = 13 \text{ m/s}$ πόση θα ήταν:
 (i) η ταχύτητα του στο σημείο Z. (μ. 3)

(ii) η δύναμη που δέχεται από την τροχιά στο σημείο Z. (μ. 3)

14. Το πιο κάτω κύκλωμα τροφοδοτείται από πηγή με ηλεκτρεγερτική δύναμη $E = 60 \text{ V}$, και εσωτερική αντίσταση $r = 1 \Omega$. Ο λαμπτήρας Λ_1 συμπεριφέρεται ως ωμική αντίσταση και έχει αντίσταση $R_1 = 4 \Omega$. Οι αντιστάτες R_2 και R_3 έχουν τιμές, $R_2 = 7 \Omega$, $R_3 = 4 \Omega$. Τα όργανα θεωρούνται ιδανικά.

- (α) Αν οι αντιστάτες R_2 και R_3 αποτελούνται από το ίδιο υλικό και έχουν το ίδιο μήκος ποια είναι η σχέση μεταξύ των εμβαδών διατομής τους; (μ. 2)

(β) Με τους δύο διακόπτες Δ_1 και Δ_2 ανοικτούς ποια είναι η ένταση του ρεύματος που διαρρέει κάθε αντιστάτη ; (μ. 3)

(γ) Με τους δύο διακόπτες Δ_1 και Δ_2 κλειστούς ποια είναι η ένδειξη του βολτομέτρου; (μ. 3)

(δ) Αν ο διακόπτης Δ_1 είναι ανοικτός και ο Δ_2 κλειστός:

(i) Ποια θα είναι η ένδειξη του αμπερομέτρου; (μ. 3)

(ii) Πώς θα μεταβληθεί η φωτοβολία της λάμπας Λ_1 σε σχέση με τη φωτοβολία που είχε στη συνδεσμολογία του ερωτήματος (γ) και γιατί; (μ. 2)

(iii) Να υπολογίσετε τη θερμότητα που εκλύεται στην αντίσταση R_3 , σε χρόνο 2 min.(μ. 2)

15. Μικρή σφαίρα μάζας $m = 0,5\text{kg}$ κινείται στο κεκλιμένο επίπεδο AO , μήκους $\ell=15\text{m}$ και στη συνέχεια ακολουθεί την τροχιά $O\Delta E$ όπως φαίνεται στο πιο κάτω σχήμα. (Δίνονται: $\eta\mu\theta=0.6$, $\sigma\upsilon\upsilon\eta\theta=0.8$)

Ζητούνται:

(α) Η απώλεια ενέργειας της σφαίρας κατά τη διαδρομή AO . (μ. 3)

(β) Η δύναμη της τριβής που ασκήθηκε στη σφαίρα κατά την διαδρομή OA . (μ. 2)

(γ) Οι εξισώσεις κίνησης της σφαίρας κατά τη διαδρομή $O\Delta E$. (μ. 2)

(δ) Η ταχύτητα και η επιτάχυνση της σφαίρας στο σημείο Δ . (Να σημειωθούν στο σχήμα) (μ. 2)

(ε) Το μέγιστο ύψος στο οποίο φτάνει το σώμα. (μ. 2)

(στ) Ο χρόνος που χρειάζεται το σώμα για να διανύσει την απόσταση ΓΕ. (μ. 2)

(ζ) Η απόσταση ΓΕ (μ. 2)

(Σύνολο μονάδων 30)

(Γενικό σύνολο μονάδων 100)

ΤΕΛΟΣ

Ο Διευθυντής

Αντρέας Καρακάννας