

ΓΡΑΠΤΕΣ ΠΡΟΑΓΩΓΙΚΕΣ ΕΞΕΤΑΣΕΙΣ ΙΟΥΝΙΟΥ 2010

ΜΑΘΗΜΑ: Φυσική (Κατεύθυνσης)

ΤΑΞΗ: Β΄

ΗΜΕΡΟΜΗΝΙΑ: 3/6/10

ΧΡΟΝΟΣ: 2:30 ώρες

Βαθμός:.....
Ολογράφος:.....
Υπογραφή:.....

Όνομα:..... Τμήμα: Αρ.:

Τα θέματα του εξεταστικού δοκιμίου είναι δακτυλογραφημένα στις σελίδες 1-13. Οι σελίδες 14 και 15 είναι κενές και μπορείτε να τις χρησιμοποιήσετε ως πρόχειρες ή για να συμπληρώσετε κάποιο θέμα. Στις σελίδες 16 και 17 υπάρχει τυπολόγιο όπου παρατίθενται χρήσιμοι τύποι και σταθερές. Απαγορεύεται η χρήση διορθωτικού υγρού και μη σφραγισμένης υπολογιστικής μηχανής.

ΜΕΡΟΣ Α΄: Αποτελείται από έξι (6) θέματα. Να απαντήσετε σε ΟΛΑ τα θέματα. Κάθε θέμα βαθμολογείται με πέντε (5) μονάδες.

- 1.α. Να χαρακτηρίσετε τις κινήσεις των κινητών Α και Β του διπλανού διαγράμματος. Δίνεται ότι τη χρονική στιγμή $t_0=0s$, τα δύο κινητά βρίσκονται στο σημείο αναφοράς. (μ.2)
- β. Να βρείτε πόσο απέχουν μεταξύ τους τα δύο κινητά τη χρονική στιγμή $t=20s$. (μ.3)

2. Ο Ιάκωβος, δεινός υδραυλικός, προσπαθεί μάταια να ξεσφίξει μια βίδα με χρήση του γαλλικού κλειδιού κατά το συνηθισμένο τρόπο. Δεν τα καταφέρνει. Μέσα στην απόγνωση του σκέφτεται την κα Νίκη, καθηγήτρια Φυσικής, που του έκανε μάθημα στο σχολείο. Τότε του έρχεται η ιδέα να προεκτείνει τη χειρολαβή του κλειδιού προσαρμόζοντας σ' αυτήν ένα κομμάτι σωλήνας. Ασκώντας δύναμη στο άκρο της πρόσθετης σωλήνας τα καταφέρνει. Να εξηγήσετε πως με την αλλαγή που έκανε ο Ιάκωβος κατάφερε να ξεσφίξει τη βίδα. **(μ.5)**

3.α. Το σώμα Σ του διπλανού σχήματος έχει μάζα $m=3\text{kg}$. Με τη βοήθεια της πειραματικής διάταξης του σχήματος, χαράσσουμε τη γραφική παράσταση της τριβής σε συνάρτηση με τη δύναμη που ασκείται σ' αυτό μέσω του δυναμόμετρου, $T=f(F)$. Να υπολογίσετε τη δύναμη της τριβής και να περιγράψετε την κινητική κατάσταση του σώματος, όταν η δύναμη F παίρνει τις τιμές:

- i. 2N
- ii. 5N **(μ.4)**

β. Να υπολογίσετε το συντελεστή τριβής ολίσθησης. **(μ.1)**

4.α. Στο διπλανό σχήμα φαίνονται οι ηλεκτρικές δυναμικές γραμμές ενός ηλεκτρικού πεδίου. Να σχεδιάσετε το διάνυσμα της έντασης του ηλεκτρικού πεδίου στα σημεία A και B και να συγκρίνετε το μέτρο που έχει σε καθένα από αυτά. Να δικαιολογήσετε τις απαντήσεις σας. **(μ.3)**

β. Μικρή φορτισμένη σφαίρα που έχει φορτίο q κρέμεται από το άγκιστρο δυναμόμετρου. Ακριβώς κάτω από αυτή, στην ίδια κατακόρυφο και σε απόσταση $h=30\text{cm}$, τοποθετούμε ακλόνητο φορτίο $Q=+1.10^{-5}\text{C}$. Τότε το δυναμόμετρο δείχνει $0,2\text{N}$ περισσότερο από την τιμή που έδειχνε χωρίς το δεύτερο φορτίο. Να υπολογίσετε το είδος και την τιμή του φορτίου q . Για τους υπολογισμούς σας να θεωρήσετε την επιπλέον επιμήκυνση του ελατηρίου του δυναμόμετρου αμελητέα ($h=\text{σταθ.}$) και τη διάταξη στον αέρα. **(μ.2)**

- 5.α.** Να εξηγήσετε πως μεταβάλλεται η μέγιστη κινητική ενέργεια των φωτοηλεκτρονίων αν μειώσουμε το μήκος κύματος της προσπίπτουσας ακτινοβολίας ενώ αυξήσουμε την ένταση της. **(μ.3)**
- β.** Σε ένα μέταλλο που έχει έργο εξαγωγής $b=5\text{eV}$, προσπίπτει ακτινοβολία συχνότητας $f=10^{15}\text{Hz}$. Να εξηγήσετε αν θα παρατηρηθεί φωτοηλεκτρικό φαινόμενο. **(μ.2)**

- 6.** Μερικές από τις ενεργειακές στάθμες του ατόμου του υδραργύρου φαίνονται στο διπλανό σχήμα.
- α.** Να εξηγήσετε τι συμβαίνει σε κάθε περίπτωση που ένα άτομο υδραργύρου (το οποίο βρίσκεται στη θεμελιώδη ενεργειακή στάθμη ενέργειας) βομβαρδίζεται με ηλεκτρόνιο, που έχει ενέργεια:
- 4eV
 - $6,5\text{eV}$
 - $11,0\text{eV}$ **(μ.3)**
- β.** Στην περίπτωση **α.ii** να υπολογίσετε την τελική κινητική ενέργεια του ηλεκτρονίου (βλήματος). **(μ.2)**

ΜΕΡΟΣ Β΄: Αποτελείται από έξι (6) θέματα. Να απαντήσετε μόνο στα τέσσερα (4). Κάθε ορθή απάντηση βαθμολογείται με δέκα (10) μονάδες.

1. Δύο σημειακά φορτία q_1 και q_2 βρίσκονται στο κενό ακλόνητα στερεωμένα και απέχουν απόσταση r μεταξύ τους, όπως δείχνει το πιο κάτω σχήμα.

- α. Η ένταση του ηλεκτρικού πεδίου που δημιουργείται από τα δύο φορτία στο σημείο Σ είναι μηδέν. Να εξηγήσετε γιατί τα φορτία q_1, q_2 δεν μπορούν να είναι ομόσημα. **(μ.5)**
- β. Αν $q_1 = -8\mu\text{C}$, $q_2 = +12\mu\text{C}$, $AB=8\text{cm}$ και $A\Gamma=6\text{cm}$, να υπολογίσετε:
- το δυναμικό του πεδίου στο σημείο A . **(μ.3)**
 - το έργο της δύναμης του πεδίου κατά τη μετακίνηση φορτίου $q = -2\mu\text{C}$ από το A σε πολύ μακρινή απόσταση (άπειρο). Να χαρακτηρίσετε το έργο αυτό. **(μ.2)**

2. Η γραφική παράσταση του διπλανού σχήματος δείχνει πως μεταβάλλεται η επιτάχυνση σε συνάρτηση με το χρόνο για ένα κινητό. Τη χρονική στιγμή $t_0=0s$ το κινητό περνά από το σημείο αναφοράς με ταχύτητα $v_0=5m/s$.

Ζητούνται:

- α. Η ταχύτητα του κινητού τις χρονικές στιγμές $t_1=5s, t_2=10s, t_3=15s$ και $t_4=20s$. **(μ.4)**
- β. Να σχεδιάσετε σε βαθμολογημένους άξονες τη γραφική παράσταση της ταχύτητας σε συνάρτηση με το χρόνο, $v=f(t)$, για το χρονικό διάστημα $0 \leq t \leq 20s$. **(μ.2)**
- γ. Η χρονική στιγμή κατά την οποία μηδενίζεται η ταχύτητα του κινητού. **(μ.1)**
- δ. Η απόσταση που διανύει το κινητό στο χρονικό διάστημα $0 \leq t \leq 20s$. **(μ.2)**
- ε. Η μέση αριθμητική ταχύτητα του κινητού. **(μ.1)**

3. Ο Μάκης διαγράφει κυκλικό κόμβο με το αυτοκίνητο του με ταχύτητα σταθερού μέτρου $v=8\text{m/s}$. Η ακτίνα του κυκλικού κόμβου είναι $r=25\text{m}$.

Ζητούνται:

- a. Να εξηγήσετε γιατί, το αυτοκίνητο εκτελεί επιταχυνόμενη κίνηση αφού η ταχύτητα του έχει σταθερό μέτρο. **(μ.1)**
- β. Να σημειώσετε στο σχήμα τα διανύσματα,
 - i. της ταχύτητας του αυτοκινήτου.
 - ii. της επιτάχυνσης του αυτοκινήτου.
 - iii. της γωνιακής ταχύτητας του αυτοκινήτου. **(μ.1,5)**
- γ. Το μέτρο της επιτάχυνσης του αυτοκινήτου. **(μ.1,5)**
- δ. Το μέτρο της δύναμης που προκαλεί την επιτάχυνση του αυτοκινήτου και να εξηγήσετε την προέλευση αυτής της δύναμης, αν η μάζα του αυτοκινήτου είναι $m=500\text{kg}$. **(μ.2)**
- ε. Το μέτρο της μέγιστης ταχύτητας με την οποία το αυτοκίνητο μπορεί να διαγράψει τη στροφή με ασφάλεια, αν ο συντελεστής στατικής τριβής μεταξύ δρόμου και αυτοκινήτου είναι $\mu=0,4$. (Να αποδείξετε τη σχέση που θα χρησιμοποιήσετε.) **(μ.4)**

4. Ομάδα μαθητών, για να υπολογίσει το συντελεστή τριβής ολίσθησης μεταξύ δύο τριβόμενων επιφανειών, έκανε πείραμα χρησιμοποιώντας τα υλικά που φαίνονται στο σχήμα. Από τις μετρήσεις που έκαναν οι μαθητές συμπλήρωσαν τον πιο κάτω πίνακα.

N (N)	1,00	2,00	3,00	4,00	5,00
$T_{ολ}$ (N)	0,16	0,28	0,42	0,56	0,70

Ζητούνται:

- Να εξηγήσετε με ποιο τρόπο οι μαθητές μέτρησαν την τριβή ολίσθησης $T_{ολ}$ και την κάθετη δύναμη N . **(μ.5)**
- Να σχεδιάσετε την κατάλληλη γραφική παράσταση και να υπολογίσετε από αυτήν το συντελεστή τριβής ολίσθησης $\mu_{ολ}$ μεταξύ του ξύλινου σώματος και του επιπέδου. **(μ.5)**

5. Δύο λάμπες Α και Β έχουν διαφορετικά χαρακτηριστικά. Η διπλανή γραφική παράσταση δείχνει τη σχέση μεταξύ της έντασης ηλεκτρικού ρεύματος και της διαφοράς δυναμικού για κάθε λάμπα.

α. Οι δύο λάμπες συνδέονται παράλληλα με ιδανική ηλεκτρική πηγή τάσης 9V.

- i. Να συγκρίνετε τη φωτοβολία της λάμπας Α με αυτή της Β. Να δικαιολογήσετε την απάντησή σας. (μ.1)
- ii. Να βρείτε την ολική αντίσταση του κυκλώματος όταν οι δύο λάμπες είναι ενωμένες παράλληλα. (μ.4)

β. Συνδέουμε τώρα τις λάμπες σε σειρά με διαφορετική πηγή. Το ολικό ρεύμα του κυκλώματος είναι 0,8Α. Ποια από τις δύο καταναλώνει τη μεγαλύτερη ισχύ; (μ.5)

6. Στο διπλανό σχήμα φαίνεται ο μηχανισμός λειτουργίας ενός κάλαθου αγρήστων. Το καπάκι του κάλαθου ανοίγει αν ασκήσουμε δύναμη στο πατίδι. Τα σύρματα Σ_1 και Σ_2 είναι ενωμένα στο ίδιο επίπεδο μέσω γωνιάς Γ . Το σύρμα Σ_1 εφάπτεται με το στήριγμα M ενώ το σύρμα Σ_2 βρίσκεται σ' επαφή με το καπάκι. Με αυτό τον τρόπο όταν ασκούμε δύναμη στο πατίδι το σύρμα Σ_2 μπορεί να ανεβαίνει σπρώχνοντας το καπάκι. Θεωρούμε ότι το πατίδι, η γωνιά και τα σύρματα Σ_1 και Σ_2 έχουν αμελητέο βάρος. Η ελάχιστη δύναμη που πρέπει να ασκηθεί στο πατίδι για να αρχίσει να ανασηκώνεται το καπάκι είναι $F_{\min}=27\text{N}$.

Ζητούνται:

- α. Η δύναμη F_1 που ασκεί το σύρμα Σ_2 στο καπάκι όταν ασκούμε στο πατίδι την ελάχιστη δύναμη F_{\min} . (μ.3)
- β. Το βάρος B_κ που έχει το καπάκι. (μ.4)
- γ. Η δύναμη F_2 (μέτρο και κατεύθυνση) που ασκεί η άρθρωση A στο καπάκι μόλις αυτό αρχίσει να ανασηκώνεται. (μ.3)

ΜΕΡΟΣ Γ΄: Αποτελείται από τρεις (3) ασκήσεις. Να λύσετε μόνο τις δύο (2). Κάθε ορθή απάντηση βαθμολογείται με δεκαπέντε (15) μονάδες.

1. Τα σώματα Σ_1 και Σ_2 έχουν μάζες $m_1=m_2=2\text{kg}$. Τα σώματα συνδέονται με αβαρές νήμα όπως φαίνεται στο σχήμα. Ο συντελεστής τριβής ολίσθησης μεταξύ Σ_1 και δαπέδου είναι $\mu=0,2$. Το σώμα Σ_2 απέχει από το οριζόντιο επίπεδο απόσταση $h=0,6\text{m}$. Τη χρονική στιγμή $t_0=0\text{s}$ το σύστημα αφήνεται ελεύθερο να κινηθεί. (Δίνονται: $\eta\mu\varphi=0,6$, $\sigma\eta\mu\varphi=0,8$ και ότι ο συντελεστής στατικής τριβής είναι ίσος με το συντελεστή τριβής ολίσθησης)

Ζητούνται:

- α. Να διερευνηθεί προς ποια κατεύθυνση μπορεί να κινηθεί το σύστημα των δύο σωμάτων. (μ.2)
- β. Η επιτάχυνση του συστήματος. (μ.6)
- γ. Η χρονική στιγμή t που το σώμα Σ_2 κτυπά στο έδαφος. (μ.2)
- δ. Η τάση του νήματος. (μ.2)
- ε. Οι τιμές του συντελεστή τριβής ολίσθησης για τις οποίες τα σώματα παραμένουν ακίνητα. (μ.3)

2. Το σώμα Σ, αφήνεται από την κορυφή Α, λείου κεκλιμένου επιπέδου που βρίσκεται σε ύψος $H=25\text{m}$ από το έδαφος. Η γωνιά του κεκλιμένου επιπέδου είναι $\varphi=30^\circ$ και το μήκος $ΑΓ=10\text{m}$. Όταν το σώμα φτάσει στη βάση Γ του κεκλιμένου επιπέδου συνεχίζει την κίνηση του στο οριζόντιο επίπεδο $ΓΔ=7,5\text{m}$. Ο συντελεστής τριβής μεταξύ του σώματος και οριζοντίου επιπέδου είναι $\mu=0,5$. Ακολούθως το σώμα εκτελεί οριζόντια βολή από το σημείο Δ και κτυπά στο έδαφος στο σημείο Ε.

Ζητούνται:

- α. Να δείξετε ότι το σώμα Σ αποκτά ταχύτητα $v_{\Gamma}=10\text{ms}^{-1}$ στη βάση του κεκλιμένου επιπέδου. (μ.4)
- β. Η ταχύτητα του σώματος στη θέση Δ. (μ.4)
- γ. Το ύψος h και η οριζόντια απόσταση d. (μ.4)
- δ. Να γίνει σε βαθμολογημένους άξονες η γραφική παράσταση $d^2=f(h)$, του τετραγώνου της απόστασης d σε συνάρτηση με το ύψος h του οριζοντίου επιπέδου από το έδαφος αν το ύψος h μεταβάλλεται μεταξύ των τιμών $0 \leq h \leq 20\text{m}$. (μ.3)

3. Στο κύκλωμα του σχήματος, οι δύο λαμπτήρες θεωρούνται ωμικοί αγωγοί, είναι όμοιοι και φέρουν τις ενδείξεις 6W, 6V. Με τον διακόπτη Δ ανοικτό ο λαμπτήρας Λ₁ λειτουργεί κανονικά, όταν ο δρομέας δ τοποθετηθεί στο μέσο ρυθμιστικής αντίστασης R_{AB}=10Ω. Οι ενδείξεις των δύο οργάνων είναι 3A και 33V.

Ζητούνται:

- α. Οι τιμές των αντιστάσεων R₁, R₂. (μ.4)
- β. Η Η.Ε.Δ (E) της πηγής. (μ.2)
- γ. Η ισχύς που παρέχει η πηγή στο εξωτερικό κύκλωμα. (μ.2)
- Κλείνουμε τον διακόπτη Δ ενώ μετακινούμε τον δρομέα δ, σε τέτοια θέση ώστε και οι δύο λαμπτήρες να λειτουργούν κανονικά.

Ζητούνται:

- δ. Οι νέες ενδείξεις των δύο οργάνων. (μ.3)
- ε. Η νέα τιμή της ρυθμιστικής αντίστασης R'. (μ.4)

Η Διευθύντρια

Χρυσούλα Αντωνίου

ΤΥΠΟΛΟΓΙΟ

1	Μηχανική Υλικού Σημείου σε μια διάσταση	
1.1	Νόμος του Νεύτωνα	$F=ma$
1.2	Βάρος	$B=mg$
1.3	Νόμος του Hooke	$F=K(\Delta x)$
1.4	Εξισώσεις κίνησης	$\vec{x} = \vec{x}_0 + \vec{v}_0 t + \frac{1}{2} \vec{a} t^2$ $\vec{v} = \vec{v}_0 + \vec{a} t$
1.5	Κινητική Ενέργεια	$E_k = \frac{1}{2} m v^2$
1.6	Έργο δύναμης και θεώρημα έργου – κινητικής ενέργειας	$W=F\chi \cos \theta$ $W=\Delta E_k$
1.7	Αρχή διατήρησης μηχανικής ενέργειας	$\frac{1}{2} m v^2 + mgh = \text{σταθερό}$
1.8	Στατική τριβή και τριβή ολίσθησης	$T_{\sigma\tau} \leq \mu_{\sigma\tau} N, T_{ολ} = \mu_{ολ} N$
2	Μηχανική υλικού σημείου σε δύο διαστάσεις	
2.1	Κυκλική κίνηση	$v=\omega r, f = \frac{1}{T}, \alpha_k = v\omega$
3	Ροπές– Ισορροπία στερεού σώματος	
3.1	Ροπή δύναμης	$M=Fd$
3.2	Συνθήκες ισορροπίας στερεού σώματος	$\Sigma F=0, \Sigma M=0$
4	Βαρύτητα	
4.1	Νόμος παγκόσμιας έλξης	$F = G \frac{m_1 m_2}{r^2}$
4.2	Ένταση πεδίου βαρύτητας πλανήτη μάζας M και ακτίνας R	$g = G \frac{M}{r^2}, r \geq R, g = \frac{F}{m}$
5	Στατικός Ηλεκτρισμός	
5.1	Νόμος του Coulomb	$F = K \frac{q_1 q_2}{r^2}$
5.2	Ένταση ηλεκτρικού πεδίου και πεδίου Coulomb	$E = \frac{F}{q}, E = K \frac{Q}{r^2}$
5.3	Διαφορά δυναμικού και έργο ηλεκτρικού πεδίου	$W_{A \rightarrow B} = q(V_A - V_B)$
5.4	Ένταση ομογενούς ηλεκτρικού πεδίου	$E = \frac{\Delta V}{\Delta \ell}$
6	Συνεχές ηλεκτρικό ρεύμα	
6.1	Ένταση ηλεκτρικού ρεύματος	$I = \frac{q}{t}$
6.2	Ηλεκτρική αντίσταση κυλινδρικού αγωγού	$R = \rho \frac{\ell}{S}$
6.3	Νόμος του Ohm	$R = \frac{V}{I}$
6.4	Σύνδεση αντιστάσεων σε σειρά	$R_{ολ} = R_1 + R_2 + R_3 + \dots$
6.5	Σύνδεση αντιστάσεων παράλληλα	$\frac{1}{R_{ολ}} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3} + \dots$
6.6	Ηλεκτρική ισχύς, Νόμος του Joule	$P=IV, Q=I^2 R t$
6.7	Ηλεκτρεγερτική δύναμη πηγής και πολική τάση	$V=E-Ir$

6.8	Κανόνες Kirchhoff	$\Sigma I=0, \Sigma E=\Sigma IR$
6.9	Διαφορά δυναμικού	$\Delta V=\Sigma IR-\Sigma E$
7	Σύγχρονη Φυσική	
7.1	Ταχύτητα διάδοσης κύματος	$v=\lambda f$
7.2	Φωτοηλεκτρική εξίσωση Einstein	$\frac{hc}{\lambda} = b + E_k \quad f_{op} = \frac{b}{h}$
7.3	Ενεργειακή διαφορά ή αποδιέγερσης στο άτομο του H_2	$\Delta E=hf$
7.4	Ισοδυναμία μάζας ενέργειας	$E=mc^2$
8	Σταθερές	
8.1	Επιτάχυνση της βαρύτητας κοντά στην επιφάνεια της Γης	$g_0=10m/s^2$
8.2	Παγκόσμια σταθερά βαρύτητας	$G=6,67 \cdot 10^{-11} Nm^2kg^{-2}$
8.3	Μέση ακτίνα της Γης	$R_{Γης}=6,37 \cdot 10^6m$
8.4	Μάζα της Γης	$M_{Γης}=6 \cdot 10^{24}kg$
8.5	Σταθερά Coulomb στο κενό ή στον αέρα	$K_0=9 \cdot 10^9 N \cdot m^2 C^{-2}$
8.6	Ορισμός eV	$1eV=1,6 \cdot 10^{-19}J$
8.7	Ταχύτητα φωτός στο κενό	$c=3 \cdot 10^8 m/s$
8.8	Ατομική μονάδα μάζας	$1u=1,66 \cdot 10^{-27}kg=931 \frac{MeV}{c^2}$
8.9	Σταθερά του Planck	$h=6,626 \cdot 10^{-34}J \cdot s$
8.10	Φορτίο ηλεκτρονίου	$q_e=-1,6 \cdot 10^{-19}C$
8.11	Φορτίο πρωτονίου	$q_p=1,6 \cdot 10^{-19}C$
8.12	Μάζα ηλεκτρονίου	$m_e=9,11 \cdot 10^{-31}kg$
8.13	Μάζα πρωτονίου	$m_p=1,673 \cdot 10^{-27}kg$
8.14	Μάζα νετρονίου	$m_n=1,675 \cdot 10^{-27}kg$