
Πρόχειρες Σηµειώσεις 2011-2012 Φυσική Γ Λυκείου

Φυσική Γ Λυκείου,Θετικής & Τεχνολογικής Κατεύθυνσης
Καραδηµητρίου Ε. Μιχάλης

http://perifysikhs.wordpress.com
mixalis.karadimitriou@gmail.com
Πρόχειρες Σηµειώσεις 2011 - 2012

1 Απλή Αρµονική Ταλάντωση

1.1 Περιοδικά Φαινόµενα

Ονοµάζονται τα ϕαινόµενα που επαναλαµβάνονται κατά τον ίδιο τρόπο σε ίσα χρονικά
διαστήµατα. Τέτοια ϕαινόµενα είναι η κυκλική οµαλή κίνηση, η κίνηση του εκκρεµούς
κ.ά. Κάθε περιοδικό ϕαινόµενο χαρακτηρίζεται από την Περίοδο (T), τη Συχνότητα (f)
και την γωνιακή συχνότητα (ω)

� Περίοδος (Τ) ενός περιοδικού ϕαινοµένου είναι ο χρόνος που απαιτείται για µι-
α πλήρη επανάληψη του ϕαινοµένου. Αν σε χρόνο t γίνονται Ν επαναλήψεις του
ϕαινοµένου, τότε η περίοδος είναι ίση µε το πηλίκο:

T =
t

N
(1)

Μονάδα µέτρησης της περιόδου είναι το 1 s.

� Συχνότητα (f) ενός περιοδικού ϕαινοµένου ειναι το πηλίκο του αριθµού Ν των
επαναλήψεων του ϕαινοµένου σε ορισµένο χρόνο t, προς το χρόνο t. ∆ηλαδή:

f =
N

t
(2)

Μονάδα µέτρησης της συχνότητας είναι το 1 Hz ή 1 s−1

Από τον ορισµό τους, τα µεγέθη περίοδος και συχνότητα είναι αντίστροφα και συνδέον-
ται µε την σχέση:

f =
1

T
(3)

� Η γωνιακή συχνότητα (ω)είναι ένα µέγεθος που αναφέρεται σε όλα τα περιοδικά
ϕαινόµενα και δίνεται απο την σχέση:

ω =
2π

T
= 2πf (4)

Η γωνιακή συχνότητα είναι ίση µε το µέτρο της γωνιακής ταχύτητας στην οµαλή
κυκλική κίνηση και εκφράζει τον αριθµό των επαναληψεων ενός ϕαινοµένου σε χρόνο
2πsec.

Μονάδα µέτρησης της συχνότητας είναι το 1rad/sec.

perifysikhs.wordpress.com 1 Μιχάλης Ε. Καραδηµητριου

http://perifysikhs.wordpress.com
mailto:mixalis.karadimitriou@gmail.com

Πρόχειρες Σηµειώσεις 2011-2012 Φυσική Γ Λυκείου

1.2 Οι εξισώσεις της Απλής Αρµονικής Ταλάντωσης

Ταλάντωση ονοµάζεται µια παλινδροµική περιοδική κίνηση.Γραµµική ταλάντωση ονοµάζε-
ται η ταλάντωση που εξελίσσεται πάνω σε ευθεία τροχιά. Μια ειδική περίπτωση γραµµικής
ταλάντωσης είναι η απλή αρµονική ταλάντωση (α.α.τ.).

΄Εστω ένα σώµα που κινείται παλινδροµικά πάνω σε ένα άξονα γύρω απο την αρχή Ο
του άξονα, που είναι το µέσον της τροχιάς του. Αν η αποµάκρυνση χ του σώµατος απο το
σηµείο Ο είναι αρµονική συνάρτηση του χρόνου t, δηλαδή δίνεται απο την σχέση:

x = Aηµ(ωt+ φ0) (5)

τότε η κίνηση του σώµατος λέγεται απλή αρµονική ταλάνωση. Το Α ειναι η µέγιστη
αποµάκρυνση, δηλαδη η µεγιστη απόσταση απο το σηµείο Ο στην οποία ϕτάνει το σώµα
και ονοµάζεται Πλάτος της ταλάντωσης. Η γωνία φ = ωt + φ0 που η τιµή της καθορίζει
και την τιµή της αποµάκρυνσης χ του σώµατος την χρονική στιµή t ονοµάζεται ϕάση της
ταλάντωσης.Το σηµείο Ο ειναι η ϑέση ισορροπίας της ταλάντωσης.

Η ϕάση αυξάνεται συνεχώς µε τον χρόνο και σε χρονικό διάστηµα ∆t = T αντιστοιχεί
σε αύξηση της ϕάσης κατά ∆φ = 2πrad

Η ποσότητα φ0 ειναι η ϕάση της ταλάντωσης για την χρονική στιγµή t = 0 και γιάυτό
ονοµάζεται αρχική ϕάση. Ουσιαστικά η αρχική ϕάση καθορίζεται απο τις ¨αρχικές συν-
ϑήκες¨ της απλής αρµονικής ταλάντωσης (ϑέση, ταχύτητα, επιτάχυνση). Για την αρχική
ϕάση ισχύει :

0 ≤ φ0 < 2π

Η ταχύτητα του σώµατος κάθε χρονική στιγµή δίνεται απο την σχέση:

υ =
dx

dt
= υmaxσυν(ωt+ φ0) (6)

όπου υmax = ωA η µέγιστη τιµή του µέτρου της ταχύτητας του σώµατος. Το σώµα έχει
µέγιστη ταχύτητα, όταν διέρχεται απο την ϑέση ισορροπίας Ο (x = 0).

Η επιτάχυνση του σώµατος κάθε χρονική στιγµή δινεται απο την σχέση:

α =
dυ

dt
= −αmaxηµ(ωt+ φ0) (7)

όπου αmax = ω2A η µέγιστη τιµή του µέτρου της επιτάχυνσης του σώµατος. Το σώµα
έχει µέγιστη επιτάχυνση, όταν ϐρισκεται στις ακραίες ϑέσης της ταλάντωσης (x = ±A).

Οι χρονικές εξισώσεις (5),(6),(7) αποµάκρυνσης,ταχύτητας και επιτάχυνσης είναι η ¨-
ταυτότητα¨ της κάθε κίνησης στην µηχανική και συγκροτούν την Κινηµατική προσέγγιση
του προβλήµατος. Για την περίπτωση της απλής αρµονικής ταλάντωσεις οι εξισώσεις αυτές
είναι περιοδικές συναρτήσεις του χρόνου

perifysikhs.wordpress.com 2 Μιχάλης Ε. Καραδηµητριου

Πρόχειρες Σηµειώσεις 2011-2012 Φυσική Γ Λυκείου

Σχέση στιγµιαίας επιτάχυνσης-αποµάκρυνσης Η σχέση (7) µε την ϐοήθεια της (5)
γράφεται :

α = −αmaxηµ(ωt) = −ω2Aηµ(ωt) = −ω2x (8)

Από την τελευταία σχέση προκύπτει ότι η επιτάχυνση α και η αποµάκρυνση x του
σώµατος έχουν πάντα αντίθετη ϕορά, ή µε άλλα λόγια, ότι η επιτάχυνση έχει πάντοτε ϕορά
πρός την ϑέση ισορροπίας Ο.

Σχέση στιγµιαίας ταχύτητας-αποµάκρυνση Η αλγεβρική τιµή της ταχύτητας σε µια
τυχαία χρονική στιγµή και της αποµάκρυνσης την ίδια χρονική στιγµή συνδέονται µε την
σχέση:

υ = ±ω
√
A2 − x2 (9)

η απόδειξη της σχέσης προκύπτει µε δύο τρόπους παραθέτω τον πρώτο παρακάτω

x = Aηµ(ωt)⇒ x

A
= ηµ(ωt)⇒ x2

A2
= ηµ2(ωt)

και

υ = ωAσυν(ωt)⇒ υ

ωA
= συν(ωt)⇒ υ2

ω2A2
= συν2(ωt)

προστέθοντας κατα µέλη τις παραπάνω σχέσεις προκύπτει :

x2

A2
+

υ2

ω2A2
= ηµ2(ωt) + συν2(ωt) = 1⇒ υ = ±ω

√
A2 − x2

1.3 Γραφικές παραστάσεις

Στα διαγράµµατα των παραπάνω σχηµάτων αποδίδεται η µεταβολή της αποµάκρυνσης, της
ταχύτητας και της επιτάχυνσης σε συνάρτηση µε τον χρόνο για ένα σώµα που εκτελέι απλή
αρµονική ταλάντωση µε φ0 = 0.

Τι πληροφορίες µπορούµε να πάρουµε απο τις παραπάνω γραφικές παραστάσεις·

α) Η χρονική στιγµή t = 0 µας δίνει την αρχική ϕάση φ0.

ϐ) Η ταχύτητα του σώµατος µηδενίζεται στις ακραίες ϑέσεις, ενώ µεγιστοποιείται όταν
το σώµα διέρχεται απο την ϑέση ισορροπίας.

γ) Η επιτάχυνση του σώµατος µηδενίζεται όταν το σώµα διέρχεται απο την ϑέση ισορ-
ϱοπίας του, ενώ µεγιστοποιείται όταν το σώµα ϕτάνει σε ακραία ϑέση.

perifysikhs.wordpress.com 3 Μιχάλης Ε. Καραδηµητριου

Πρόχειρες Σηµειώσεις 2011-2012 Φυσική Γ Λυκείου

Σχήµα 1: ∆ιάγραµµα Αποµάκρυνσης - χρόνου

Σχήµα 2: ∆ιάγραµµα Ταχύτητας - χρόνου

perifysikhs.wordpress.com 4 Μιχάλης Ε. Καραδηµητριου

Πρόχειρες Σηµειώσεις 2011-2012 Φυσική Γ Λυκείου

Σχήµα 3: ∆ιάγραµµα Επιτάχυνσης - χρόνου

δ) Τα διανύσµατα της αποµάκρυνσης, της ταχύτητας και της επιτάχυνσης έχουν :

� Θετική αλγεβρική τιµή όταν έχουν ϕορά προς τα πάνω ή προς τα δεξιά.

� Αρνητική αλγεβρική τιµή όταν έχουν ϕορά προς τα κάτω ή αριστερά.

Πολλές ϕορές η εκφώνηση της άσκησης καθορίζει την ϑετική ϕορά

δ) ΄Οταν το σώµα αποµακρύνεται απο την ϑέση ισορροπίας, η ταχύτητα του ελαττώνεται
κατα µέτρο(άρα επιτάχυνση αντίθετη στην ταχύτητα) , ενώ όταν το σώµα πλησιάζει προς
την ϑέση ισορροπίας, η ταχύτητα του αυξάνεται κατα µέτρο(άρα επιτάχυνση και ταχύτητα
στην ίδια ϕορά)

1.4 Παραδείγµατα Υπολογισµού Αρχικής ϕάσης

π.χ.1 ΄Ενα σώµα που εκτελέι απλή αρµονική ταλάντωση την χρονική στιγµή t = 0 ϐρίσκε-
ται στην ακραία ϑετική ϑέση (x = +A). Να υπολογίσετε την αρχική ϕάση της ταλάντωσης.

Λύση Αφού εκτελεί α.α.τ. ⇒ x = Aηµ(ωt + φ0) την χρονική στιγµή t = 0 ⇒ +A =
Aηµ(φ0)⇒ ηµ(φ0) = +1⇒ φ0 = 2kπ + π/2⇒ φ0 = π/2rad

π.χ.2 ΄Ενα σώµα που εκτελεί απλή αρµονική ταλάντωση ξεκινά την χρονική στιγµή t = 0
απο την ϑέση ισορροπίας και κινείται µε ϕορά προς την ακραία αρνητική ϑέση.Να υπ-
ολογίσετε την αρχική ϕάση της ταλάντωσης.

perifysikhs.wordpress.com 5 Μιχάλης Ε. Καραδηµητριου

Πρόχειρες Σηµειώσεις 2011-2012 Φυσική Γ Λυκείου

Λύση Αφού εκτελεί α.α.τ. ⇒ x = Aηµ(ωt + φ0) την χρονική στιγµή t = 0 ϐρίσκεται
στην ϑέση x = 0⇒ 0 = Aηµ(φ0)⇒ ηµ(φ0) = 0⇒ φ0 = 2kπ ή φ0 = 2kπ + π.

Ταυτόχρονα όµως για t = 0, υ = −υmax ⇒ συν(φ0) = −1⇒ φ0 = πrad

π.χ.3 ΄Ενα σώµα που εκτελεί απλή αρµονική ταλάντωση ϐρίσκεται την χρονική στιγµή
t = 0 στη ϑέση x = +A/2 και κινείται προς την ϑέση ισορροπίας. Να υπολογίσετε την
αρχική ϕάση της ταλάντωσης.

Λύση Αφού εκτελεί α.α.τ. ⇒ x = Aηµ(ωt + φ0) την χρονική στιγµή t = 0 ϐρίσκεται
στην ϑέση x = +A/2 ⇒ A/2 = Aηµ(φ0) ⇒ ηµ(φ0) = 1/2 ⇒ φ0 = 2kπ + π/6 ή φ0 =
2kπ + π − π/6.

Ταυτόχρονα όµως για t = 0, υ < 0 ⇒ συν(φ0) < 0 ⇒ φ0 = π − π/6 = 5π/6rad(2ο
τεταρτηµόριο) * ΄Αν για την στιγµή t = 0 κινούνταν προς την ακραία ϑετική ϑέση τότε
υ > 0⇒ φ0 = π/6rad

Πρόταση Μελέτης Λύσε απο τον ΄Α τόµο των ΄Αγγελου & Σπύρου Σαββάλα τις ακόλου-
ϑες ασκήσεις : 1.16,1.17,1.18,1.20,1.25,1.29,2.14,2.15,2.17
,2.18,2.21,2.22,2.23,2.29,2.30

1.5 Η ∆ύναµη στην Απλή Αρµονική Ταλάντωση

Οταν ένα σώµα µάζας m εκτελεί απλή αρµονική ταλάντωση, τότε σε µια τυχαία ϑέση της
τροχιάς του έχει επιτάχυνση α, ανεξάρτητα απο την κατεύθυνση της κίνησης του. Η συνο-
λική δυναµη που δέχεται το σώµα και είναι υπεύθυνη για την επιτάχυνση του δίνεται απο
τον ϑεµελιώδη Νόµο της µηχανικής :

ΣF = mα (10)

όµως λόγω της σχέσης (8) προκύπτει

ΣF = −mω2x (11)

Αν συµβολίσουµε D = mω2, η παραπάνω σχέση γράφεται :

Σχήµα 4: ∆ιάγραµµα ∆ύναµης– Αποµάκρυνσης

perifysikhs.wordpress.com 6 Μιχάλης Ε. Καραδηµητριου

Πρόχειρες Σηµειώσεις 2011-2012 Φυσική Γ Λυκείου

ΣF = −Dx (12)

Η σταθερά αναλογίας D λέγεται σταθερά επαναφοράς της ταλάντωσης και η τιµή της
εξαρτάται απο τα χαρακτηριστικά του ταλαντούµενου συστήµατος. Από την σχέση (12)
ϕαίνεται ότι όταν ένα σώµα εκτελεί απλή αρµονική ταλάντωση, η συνολική δύναµη που
δέχεται :

� έχει ως ϕορέα την ευθεία πάνω στην οποία γίνεται η ταλάντωση του σώµατος,

� είναι ανάλογη µε την αποµάκρυνση του σώµατος από την Θέση Ισορροπίας Ο,

� έχει αντίθετη ϕορά απο την αποµάκρυνση του σώµατος και πάντοτε προς την ϑέση
ισορροπίας

� στην ϑέση ισορροπίας ΣF = 0

Η σχέση (12) ονοµάζεται και ∆ύναµη Επαναφοράς, αφού δρα έτσι ώστε να επιταχύνει
το σώµα πάντα προς την ϑέση ισορροπίας και παριστάνεται γραφικά στο διάγραµµα 4

Παρατήρηση: Η σχέση (12) αποτελεί ικανή και αναγκαία συνθήκη, ώστε ένα σώµα να
εκτελεί απλή αρµονική ταλάντωση. Αυτό σηµαίνει πως όταν ϑέλουµε να αποδείξουµε ότι η
γραµµική ταλάντωση που εκτελέι ένα σώµα είναι και αρµονική, µπορούµε να αποδειξουµε
ότι σε κάθε ϑέση αποµάκρυνσης x απο την ϑέση ισορροπίας η συνισταµένη δύναµη που
δέχεται το σώµα είναι ανάλογη της αποµάκρυνσης και έχιε αντίθετη κατεύθυνση απο αυτή.
Φυσικά ισχύει και το αντίστροφο, δηλαδή αν ένα σώµα εκτελεί απλή αρµονική ταλάντψση,
τότε η συνισταµένη δύναµη που δέχεται σε κάθε ϑέση αποµάκρυνσης x από την ϑέση
ισορροπίας ικανοποιεί την σχέση (12).

Σχέση Περιόδου- σταθεράς επαναφοράς

Από την σχέση D = mω2 προκύπτει : ω =
√

D
m

από τον ορισµό της γωνιακής συχνότητας ω = 2π
T

προκύπτει :

T = 2π

√
m

D
(13)

Απο την τελευταία σχέση προκύπτει ότι η περίοδος Τ δεν εξαρτάται απο το πλάτος
Α της ταλάντωσης.

Η δύναµη επαναφοράς σαν συνάρτηση του χρόνου

Από τις σχέσεις (12),(5) προκύπτει :

ΣF = Fmaxηµ(ωt+ φ0) (14)

,µε την µέγιστη τιµή του µέτρου της δύναµης Fmax = DA

perifysikhs.wordpress.com 7 Μιχάλης Ε. Καραδηµητριου

Πρόχειρες Σηµειώσεις 2011-2012 Φυσική Γ Λυκείου

Σχήµα 5: ∆ιάγραµµα ∆ύναµης - Χρόνου

1.6 Το συστηµα ¨Μάζας - Ελατηρίου¨

Το ποιο χαρακτηριστικό πρόβληµα που ϑα αντιµετωπίσουµε στις µηχανικές ταλαντώσεις
είναι το προβληµα της µάζας που ειναι στερεωµένη στο άκρο ενός ιδανικού ελατηρίου.

Ιδανικό ελατήριο είναι κάθε ελατήριο που µπορει να ϑεωρηθεί ως αβαρές και υπακούει
στον Νόµο του Hooke Fελ = k∆l όπου k είναι η σταθερά του ελατηρίου (εξαρτάται απο το
υλικό του ελατηρίου) και ∆l είναι η επιµήκυνση ή συµπίεση του ελατηρίου απο την Θέση
Φυσικού µήκους του. Η δύναµη Fελ έχει τέτοια ϕορά ώστε να επαναφέρει το ελατήριο
στην αρχική του κατάσταση ϕυσικού µήκους (l0)

Η ∆ύναµη Ελατηρίου (Fελ) συµπίπτει µε την δύναµη επαναφοράς µόνο στην περίπτωση
του οριζοντίου ελατηρίου, όπου η ϑέση ισορροπίας και η ϑέση ϕυσικού µήκους συµπίπτουν,
αντίθετα στην περίπτωση του κατακόρυφου ή κεκλιµένου συστήµατος η ϑέση ισορροπίας
και η ϑέση ϕυσικού µήκους είναι διαφορετικές, άρα δεν συµπίπτουν οι δύο δυνάµεις µεταξύ
τους.

Πώς αποδεικνύουµε ότι ένα σώµα το οποίο ειναι δεµένο σε ελατήριο εκτελέι απλή
αρµονική ταλάντωση, αν το διεγειρουµε απο την κατάσταση ισορροπίας του ;

Βήµατα - µεθοδολογία σε προβλήµατα οριζοντίων και κατακόρυφων ελατηρίων που
στο άκρο τους έχουν σώµα µάζας m

1ο : Σχεδιάζουµε το ελατήριο στο ϕυσικό του µήκος, το σώµα στην ϑέση ισορροπίας και
το σώµα σε µια τυχαία ϑέση που απέχει x από την ϑέση ισορροπίας

perifysikhs.wordpress.com 8 Μιχάλης Ε. Καραδηµητριου

Πρόχειρες Σηµειώσεις 2011-2012 Φυσική Γ Λυκείου

2ο : Σχεδιάζουµε τις δυνάµεις που ασκούνται στην µάζα στην ϑέση ισορροπίας. Από την
συνθήκη ισορροπίας (ΣF = 0) ϐρίσκουµε µια σχέση

3ο : Σχεδιάζουµε τις δυνάµεις που ασκούνται στην τυχαία ϑέση και υπολογίζουµε την
ΣF . Προσέχουµε στον υπολογισµό της συνισταµένης δύναµης, απο τις δυνάµεις που

έχουν την ίδια ϕορά µε την αποµάκρυνση x να αφαιρούµε εκείνες που έχουν αντίθετη

ϕορά.

4ο : Αφού καταλήξω σε σχέση της µορφής ΣF = −Dx, µε D ϑετική σταθερά τό σωµα
ϑα εκτελεί απλή αρµονική ταλάντωση µε σταθερά επαναφοράς D.

5ο : Το πλάτος Α της ταλάντωσης είναι ίσο µε την αρχική αποµάκρυνση του σώµατος
απο την Θέση Ισορροπίας. Η περίοδος υπολογίζεται απο την σχέση (13) και η εξίσωση
της αποµάκρυνσης δίνεται απο την (5) µε την κατάλληλη αρχική ϕάση φ0

Πρόταση Μελέτης Λύσε απο τον ΄Α τόµο των ΄Αγγελου & Σπύρου Σαββάλα τις ακόλου-
ϑες ασκήσεις : 3.13, 3.14, 3.16, 3.18, 3.20, 3.22-3.25, 4.9, 4.10, 4.13, 4.15, 4.16, 4.18,
4.19, 4.20, 4.23, 4.25, 4.28, 4.38 - 4.44

1.7 Η ενέργεια στην Απλή Αρµονική Ταλάντωση

Η ενέργεια της ταλάντωσης Ε ενός συστήµατος που εκτελεί απλή αρµονική ταλάντωση
ισουτε µε την ενέργεια που προσφέραµε αρχικά στο σύστηµα για να το ϑέσουµε σε ταλάν-
τωση. Η ενέργεια της ταλάντωσης υπολογίζεται απο τον τύπο:

E =
1

2
DA2 (15)

Από την παραπάνω σχέση προκύπτει ότι το πλάτος Α καθορίζεται απο την ενέργεια
της ταλάντωσης, δηλαδή από την ενέργεια που προσφέραµε αρχικά στο σύστηµα ώστε
να αρχίσει να ταλαντώνεται. Σε όλη την διάρκεια της ταλάντωσης η ενέργεια παραµένει
σταθερή.΄Αρα: Η ενέργεια µιας απλής αρµονικής ταλάντωσης ειναι σταθερή και
ανάλογη µε το τετράγωνο του πλάτους της.

∆υναµική& Κινητική Ενέργεια Ταλάντωσης Στην διάρκεια της ταλάντωσης η ενέργεια
εµφανίζεται ως δυναµική ενέργεια ταλάντωσης και ως κινητική ενέργεια ταλάντωσης. Η
κινητική και η ∆υναµική ενέργεια υπολογίζονται αντίστοιχα απο τις σχέσεις :

K =
1

2
mυ2 (16)

U =
1

2
Dx2 (17)

perifysikhs.wordpress.com 9 Μιχάλης Ε. Καραδηµητριου

Πρόχειρες Σηµειώσεις 2011-2012 Φυσική Γ Λυκείου

(3

+6 C.>8145. F8; =82 @I=2 ' 81 =K5< I>.; CD6<5;BA .6I03.;< 52CI6,

=. B9@. 9??2 @I=2 @< I>.; CD6<5;BA .6I03.;< /1D D/1?13GT.8<; H7 .:A7 :

!96 81 =K5< J0G=B.8<; =81 =25.G1 ' B<; .G6<; <BG6281, 3;< 6<

5.8<B;62@.G =82 @I=2 P, /1D </I>.; </F=8<=2 x </F 82 @I=2 ;=1001/G<7,

/0I/.; 6< 81D <=B2@.G C46<52 FE 8I81;< K=8. 6< .:1DC.8.0K6.; 82 C46<52

./<6<E1097 F. M1 5I801 <D8A7 827 C46<527, =. B9@. @I=2, @< .G6<;

DxF =′ .

M1 I031 827 C46<527 FE D/1?13GT.8<; </F 82 30<E;BA /<09=8<=2 F-=f(x),

(=>. (.(0) B<; .G6<;
2

2

(
DxW = . To I031 827 C46<527 FX </1@2B.4.8<; H7

CD6<5;BA .6I03.;< =81 =4=825<, ./15I6H7

2

2

(
DxU = ((.(3)

Z5H7
2ωmD = B<; tAx ηµω = ,

1/F8. 2 ((.(3) 3G6.8<;

tAmU ωηµω 222
2

(
= ((.(4)

+/F 8;7 =>I=.;7 ((.(2) B<; ((.(4) /01B4/8.; F8; 2 B;628;BA B<; 2

CD6<5;BA .6I03.;< =826 </?A <0516;BA 8<?968H=2 5.8<J9??168<; /.0;1C;B9

5. 81 >0F61 (=>. (.(().

- 52><6;BA .6I03.;< /1D I>.; 81 =4=825< =. 5;< 8D><G< @I=2 CG6.8<;

</F 82 =>I=2 UKE +=
2 1/1G< </F 8;7 ((.(2) B<; ((.(4) 3G6.8<;

222222

2

(
)(

2

(
AmttAmE ωωηµωσυνω =+=

2

2

(
DAE = A

2

max

222

2

(

2

(

2

(
υω mAmDAE ===

> -42*+$'8 "+<#6"$* 034+ *.=8 *#-%+$'8 3*=(+3704 "/+*$

03*B"#8 '*$ *+(=%64 -" 3% 3"3#(67+% 3%1 .=(3%15.

92. :.9

92. :.:0 ,;< 6< 5.8<81/;=8.G B<89

x, =81 =K5< <=B145. C46<52

FX=Dx. M1 .5J<CF6 827 ./;E96.;<7

5.8<:4 81D C;<30955<817 B<; 81D

9:16< 8H6 x .G6<; <0;@528;B9 G=1

5. 81 I031 /1D </<;8A@2B. 3;< 82

5.8<8F/;=2.

92. :.:: *8o C;930<55<

/<0;=896168<; 2 B;628;BA, 2

CD6<5;BA B<; 2 =D61?;BA .6I03.;<

827 8<?968H=27, =. =D69082=2 5.

81 >0F61.

Απόδειξη τηςσχέσης U = 1
2
Dx2: Αν το σώµα ϐρίσκεται ακίνητο στην ϑέση ισορροπίας

Ο, για να µετακινηθεί σε µια άλλη ϑέση πρέπει να του ασκηθεί κατάλληλη εξωτερική
δύναµη Fεξ. Κατά την µετακίνηση αυτή ϑα ασκείται στο ς΄ψµα και η δύναµη επαναφοράς.
Για να µετακινηθεί το σώµα στην ακραία ϑέση (x) χωρίς ταχύτητα ϑα πρέπει το µέτρο της
εξωτερικής δύναµης να ειναι ίσο µε το µέτρο της δύναµης επαναφοράς και να έχει αντίθετη
ϕορά, σε κάθε χρονική στιγµή. ∆ηλαδη ϑα πρέπει να ισχύει :

Fεξ = −ΣF = −(−Dx) = Dx

Το έργο της εξωτερικής δύναµης είναι ίσο και µε την προσφερόµενη ενέργεια για να απο-
µακρύνουµε το σώµα κατα x από την ϑέση ισορροπίας. Επειδή η δύναµη είναι µεταβλητού
µέτρου το έργο της υπολογίζεται απο το εµβαδόν της γραφικής παράστασης Fεξ = f(x).

Από το εµβαδον προκύπτει η ενέργεια που προσφέρεται στο σύστηµα και αποθηκεύεται
σάυτό ως ∆υµανική Ενέργεια :

WFεξ
= E =

1

2
Dx2 (18)

K,U σαν συναρτήσεις του χρόνου Αντικαθιστώντας στις σχέσεις 16 και 17 της χρονικές
εξισώσεις για την στιγµιάια αποµάκρυνση και στην στιγµιαία ταχύτητα µπορούµε να οδηγηθούµε
στις παρακάτω σχέσεις :

perifysikhs.wordpress.com 10 Μιχάλης Ε. Καραδηµητριου

Πρόχειρες Σηµειώσεις 2011-2012 Φυσική Γ Λυκείου

K =
1

2
m(υmaxσυν(ωt))2 ⇒ K =

1

2
mω2A2συν2(ωt)

⇒ K =
1

2
DA2συν2(ωt) = Eσυν2(ωt) (19)

U =
1

2
D(Aηµ(ωt))2 ⇒ U =

1

2
DA2ηµ(ωt) = Eηµ2(ωt) (20)

Από τις σχέσεις 20 και 19 προκύπτει ότι η κινητική και η δυναµική ενέργεια ενός συστή-
µατος που εκτελεί απλή αρµονική ταλάντωση µεταβάλλονται περιοδικά µε τον χρόνο. Οι
γραφικές παραστάσεις της Κινητικής, της ∆υναµικής και της ολικής ενέργειας της ταλάν-
τωσης σε συνάρτηση µε τον χρονο ϕαίνονται στο διάγραµµα του παρακάτω σχήµατος :

Σχήµα 6: Ε,Κ,Υ σε συνάρτηση µε τον χρόνο

∆ιατήρησης της Ενέργειας .Η ολίκη ενέργεια Ε στην απλή αρµονική ταλάντωση παραµένει
σταθερή και είναι κάθε στιγµή ίση µε το άθροισµα της ∆υναµικής ενέργειας ταλάντωσης
και της κινητικής ενέργειας. ∆ηλαδή:

perifysikhs.wordpress.com 11 Μιχάλης Ε. Καραδηµητριου

Πρόχειρες Σηµειώσεις 2011-2012 Φυσική Γ Λυκείου

K + U = E ⇒ 1

2
mυ2 +

1

2
Dx2 = E

, όου ϐέβαια Ε=σταθερή και δίνεται απο την σχέση 15
Από τα παραπάνω διαπιστώνουµε ότι :

(α) Στην ϑέση ισορροπίας (x = 0) η ∆υναµική ενέργεια ειναι µηδέν, ενώ η Κινητική
ενέργεια είναι µέγιστη και ίση µε την Ενέργεια ταλάντωσης. E = Kmax = 1

2
mυ2max

(ϐ) Στις ακραίες ϑέσεις (x = ±A) η Κινητική Ενέργεια είναι µηδέν, ενώ η ∆υναµική
ενέργεια είναι µέγιστη και ίση µε την ενέργεια της ταλάντωσης E = Umax = 1

2
DA2

(γ) Σε οποιαδήποτε ενδιάµεση ϑέση(εκτός απο την Θ.Ι.) το σύστηµα έχει και Κινητική
και ∆υναµική Ενέργεια και σε κάθε χρονική στιγµή ισχύει η Αρχή ∆ιατήρησης της
Ενέργειας

1

2
mυ2 +

1

2
Dx2 = E =

1

2
DA2 =

1

2
mυ2max (21)

Γνωρίζοντας την ∆υναµική και την Κινητική Ενέργεια κατα την διάρκεια της απλής
αρµονικής ταλάντωσης µπορούµε να περιγράψουµε την κίνηση του σώµατος, χωρίς να
χρειάζεται απαραιτητα ο χρόνος. Αυτή η προσέγγιση είναι η Ενεργειακή προσέγγιση της
κίνησης, που σε πολλές περιπτώσεις είναι χρησιµότερη απο την Κινητική προσέγγιση που
απαιτεί γνώση του χρόνου.

Παρακάτω παρουσιάζω δύο ϐασικές αποδείξεις :

Απόδειξη της σχέσης υmax = ωA :

E = Kmax ⇒
1

2
DA2 =

1

2
mυ2max ⇒ A2 =

m

D
υ2max ⇒ A =

√
m

D
υmax

όµως η σταθερά επαναφοράς είναι D = mω2 ⇒ υmax = ωA

Απόδειξη της σχέσης υ = ±ω
√
A2 − x2 :

1

2
mυ2 +

1

2
Dx2 = E =

1

2
DA2 ⇒ mυ2 = D(A2 − x2)⇒ υ ±

√
D

m
(A2 − x2)

όµως η σταθερά επαναφοράς είναι D = mω2 ⇒ υ = ±ω
√
A2 − x2

perifysikhs.wordpress.com 12 Μιχάλης Ε. Καραδηµητριου

Πρόχειρες Σηµειώσεις 2011-2012 Φυσική Γ Λυκείου

!"! !# !! !$

!#! %&

! "! ! #$%&'! (!
!"! !# %&'

!

&%' () *
&

"""""""# $ * +,

!"#)*+ , - .$ + , - . / &
)

&%- (. $) *
&

""""""# $ * +,

//
" $#

%" ## &"
" #

!

" #
!

!"#
! "

))* *+ , - .$! ! + , $.$ + ,)$! ! / 0 ,) / &
))

)
) 0 0& , & , 1

))
, &* (0
&

'

.

-

.1-1'

.
&

*2 &, &$, ,&$, &

Σχήµα 7: ∆ιάγραµµα E,K,U µε την αποµάκρυνση

Τα διαγράµµατα U = f(x), K = f(x) στην απλή αρµονική ταλάντωση Η δυναµική
Ενέργεια της ταλάντωσης ϑα δίνεται απο την σχέση:

U =
1

2
Dx2 µε− A ≤ x ≤ +A

Η κινητική Ενέργεια της ταλάντωσης ϑα δίνεται απο την σχέση:

E = K + U ⇒ K = E − 1

2
Dx2 µε− A ≤ x ≤ +A (22)

΄Αρα η γραφική παράσταση της ∆υναµικής Ενέργειας και της Κινητικής Ενέργειας σε
κοινό διάγραµµα σε συνάρτηση µε την αποµάκρυνση απο την Θ.Ι. παρουσιάζεται στο Σχήµα
7:

Τα διαγράµµατα U = f(υ), K = f(υ) στην απλή αρµονική ταλάντωση Η κινητική
ενέργεια της ταλάντωσης ϑα δίνεται απο την σχέση:

K =
1

2
mυ2 µε− υmax ≤ x ≤ +υmax

Η δυναµική ενέργεια της ταλάντωσης ϑα δίνεται απο την σχέση:

E = K + U ⇒ U = E − 1

2
mυ2 µε− υmax ≤ x ≤ +υmax (23)

perifysikhs.wordpress.com 13 Μιχάλης Ε. Καραδηµητριου

Πρόχειρες Σηµειώσεις 2011-2012 Φυσική Γ Λυκείου

΄Αρα η γραφική παράσταση της ∆υναµικής Ενέργειας και της Κινητικής Ενέργειας σε
κοινό διάγραµµα σε συνάρτηση µε την απο την ταχύτητα παρουσιάζεται στο Σχήµα 8:

!"! !# !! !$

!#! %&

!"! !# $!%!
!"! !#&' $

!

'%() *
'

"""""""# *+, *+,$

!"# ()* + , -& * + . -&
(

'%-) . $ *
'

""""""# *+, *+,$

//
" $#

%" ## &"
" #

!

" #
!

!"#
&+,

((
./0

))* + , -& ! !* + * + (! ! . + (.
((

(
(./0 ./0+ 1

((

*+, ') 0
'

*+,$ *+,
'
' *+,

.
'

.

.1(1-

2

-

(

*+,
'
'

Σχήµα 8: ∆ιάγραµµα E,K,U µε την ταχύτητα

Η ενέργεια στο Ιδανικό Ελατήριο Στην περίπτωση του ιδανικού ελατηρίου που αναλύσαµε
παραπάνω µπορούµε να υπολογίσουµε την ∆υναµική Ενέργεια του ελατηρίου, η οποία
χαρακτηρίζεται ώς δυναµική ενέργεια παραµόρφωσης. Υπολογίζεται απο την σχέση:

Uελ =
1

2
k(∆l)2 (24)

, όπου ϐέβαια k η σταθερά του ελατηρίου και ∆l η επιµήκυνση ή συµπίεση του ε-
λατηρίου από το ϕυσικό του µήκος. Προσοχή η ∆ύναµική Ενέργεια Ταλάντωσης συµπίπτει
µε την Ενέργεια του Ελατηρίου µόνο στην περίπτωση του οριζοντίου ελατηρίου.

Το έργο της ∆ύναµης του Ελατηρίου µπορει να υπολογιστει απο την παρακάτω σχέση:

WFελ
= U

(αρχ)
ελ − U (τελ)

ελ (25)

Πρόταση Μελέτης Λύσε απο τον ΄Α τόµο των Γ. Μαθιουδάκη & Γ. Παναγιωτακόπουλου
τις ακόλουθες ασκήσεις : 1.131 - 1.146, 1.149 - 1.156, 1.160, 1.161, 1.172, 1.174, 1.176,
1.178, 1.179, 1.180, 1.183, 1.184, 1.186, 1.187, 1.188, 1.190

perifysikhs.wordpress.com 14 Μιχάλης Ε. Καραδηµητριου

	 µ
	 µ
	 µ
	
	µ µ
	 µ µ
	 µ " - "
	H µ

