

ΕΝΩΣΗ ΚΥΠΡΙΩΝ ΦΥΣΙΚΩΝ

19^Η ΠΑΓΚΥΠΡΙΑ ΟΛΥΜΠΙΑΔΑ ΦΥΣΙΚΗΣ

Γ' ΛΥΚΕΙΟΥ (ΕΠΑΝΑΛΗΠΤΙΚΟΣ ΔΙΑΓΩΝΙΣΜΟΣ)

Κυριακή, 03 Απριλίου, 2005

Ώρα: 10:00 - 13:00

Προτεινόμενες Λύσεις

ΘΕΜΑ 1 (10 μονάδες)

Στο εκκρεμές εξασκούνται δύο δυνάμεις: το βάρος και η τάση του νήματος. Το εκκρεμές έχει την ίδια οριζόντια επιτάχυνση γ με το όχημα, ως προς το έδαφος. Ισχύει,

$$\Sigma F = m\gamma$$

Από το σχήμα προκύπτει η σχέση:

$$\varepsilon\phi\theta = \frac{\Sigma F}{mg}$$

Επομένως έχουμε:

$$\varepsilon\phi\theta = \frac{\gamma}{g} \quad (3 \text{ μονάδες})$$

Η σχέση αυτή καθορίζει τη θέση ισορροπίας του εκκρεμούς ως προς το όχημα. Θεωρούμε μια δύναμη F_1 η οποία εξασκείται στη μάζα και δικαιολογεί την ισορροπία της ως προς το όχημα. Η δύναμη αυτή είναι σταθερή και έχει μέτρο που δίνεται από τη σχέση:

$$F_1 = m\sqrt{\gamma^2 + g^2}$$

Έστω ϕ είναι η γωνιακή μετατόπιση του εκκρεμούς ως προς τη θέση ισορροπίας του ως προς το όχημα. Η δύναμη επαναφοράς F έχει μέτρο που δίνεται από τη σχέση,

$$F = F_1\eta\mu\phi$$

Εφόσον η μετατόπιση ϕ είναι πολύ μικρή, μπορούμε να γράψουμε,

$$\eta\mu\phi = \frac{x}{L}, \text{ όπου } L \text{ είναι το μήκος του εκκρεμούς.}$$

Επομένως,

$$F = -F_1 \frac{x}{L} \text{ ή}$$

$$F = -m\sqrt{\gamma^2 + g^2} \frac{x}{L}. \text{ (3 μονάδες)}$$

το αρνητικό πρόσημο δηλώνει ότι η φορά της F είναι αντίθετη με τη μετατόπιση x από τη θέση ισορροπίας.

Από την τελευταία σχέση βρίσκουμε τη σταθερά ταλάντωσης:

$$D = \frac{m\sqrt{\gamma^2 + g^2}}{L}. \text{ (2 μονάδες)}$$

Η περίοδος του εκκρεμούς είναι:

$$T = 2\pi\sqrt{\frac{m}{D}} \text{ ή}$$

$$T = 2\pi\sqrt{\frac{L}{\sqrt{\gamma^2 + g^2}}}. \text{ (2 μονάδες)}$$

ΘΕΜΑ 2 (15 μονάδες)

Όταν η ράβδος κινείται μέσα στο μαγνητικό πεδίο αναπτύσσεται επαγωγική ηλεκτρεγερτική δύναμη στα άκρα της, η οποία δίνεται από τη σχέση:

$$E_{\text{εν}} = -Bvd . \text{ (2 μονάδες)}$$

Στον κλειστό βρόχο ΚΑΔΛ

εμφανίζεται, άρα, επαγωγικό ηλεκτρικό ρεύμα. Στο ρευματοφόρο αγωγό εξασκείται μαγνητική δύναμη η οποία μεταβάλλει το μέτρο της ταχύτητας. Αυτό σημαίνει ότι η τιμή του επαγωγικού ρεύματος δεν είναι σταθερή. Επομένως έχουμε και φαινόμενο αυτεπαγωγής. Η τάση από την αυτεπαγωγή είναι:

$$E_{\text{αυτ}} = -L \frac{dI}{dt} . \text{ (2 μονάδες)}$$

Εφόσον η ωμική αντίσταση στο βρόχο είναι μηδέν ($R = 0$), έχουμε, από τον κανόνα του Kirchhoff:

$$E_{\text{αυτ}} + E_{\text{εν}} = 0 \Rightarrow -L \frac{dI}{dt} - Bvd = 0 \Rightarrow LdI = -(Bvd)dt \Rightarrow LdI = -Bddx \Rightarrow I = -\frac{Bd}{L}x$$

(3 μονάδες)

(β) Η μαγνητική δύναμη στη ράβδο δίνεται από τη σχέση:

$$F = Bid . \text{ (1 μονάδα)}$$

ή λόγω της σχέσης του ρεύματος,

$$F = B\left(-\frac{Bd}{L}x\right)d = -\left(\frac{B^2 d^2}{L}\right)x . \text{ (1 μονάδα)}$$

(γ) Η σχέση της δύναμης με τη θέση ικανοποιεί τη συνθήκη για αρμονική ταλάντωση. Σε αυτή την περίπτωση, η σταθερά ταλάντωσης είναι:

$$D = \frac{B^2 d^2}{L} . \text{ (1 μονάδα)}$$

Και η κυκλική συχνότητα δίνεται από τη σχέση:

$$\omega = \sqrt{\frac{D}{m}} = \sqrt{\frac{B^2 d^2}{mL}} = Bd \sqrt{\frac{1}{mL}} . \text{ (1 μονάδα)}$$

Το πλάτος της ταλάντωσης βρίσκεται από τη διατήρηση της ενέργειας:

$$\frac{1}{2}mv_0^2 = \frac{1}{2}Dx_0^2 \Rightarrow mv_0^2 = \frac{B^2 d^2}{L}x_0^2 . \text{ (1 μονάδα)}$$

Άρα,

$$x_0 = \frac{v_0}{Bd} \sqrt{mL} . \text{ (1 μονάδα)}$$

Η θέση x ικανοποιεί την εξίσωση αρμονικής ταλάντωσης:

$$x = x_0 \eta \mu(\omega t) \text{ ή}$$

$$x = \left(\frac{v_0}{Bd} \sqrt{mL} \right) \eta \mu \left(\frac{Bd}{\sqrt{mL}} t \right) . \text{ (2 μονάδες)}$$

ΘΕΜΑ 3 (20 μονάδες)

(α) Παραγωγίζοντας διαδοχικά τη συνάρτηση της θέσης, $y = y_0(1 - \sigma \upsilon \nu \omega t)$, βρίσκουμε:

$$v = \frac{dy}{dt} = y_0 \omega \eta \mu \omega t , \text{ (2 μονάδες)}$$

για την ταχύτητα, και

$$\gamma = \frac{dv}{dt} = y_0 \omega^2 \sigma \upsilon \nu \omega t , \text{ (2 μονάδες)}$$

για την επιτάχυνση.

Η μάζα m δέχεται δύο δυνάμεις: το βάρος mg και την κάθετη αντίδραση από τη σανίδα, N .

Από το δεύτερο νόμο του Νεύτωνα: $\Sigma F = m\gamma$. Άρα, $N - mg = m\gamma$. Επομένως, έχουμε για τη δύναμη N , $N = m(g + \gamma)$. Ή από τη σχέση της επιτάχυνσης, $N = m(g + y_0 \omega^2 \sigma \upsilon \nu \omega t)$. **(2 μονάδες)**

Η αντίστοιχη γραφική παράσταση είναι: **(2 μονάδες)**

(β) Πρέπει $|\gamma_{\max}| < g$. Άρα $y_0 \omega^2 < g$. Άρα $y_0 < \frac{g}{\omega^2}$, για να είναι το σώμα συνέχεια σε επαφή με τη σανίδα. **(2 μονάδες)**

(γ) Στη θέση $\frac{3y_0}{2}$, έχουμε $\frac{3y_0}{2} = y_0(1 - \sigma \upsilon \nu \omega t) \Rightarrow \sigma \upsilon \nu \omega t = -\frac{1}{2}$

Επίσης $\gamma = -g$, οπότε $-g = y_0 \omega^2 \sigma \upsilon \nu \omega t \Rightarrow y_0 = \frac{2g}{\omega^2}$. **(2 μονάδες)**

Το μέγιστο ύψος h βρίσκεται από το θεώρημα διατήρησης της μηχανικής ενέργειας.

$$\frac{1}{2}mv^2 = mgh \Rightarrow h = \frac{v^2}{2g}. \text{ (2 μονάδες)}$$

Όπου η ταχύτητα βρίσκεται από τη σχέση,

$$v = y_0\omega\eta\mu\omega t, \text{ με } \sigma\nu\omega t = -\frac{1}{2} \text{ στη θέση } \frac{3y_0}{2}. \text{ Έχουμε,}$$

$$\eta\mu\omega t = \sqrt{1 - \sigma\nu^2\omega t} = \sqrt{1 - \frac{1}{4}} = \frac{\sqrt{3}}{2}. \text{ Άρα}$$

$$v = y_0\omega\frac{\sqrt{3}}{2}. \text{ (2 μονάδες)}$$

Επομένως το μέγιστο ύψος, είναι

$$h = \frac{v^2}{2g} = \frac{3y_0^2\omega^2}{8g}. \text{ (2 μονάδες)}$$

ΘΕΜΑ 4 (25 μονάδες)

(α) Η απόλυτη τιμή της επαγωγικής τάσης στα άκρα της ράβδου, όταν κινείται μέσα στο μαγνητικό πεδίο, δίνεται από τη σχέση:

$$E_{\varepsilon\pi} = Bvd, \text{ (1 μονάδα)}$$

Όπου d είναι το μήκος της ράβδου που βρίσκεται μέσα στο μαγνητικό πεδίο. Από το σχήμα έχουμε:

$$d = 2\sqrt{R^2 - (R - v(t - t_1))^2} = 2\sqrt{2Rv(t - t_1) - v^2(t - t_1)^2}. \text{ (2 μονάδες)}$$

Άρα,

$$E_{\varepsilon\pi} = 2Bv\sqrt{2Rv(t - t_1) - v^2(t - t_1)^2}. \text{ (2 μονάδες)}$$

Από τη σχέση εύκολα προκύπτει η γραφική παράσταση.

(β) Το επαγωγικό ρεύμα είναι:

$$I = \frac{E_{\varepsilon\pi}}{r_{ολ}}, \text{ όπου } r_{ολ} \text{ είναι η συνολική ωμική αντίσταση στο βρόχο. (1 μονάδα)}$$

Είναι

$$r_{ολ} = 2rx_0 + 2rv(t - t_1) = 2r[x_0 + v(t - t_1)]. \text{ (2 μονάδες)}$$

Έτσι,

$$I = \frac{Bv\sqrt{2Rv(t - t_1) - v^2(t - t_1)^2}}{r[x_0 + v(t - t_1)]}, \text{ (2 μονάδες)}$$

Η φορά του επαγωγικού ρεύματος είναι τέτοια που να αντιτίθεται στην αιτία που το παράγει (κανόνας του Lenz). Η μαγνητική δύναμη είναι αντίθετη της ταχύτητας της ράβδου, έτσι ώστε για να διατηρείται σταθερή η ταχύτητα να εξασκείται εξωτερική δύναμη στην ίδια φορά, το έργο της οποίας να μετατρέπεται σε ηλεκτρική ενέργεια. Η φορά του ρεύματος επομένως στη ράβδο και η φορά της δύναμης είναι όπως στο σχήμα.

(γ) Η δύναμη που εξασκείται στη ράβδο από το μαγνητικό πεδίο είναι:

$$F = BId \text{ . (1 μονάδα)}$$

Αντικαθιστώντας τις σχέσεις για το ρεύμα I και το μήκος d, παίρνουμε,

$$F = \frac{2B^2v^2(t-t_1)[2R-v(t-t_1)]}{r[x_0+v(t-t_1)]} \text{ . (2 μονάδες)}$$

Η φορά της δύναμης φαίνεται στο προηγούμενο σχήμα.

(δ) Εφόσον η ταχύτητα είναι σταθερή, το έργο της δύναμης δίνεται από τη σχέση:

$$W = \bar{F} \cdot x \text{ . (2 μονάδες)}$$

όπου \bar{F} είναι η μέση τιμή της δύναμης και x η μετατόπιση για το αντίστοιχο έργο W της δύναμης.

$$\text{Δίνεται ότι } \bar{F} = \frac{3}{4} F_K \text{ ,}$$

όπου F_K είναι η τιμή της δύναμης όταν η ράβδος βρίσκεται στο κέντρο της κυκλικής περιοχής του πεδίου. Τότε,

$$t - t_1 = \frac{R}{v} \text{ . Άρα. (2 μονάδες)}$$

$$F_K = \frac{2B^2R^2v}{r(x_0+R)} \text{ . (2 μονάδες)}$$

Το έργο W της δύναμης \bar{F} για μετατόπιση x ίση με 2R είναι,

$$W = \frac{3}{4} F_K 2R \text{ ή}$$

$$W = \frac{3B^2 R^3 v}{r(x_0 + R)}. \text{ (2 μονάδες)}$$

Το έργο αυτό μετατρέπεται σε ηλεκτρική ενέργεια, εφόσον δεν έχουμε άλλες μετατροπές ενέργειας.

ΘΕΜΑ 5 (30 μονάδες)

Η διαφορά της απόστασης που διανύουν τα κύματα που φτάνουν στο δέκτη είναι:

$$\Delta x = A\Delta - B\Delta$$

Από το σχήμα παίρνουμε τις σχέσεις:

$$A\Delta = \frac{h}{\eta\mu\theta} \text{ και } \Delta B = A\Delta \cdot \sigma\upsilon\nu 2\theta.$$

Επομένως, έχουμε για τη διαφορά Δx

$$\Delta x = \frac{h}{\eta\mu\theta} (1 - \sigma\upsilon\nu 2\theta) \text{ ή}$$

$$\Delta x = 2h\eta\mu\theta. \text{ (2 μονάδες)}$$

Για μέγιστα της έντασης των κυμάτων που φτάνουν στο δέκτη θα πρέπει να ισχύει,

$$\Delta x = (2K - 1) \frac{\lambda}{2}. \text{ (2 μονάδες)}$$

$$\eta\mu\theta = \frac{(2K - 1)\lambda}{4h}, \text{ (2 μονάδες)}$$

με $K = 1, 2, 3 \dots 19$.

Η μέγιστη τιμή του K είναι 19 εφόσον $\eta\mu\theta < 1$ και $\lambda = 0,21 \text{ m}$, $h = 2 \text{ m}$.

Για τα ελάχιστα της έντασης των κυμάτων που φτάνουν στο δέκτη θα πρέπει να ισχύει,

$$\Delta x = K\lambda, \text{ (2 μονάδες)}$$

$$\eta\mu\theta = \frac{K\lambda}{2h}, \text{ (2 μονάδες)}$$

με $K = 0, 1, 2, \dots 19$.

(β) Αμέσως μετά την ανατολή του δορυφόρου έχουμε $\theta = 0$, η οποία ικανοποιείται από τη συνθήκη για ελάχιστα της έντασης των κυμάτων. Επομένως το σήμα που φτάνει στο δέκτη είναι εξασθενημένο και δυναμώνει καθώς αυξάνεται το θ .

(3 μονάδες)

(γ) Όταν το σήμα στο δέκτη δυναμώνει το πλάτος των κυμάτων στο δέκτη είναι το άθροισμα των πλατών του ανακλώμενου και του προσπίπτοντος κύματος.

$$E_{\max} = E_{\pi\rho} + E_{\alpha\nu}. \text{ Από τη σχέση } \frac{E_{\alpha\nu}}{E_{\pi\rho}} = \frac{n - \sigma\nu\phi}{n + \sigma\nu\phi} \text{ παίρνουμε,}$$

$$E_{\alpha\nu} = \frac{n - \sigma\nu\phi}{n + \sigma\nu\phi} E_{\pi\rho}, \text{ οπότε}$$

$$E_{\max} = \frac{2n}{n + \sigma\nu\phi} E_{\pi\rho}. \text{ (2 μονάδες)}$$

Στο πρώτο μέγιστο της έντασης, $K = 1$, έχουμε, $\eta\mu\theta = \frac{\lambda}{4h}$. Αλλά $\eta\mu\theta = \sigma\nu\phi$

Έχουμε έτσι τη σχέση

$$E_{\max} = \frac{8nh}{\lambda + 4nh} E_{\pi\rho}. \text{ (2 μονάδες)}$$

Ανάλογα όταν το σήμα στο δέκτη εξασθενεί, έχουμε

$$E_{\min} = E_{\pi\rho} - E_{\alpha\nu} \text{ ή } .$$

$$E_{\min} = \frac{2\sigma\nu\phi}{n + \sigma\nu\phi} E_{\pi\rho}. \text{ (2 μονάδες)}$$

Στο αμέσως επόμενο ελάχιστο, $K = 1$, έχουμε $\eta\mu\theta = \frac{\lambda}{2h} = \sigma\nu\phi$. Έτσι

$$E_{\min} = \frac{2\lambda}{\lambda + 2nh} E_{\pi\rho} \text{ (2 μονάδες)}$$

Η ένταση των ηλεκτρομαγνητικών κυμάτων είναι ανάλογη του τετραγώνου του πλάτους. Άρα, αν J_{\max} και J_{\min} είναι αντίστοιχα η μέγιστη και ελάχιστη τιμή της έντασης των κυμάτων που φτάνουν στο δέκτη, έχουμε,

$$\frac{J_{\max}}{J_{\min}} = \frac{E_{\max}^2}{E_{\min}^2}. \text{ Αντικαθιστώντας τις πιο πάνω σχέσεις παίρνουμε,}$$

$$\frac{J_{\max}}{J_{\min}} = \frac{16n^2 h^2 (2nh + \lambda)^2}{\lambda^2 (4nh + \lambda)^2}.$$

Αντικαθιστούμε τα δεδομένα και έχουμε,

$$\frac{J_{\max}}{J_{\min}} = \frac{16 \times 81 \times 4(2 \times 9 \times 2 + 0,21)^2}{0,21^2(4 \times 9 \times 2 + 0,21)^2} = \frac{5184 \times 1311,16}{0,0441 \times 228,61} = 6,742 \times 10^5$$

(4 μονάδες)

(δ) Από τις σχέσεις για τα πλάτη σε ένα μέγιστο και σε ένα ελάχιστο,

$$E_{\max} = \frac{8nh}{4nh + (2K - 1)\lambda}$$

$$E_{\min} = \frac{2K\lambda}{2nh + K\lambda}$$

προκύπτει ότι, καθώς ο δορυφόρος ανατέλλει, παρατηρείται αύξηση του πλάτους των ελαχίστων και ελάττωση του πλάτους των μεγίστων. Επομένως ο λόγος των εντάσεων των κυμάτων σε ένα μέγιστο και το αμέσως επόμενο ελάχιστο ελαττώνεται καθώς ο δορυφόρος ανατέλλει.

(5 μονάδες)