ΦΥΣ. 131

Τελική Εξέταση: 10-Δεκεμβρίου-2012

Πριν αρχίσετε συμπληρώστε τα στοιχεία σας (ονοματεπώνυμο και αριθμό ταυτότητας).

Ονοματεπώνυμο	Αριθμός ταυτότητας	

Απενεργοποιήστε τα κινητά σας.

Σας δίνονται 9 ασκήσεις. Σημειώστε καθαρά τις απαντήσεις σας σε κάθε ερώτηση.

Η μέγιστη συνολική βαθμολογία είναι 200 μονάδες.

Μπορείτε να χρησιμοποιήσετε μόνο το τυπολόγιο που σας δίνεται και απαγορεύται η χρήση οποιοδήποτε σημειώσεων, βιβλίων, κινητών.

ΧΡΗΣΙΜΟΠΟΙΕΙΣΤΕ ΜΌΝΟ ΤΙΣ ΣΕΛΙΔΕΣ ΠΟΥ ΣΑΣ ΔΙΝΟΝΤΑΙ ΚΑΙ ΜΗΝ ΚΟΨΕΤΕ ΟΠΟΙΑΔΗΠΟΤΕ ΣΕΛΙΔΑ

Η διάρκεια της εξέτασης είναι 200 λεπτά. Καλή Επιτυχία!

Βαθμολογία ερωτήσεων

Άσκηση	Βαθμός	Άσκηση	Βαθμός
1 (15μ)		6 (25µ)	
2 (15µ)		7 (25µ)	
3 (20µ)		8 (30µ)	
4 (20µ)		9 (30μ)	
5 (20µ)			
Σύνολο 90		Σύνολο 110	
Βαθμός			

Τύποι που μπορεί να φανούν χρήσιμοι

Γραμμική κίνηση:

$$v = v_0 + at$$

$$x = x_0 + v_0 t + \frac{1}{2} a t^2$$

$$v^2 = v_0^2 + 2a(x - x_0)$$

Στροφική κίνηση:

1περιστροφή = 360° = 2π ακτίνια

$$\theta = \frac{s}{s}$$

$$\overline{\omega} = \frac{\Delta \theta}{\Delta t}, \quad \overline{\alpha} = \frac{\Delta \omega}{\Delta t}$$

$$\omega = \omega_0 + \alpha t$$

$$\theta = \theta_0 + \omega_0 t + \frac{1}{2} \alpha t^2$$

$$\omega = \omega_0^2 + 2\alpha(\theta - \theta_0)$$

$$v_{\varepsilon\varphi} = \vec{\omega} \times \vec{r}$$
 $v_{\varepsilon\varphi} = \omega r$

$$\vec{\alpha}_{\gamma\omega\nu} = \frac{d\vec{\omega}}{dt} \quad \vec{a}_{\varepsilon\varphi} = \vec{\alpha} \times \vec{r} \Rightarrow \left| \vec{a}_{\varepsilon\varphi} \right| = \left| \alpha \right| |r|$$

$$\vec{a}_{\kappa \nu \tau \rho} = \vec{\omega} \times \vec{r} \Rightarrow \left| \vec{a}_{\kappa \nu \tau \rho} \right| = \frac{v_{\epsilon \rho}^2}{r} = \omega^2 r$$

$$\vec{a}_{\gamma \rho \alpha \mu} = \vec{a}_{\kappa \epsilon \nu \tau \rho} + \vec{a}_{\epsilon \omega} = \vec{\alpha} \times \vec{r} + \vec{\omega} \times \vec{v}$$

$$T = \frac{1}{f} = \frac{2\pi}{v_{\text{so}}}$$

Περιστροφή σώματος:

$$I = \sum_{i} m_i r_i^2$$

$$E_{\kappa i \nu}^{\pi \varepsilon \rho} = \frac{1}{2} I \omega^2$$

$$\vec{\tau} = \vec{r} \times \vec{F} = I\alpha$$

$$\vec{L} = \vec{r} \times \vec{p} = I\vec{\omega}$$

$$\vec{\tau} = \frac{d\vec{L}}{dt}$$

Απομονωμένο σύστημα: $L_i = L_f$

μετάπτωση γυροσκοπίου $\omega_{\mu} = \frac{\tau}{I\omega_{\text{per}}}$

Συνθήκες στατικής ισορροπίας:

$$\sum \vec{F}_{ε\xi} = 0$$
 και $\sum \vec{\tau}_{ε\xi} = 0$

Έργο σταθερής δύναμης: $W = \vec{F} \cdot \vec{s}$

Έργο μεταβαλλόμενης δύναμης: $W = \int \vec{F} \cdot d\vec{s}$

$$\vec{F} = -\frac{dU}{d\vec{r}}$$

$$\Delta U = -\int_{r_i}^{r_f} \vec{F} \cdot d\vec{r}$$

$$U_{\varepsilon\lambda} = \frac{1}{2}kx^2$$

$$U_{o} = mgh \quad (h << R_{\gamma\eta\varsigma})$$

$$W = \Delta E_{\kappa i \nu}$$

 $W = -\Delta U$ (για συντηρητικές δυνάμεις)

$$E_{\mu\eta\chi} = E_{\kappa\iota\nu} + U$$

$$E_{\kappa i \nu} = \frac{1}{2} m v^2$$

 $W = \Delta E_{\mu\eta\chi}$ (για μη συντηρητικές δυνάμεις)

$$\vec{F}_{\epsilon\lambda} = -k\vec{x}$$

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

$$P = \vec{F} \cdot \vec{v}$$

Ορμή – Ώθηση - Κρούσεις:

$$\vec{p} = m\vec{v}$$

$$\Omega$$
θηση: $\vec{I} = \int F dt = \Delta \vec{p}$

$$\vec{F} = \frac{\Delta \vec{p}}{\Delta t}$$

Απομονωμένο σύστημα: $\vec{p}_i = \vec{p}_f$

Ελαστική κρούση: $\Delta \vec{p} = 0$, $\Delta E = 0$

Μη ελαστική κρούση: $\Delta \vec{p} = 0$, $\Delta E \neq 0$

Ελαστική κρούση σε 1-Δ: $\vec{v}_1 - \vec{v}_2 = -(\vec{v}_1' - \vec{v}_2')$

$$x_{CM} = \frac{1}{M_{o\lambda}} \sum_{i} mx_{i}$$

$$\vec{v}_{CM} = \frac{1}{M_{o\lambda}} \sum_{i} m v_{i}$$

$$\sum \vec{F}_{\varepsilon\xi} = M \vec{a}_{CM}$$

Βαρυτική έλξη:

$$F = G \frac{m_1 m_2}{r^2}$$

$$G = 6.67 \times 10^{-11} \, N \cdot m^2 / kg^2$$

$$U_g = -G \frac{m_1 m_2}{r}$$

$$E = \frac{1}{2}mv^2 - G\frac{m_1m_2}{r}$$

$$\upsilon_{\delta o \rho \upsilon \varphi} = \sqrt{\frac{2GM_{\gamma \eta}}{R_{\gamma \eta}}}$$

$$T^2 = \left(\frac{4\pi^2}{GM_{\rm H}}\right) r^3$$

$$R_{\gamma\eta} = 6.4 \times 10^3 \, km$$

$$M_{\gamma m} = 5.97 \times 10^{24} \, kg$$

Ταλαντώσεις:

$$m\ddot{x} + kx = 0$$

Λύσεις εξίσωσης αρμονικού ταλαντωτή:

$$x(t) = A\cos(\omega t + \varphi)$$

$$x(t) = B\sin(\omega t + \psi)$$

$$x(t) = C\cos(\omega t) + D\sin(\omega t)$$

$$x(t) = Ee^{i\omega t} + Fe^{-i\omega t}$$

$$v(t) = -A\omega \sin(\omega t + \varphi)$$

$$a(t) = -A\omega^2 \cos(\omega t + \varphi)$$

$$\omega = \sqrt{\frac{k}{m}} = \frac{2\pi}{T} = 2\pi f$$

$$E = U + E_{\kappa v} = \frac{1}{2}kx^2 + \frac{1}{2}mv^2 = \frac{1}{2}kA^2$$

$$\upsilon = \pm \omega \sqrt{\left(A^2 - x^2\right)}$$

Φθίνουσες ταλαντώσεις:

$$\ddot{x} + 2\gamma \dot{x} + \omega_0^2 x = 0$$
, $\gamma = \frac{b}{2m}$, $\omega_0 = \frac{k}{m}$

Μικρή απόσβεση:

$$x(t) = De^{-\gamma t} \cos(\Omega t + \varphi), \ \Omega = \sqrt{\omega_0^2 - \gamma^2}$$

Μεγάλη απόσβεση:

$$x(t) = Ae^{-(\gamma + \Omega)t} + Be^{-(\gamma - \Omega)t}, \Omega = \sqrt{\gamma^2 - \omega_0^2}$$

Κριτική απόσβεση: $(\gamma = \omega_0)$

$$x(t) = e^{-\gamma t} (A + Bt)$$

Εξαναγκασμένες ταλαντώσεις:

$$\ddot{x} + 2\gamma \dot{x} + \omega_0^2 x = f \cos \omega_d t$$

Λύση:
$$x(t) = \frac{f}{R}\cos(\omega_d t - \theta)$$
, $\frac{1}{R} = \frac{1}{\sqrt{(\omega_0^2 - \omega_d^2)^2 + (2\gamma\omega_d)^2}}$

Κυματική:

$$y(t) = A \sin \left[2\pi \left(x - vt \right) \right]$$

$$y(t) = A\sin(kx - \omega t), k = \frac{2\pi}{\lambda}, \omega = \frac{2\pi}{T} = 2\pi f$$

$$\overline{P} = \frac{1}{2}\mu\omega^2 A^2 v$$

$$\upsilon = \sqrt{\frac{B}{\rho}} \quad (\upsilon \gamma \rho \acute{\alpha}) \qquad \upsilon = \sqrt{\frac{\Upsilon}{\rho}} \quad (\textrm{stere} \acute{\alpha}) \quad \upsilon = \sqrt{\frac{T}{\mu}} \quad (\textrm{cord} \acute{\eta})$$

$$s(x,t) = s_{\text{max}} \cos(kx - \omega t)$$

$$\Delta P = \Delta P_{\text{max}} \sin(kx - \omega t)$$

$$\Delta P_{\text{max}} = \rho v \omega s_{\text{max}}$$

$$I = \frac{1}{2} \rho v (\omega s_{\text{max}})^2$$

$$\beta = 10 \log \left(\frac{I}{I_0} \right)$$

Doppler
$$f' = \left(\frac{v \pm v_{\pi\alpha\rho}}{v \mp v_{\pi\alpha\rho}}\right) f$$

Στάσιμα κύματα:

$$y(t) = (2A\sin kx)\cos\omega t$$

$$f_n = \frac{n}{2L} \sqrt{\frac{T}{\mu}}$$
 $n=1,2,3,...$

$$f_n = \frac{n}{2L} v \qquad \text{n=1,2,3,...} \text{ (για δύο άκρα ανοικτά ή κλειστά)}$$

Απλό εκκρεμές:
$$T=2\pi\sqrt{\frac{l}{g}}$$

Φυσικό εκκρεμές:
$$T=2\pi\sqrt{\frac{I}{mgl}}$$

Ροπές αδράνειας

Δίσκος:
$$I_{CM} = MR^2/2$$

Συμπαγής σφαίρα:
$$I_{CM} = 2MR^2/5$$

Κοίλη σφαίρα:
$$I_{CM} = 2MR^2/3$$

Συμπαγής κύλινδρος:
$$I_{CM} = MR^2/2$$

Κυλινδρικός φλοιός/στεφάνι:
$$I_{\it CM} = {\it MR}^2$$

Pάβδος:
$$I_{CM} = ML^2/12$$

Άσκηση 1 [15μ]

(a) Θεωρήστε δυο κιβώτια A και B με μάζες $m_A = M$ και $m_B = M/3$ αντίστοιχα. Τα δυο κιβώτια συνδέονται μεταξύ τους με αβαρές νήμα το οποίο περνά από μια λεία και αβαρή τροχαλία. Το κιβώτιο Α βρίσκεται πάνω σε οριζόντιο τραπέζι και ο συντελεστής στατικής τριβ ής μεταξύ του κιβωτίου και της επιφάνειας του τραπεζιού είναι $\mu_s = 3/5$. Θεωρήστε ότι οι μάζες είναι ακίνητες.

Ποια είναι η δύναμη της τριβής που αναπτύσεται στο κιβώτιο Α από το τραπέζι; [5μ]

(β) Θεωρήστε τώρα ότι τα δυο κιβώτια τοποθετούνται σε λείο κεκλιμένο επίπεδο κλίσης 30° με την οριζόντια διεύθυνση με το κιβώτιο Α στην χαμηλότερη θέ ση. Τα κιβώτια συνδέονται μεταξύ τους με αβαρές και μη εκτατό νήμα. Αρχικά το νήμα είναι τεντωμένο και τα κιβώτια ακίνητα. Το σύστημα αφήνεται ελεύθερο να κινηθεί. Ποια είναι η τάση του νήματος. [5μ]

(γ) Ένα ε κκρεμές κρέμεται από την ορο φή ενός ανελκυστήρα. Όταν ο ανελκυστήρας είναι ακίνητος, η περίοδος του εκκρεμούς για μικρές γωνίες εκτροπής είναι Τ. Επιταχύνουμε τώρα τον ανελκυστήρα προς τα κάτω με επιτάχυνση $5m/s^2$. Ποια είναι η νέα περίοδος του εκκρεμούς; $[5\mu]$

Άσκηση 2 [15μ]

- (α) Μια ομοιογενής χορδή τεντώνεται μεταξύ μιας πηγής κυμάτων και ενός λείου καρφιού με την βοήθεια ενός βαριδίου μάζας M που κρέμεται από το πηγή \bot \bot ελεύθερο άκρο της, όπως στο σχήμα. Η απόσταση μεταξύ \bot της πηγής και του καρφιού είναι L. Ο αριθμός των δεσμών που φαίνονται στο σχήμα είναι \bot (συμπεριλαμβανομένων των δυο άκρων της χορδής). Θεωρείστε ότι αλλάζετε το βαρίδιο με κάποιο άλλο μάζας m, ενώ διατηρείτε σταθερή την συχνότητα της πηγής. Αυτή η αλλαγή προκαλεί στάσιμο κύμα στην χορδή με \bot δεσμούς (συμπεριλαμβανομένων των δυο άκρων της χορδής). Να βρεθεί η μάζα του δεύτερου βαριδίου. [5μ]
- (β) Ένα σώμα κινείται σε μια διάσταση και η θέση του συναρτήσει του χρόνου δίνεται από την εξίσωση $x = -0.3 sin(2t + \pi/4)$, όπου x μετράται σε μέτρα και t σε δευτερόλεπτα. Να βρεθούν:
 - (1) Η συχνότητα (σε Ηz) αυτής της αρμονικής ταλάντωσης [5μ]
 - (2) Οι χρόνοι για τους οποίους η ταχύτητα του σώματος γίνεται μέγιστη. [5μ]

Ασκηση 3 [20μ]

Ένα κιβώτιο μάζας m βρίσκεται ακίνητο πάνω σε κεκλιμένη επιφάνεια που σχηματίζει γωνία θ με

την οριζόντια διεύθυνση. Υπάρχει τριβή μεταξύ του κιβωτίου και της κεκλιμένης επιφάνειας και ο συντελεστής στατικής τριβής, μ_s , είναι μεγαλύτερος από τον συντελεστή της κινητικής τριβής, μ_k . Το κιβώτιο είναι στερεωμένο σε ελατήριο αμελητέας μάζας και

σταθεράς k. Απουσία οποιασδήποτε δύναμης στο ελατήριο, το φυσικό του μήκος είναι l.

- (α) Τραβάμε το κιβώτιο προκαλώντας επιμήκυνση του ελατηρίου κατά l+x. Ποια είναι η μέγιστη επιμήκυνση στο ελατήριο, x_{max} , για την οποία το κιβώτιο θα παραμείνει ακίνητο όταν αφαιθεί ελεύθερο; [3μ]
- (β) Για την θέση αυτή σχεδιάστε το διάγραμμα απελευθερωμένου σώματος για το κιβώτιο. Σημειώστε όλες τις δυνάμεις που ασκούνται και δώστε το μέτρο τους. [2μ]
- (γ) Καθώς το κιβώτιο βρίσκεται στην θέση x_{max} , του δίνουμε μια μικρή ώθηση (θεωρείστε ότι αυτός είναι ο χρόνος $t_0 = 0$) και αυτό αρχίζει να κινείται. Για ποια τιμή του x το κιβώτιο θα αποκτήσει την μέγιστη ταχύτητά του; $[5\mu]$
- (δ) Καθώς το κιβώτιο κινείται, το ελατήριο συσπειρώνεται και σε κάποια χρονική στιγμή, t_f , θα έχει απομάκρυνση από το φυσικό του μήκος, x. Ποιο είναι το έργο της δύναμης της βαρύτητας, της δύναμης του ελατηρίου και της δύναμης της τριβής στο διάστημα μεταξύ t_0 και t_f ; [5μ]
- (ε) Καθώς το κιβώτιο κινείται προς την κορυφή του κεκλιμένου επιπέδου το ελατήριο συσπειρώνεται. Ποια είναι η απαραίτητη προϋπόθεση ώστε το ελατήριο να συσπειρωθεί και να επανέλθει στο φυσικό του μήκος, l; [5μ]

Άσκηση 4 [20μ]

Ένα σύστημα δυο αστέρων μάζας M_1 και M_2 περιστρέφονται το ένα γύρω από το άλλο. Οι τροχιές τους είναι κυκλικές με ακτίνες R_1 και R_2 με κέντρο το κέντρο μάζας του συστήματος.

- (α) Κάντε το γράφημα των δυο τροχιών. Σημειώστε την θέση του κέντρου μάζας και τους δυο αστέρες M_1 και M_2 , τις ακτίνες R_1 και R_2 και τη φορά περιστροφής των δυο αστέρων. [4μ]
- (β) Ποιο είναι το μέτρο της βαρυτικής δύναμης που ο αστέρας M_1 ασκεί στον αστέρα M_2 ; [3μ]
- (γ) Ποιο είναι το μέτρο της επιτάχυνσης του αστέρα M_1 και του αστέρα M_2 ; $[3\mu]$
- (δ) Βρείτε την περίοδο περιστροφής αυτού του συστήματος των αστέρων. Η απάντησή σας θα πρέπει να εκφραστεί συναρτήσει των μεγεθών R_I , R_2 , M_I και M_2 και της σταθεράς της παγκόσμιας έλξης G. [10μ]

Άσκηση 5 [20μ]

Μια άγνωστη μάζα, m_1 , κρέμεται από ένα αβαρές νήμα και κατεβαίνει με επιτάχυνση g/2. Το

άλλο άκρο του νήματος είναι δεμένο σε σώμα μάζας m_2 το οποίο γλυστρά σε λεία οριζόντια επιφάνεια. Το νήμα περνά από ένα ο μοιογενή κύλινδρο μάζας $m_2/2$ και ακτίνας R. Ο κύλινδρος περιστρέφεται ως προς λείο οριζόντιο άξονα και το νήμα δεν γλυστρά πάνω στον κύλινδρο. Εκφράστε τις

απαντήσεις σας στα παρακάτω ερωτήματα συναρτήσει των m_2 , R και g.

- (α) Σχεδιάστε διαγράμματα απελευθερωμένου σώματος για τον κύλινδρο και τις δυο μάζες. [5μ]
- (β) Ποια είναι η τάση στο οριζόντιο τμήμα του νήματος; [5μ]
- (γ) Ποια είναι η τάση στο κατακόρυφο τμήμα του νήματος; [5μ]
- (δ) Πόση είναι η άγνωστη μάζα m_I ; [5μ]

Άσκηση 6 [25μ]

Μια σφαίρα μάζας m_1 εκτοξεύεται προς ένα εκκρεμές μάζας m_2 και μήκους L. Η ταχύτητα της σφαίρας καθώς έρχεται σε σύγκρουση με την μάζα m_2 είναι V_1 .

Υποθέστε αρχικά ότι η κρούση είναι τέλεια ελαστική και $m_1 << m_2$.

- (α) Αν το εκκρεμές είναι αρχικά ακίνητο, ποια είναι η ταχύτητα της σφαίρας μετά την κρούση; [4μ]
- (β) Υποθέστε τώρα ότι το εκκρεμές, στο χαμηλότερο σημείο της κίνησής του, έχει ταχύτητα V_2 προς τα αριστερά. Ποια θα είναι στην περίπτωση αυτή η ταχύτητα της σφαίρας μετά την κρούση; $[7\mu]$

 \mathbf{v}_{1}

 m_2

- (γ) Μετά την κρούση το εκκρεμές κινείται προς τα δεξιά και σταματά όταν το νήμα σχηματίζει μια γωνία θ_{max} με την κατακόρυφο διεύθυνση. Ποια ήταν η αρχική ταχύτητα της σφαίρας; Αντικαταστήστε στην απάντησή σας $\theta_{max} = 0^{\circ}$. Η απάντησή σας έχει νόημα; [7μ]
- (δ) Θα μπορούσε η γωνία θ_{max} να είναι 90° ; Εξηγήστε την απάντησή σας. $[7\mu]$

Άσκηση 7 [25μ]

Ένας ομοιογενής συμπαγής δίσκος μάζας Μ και ακτίνας R ταλαντώνεται ως προς ένα άξονα που περνά από το σημείο Ρ. Ο άξονας είναι κάθετος στο επίπεδο του δίσκου. Θεωρήστε ότι δεν υπάρχει τριβή μεταξύ του δίσκου και του άξονα. Η απόσταση του σημείου P από το κέντρο του δίσκου, C, είναι b. Η βαρυτική επιτάχυνση είναι g.

- R θ
- (a) Όταν η γωνιακή μετατόπιση είναι θ , ποια είναι η ροπή ως προς το σημείο P; [3 μ]
- (β) Ποια είναι η ροπή αδράνειας για περιστροφή ως προς άξονα που περνά από το σημείο P; [3μ]
- (γ) Η ροπή προκαλεί γωνιακή επιτάχυνση ως προς άξονα που περνά από το Ρ. Γράψτε την εξίσωση κίνησης συναρτήσει της γωνίας θ και της γωνιακής επιτάχυνσης. [6μ] Καθώς ο δίσκος ταλαντώνεται, η μέγιστη γωνιακή μετατόπιση, θ_{max}, είναι πολύ μικρή και η κίνηση του δίσκου αντιστοιχεί σε αρμονική ταλάντωση.
- (δ) Ποια είναι η περίοδος των ταλαντώσεων; [6μ]
- (ε) Καθώς ο δίσκος ταλαντώνεται, υπάρχει κάποια δύναμη που ο άξονας ασκεί στον δίσκο; Εξηγήστε την απάντησή σας. [7μ]

Ασκηση 8 [30μ]

Ένας φοιτητής αφήνει να πέσει μια ηχητική πηγή η οποία εκπέμπει κύματα συχνότητας 440*Hz* στο φρεάτιο του ανελκυστήρα ενός υψηλού κτιρίου. Όταν ο φοιτητής αντιλαμβάνεται την συχνότητα των ηχητικών κυμάτων από την πηγή να είναι 400*Hz*, πόσο είναι το ύψος που έχει πέσει η πηγή στο φρεάτιο;

Ασκηση 9 [30μ]

Γαιοσύγχρονη τροχιά ονομάζουμε την τροχιά στην οποία ένας δορυφόρος περιστρέφεται γύρω από την γη με περίοδο 24h, έτσι ώστε η θέση του να παραμένει πάντοτε πάνω από το ίδιο γεωγραφικό σημείο του ισημερινού της γης. Για τα επόμενα ερωτήματα θεωρείστε τα ακόλουθα μεγέθη: $R_{\Gamma} = 6 \times 10^6 m$, $M_{\Gamma} = 6 \times 10^{24} kg$, $G = 6.67 \times 10^{-11} kg^{-1} s^{-2} m^3$.

- (α) Για μια κυκλική γαιοσύγχρονη τροχιά, ποια είναι η απόσταση από το κέντρο της γης; [7μ]
- (β) Ποιο είναι το μέτρο της ταχύτητας του δορυφόρου που εκτελεί γαιοσύγχρονη τροχιά; [3μ]
- (γ) Ένας δορυφόρος εκτοξεύεται αρχικά σε κυκλική τροχιά σε απόσταση $r_I = 160 km$ πάνω από την επιφάνεια της γης. Ποια είναι η ταχύτητά του ενώ βρίσκεται σε αυτή την τροχιά; $[4\mu]$
- (δ) Θεωρείστε ότι δίνεται στον δορυφόρο του ερωτήματος (γ) αρκετή ώθηση στην διεύθυνση

εφαπτομενικά της τροχιάς του, αλλάζοντας την ταχύτητά του. Σαν αποτέλεσμα, ο δορυφόρος εκτελεί πλέον ελλειπτική τροχιά, το περιήγειο, P, της οποίας συμπίπτει με την ακτίνα της αρχικής κυκλικής τροχιάς του. Ποια πρέπει να είναι η ταχύτητα τ ου δορυφόρου ώστε στην πιο απομακρυσμένη θέση, A, από την γη (απόγειο, r_2) στην νέα αυτή ελλειπτική τροχιά, να βρίσκεται στην

απαιτούμενη απόσταση που αντιστοιχεί σε γαιοσύγχρονη κυκλική τροχιά; [12μ]

(ε) Θα πρέπει το μέτρο της ταχύτητας του δορυφόρου να αυξηθεί ή να ελαττωθεί έτσι ώστε να αρχίσει να εκτελεί κυκλική γαιοσύγχρονη τροχιά ακτίνας ίση με την απόσταση του πιο απομακρυσμένου σημείου της ελλειπτικής τροχιάς που περιγράφηκε στο ερώτημα (δ); [4μ]