Άλγεβρα

$$a^{-x} = \frac{1}{a^x}$$
 $a^{(x \pm y)} = a^x a^{\pm y}$

$$\log a = x \Rightarrow a = 10^x$$
 $\log a \pm \log b = \log(ab^{\pm 1})$ $\log(a^n) = n\log(a)$

$$\ln a = x \Rightarrow a = e^x$$
 $\ln a \pm \ln b = \ln(ab^{\pm 1})$ $\ln(a^n) = n \ln(a)$

Διαφορικός λογισμός

Έστω y = f(x) μια συναρτησιακή σχέση της μεταβλητής y ως προς την μεταβλητή x: $y = f(x) = ax^3 + bx^2 + cx + d$

Η παράγωγος του y ως προς το χ ορίζεται ως το όριο των κλίσεων των χορδών που φέρονται μεταξύ 2 σημείων στην γραφική παράσταση του y ως προς το x καθώς το x τείνει στο μηδέν

$$\frac{dy}{dx} = \lim_{dx \to 0} \frac{\Delta y}{\Delta x} = \lim_{dx \to 0} \frac{y(x + \Delta x) - y(x)}{\Delta x}$$

Διαφορικός λογισμός – ιδιότητες παραγώγων

□ Η παράγωγος του αθροίσματος 2 συναρτήσεων είναι

$$\frac{d}{dx}f(x) = \frac{d}{dx}[g(x) + h(x)] = \frac{d}{dx}g(x) + \frac{d}{dx}h(x)$$

□ Η παράγωγος του γινομένου 2 συναρτήσεων είναι

$$\frac{d}{dx}f(x) = \frac{d}{dx}[g(x)h(x)] = h\frac{dg}{dx} + g\frac{dh}{dx}$$

- \Box Πηλίκο δύο συναρτήσεων? $\frac{d}{dx} \left(\frac{g(x)}{h(x)} \right) = \frac{h \frac{dg}{dx} g \frac{dh}{dx}}{h^2}$
- □ Αν y = f(x) και x είναι συνάρτηση μιας άλλης μεταβλητής z τότε

$$\frac{dy}{dx} = \frac{dz}{dx}\frac{dy}{dz}$$

 \Box Η δεύτερη παράγωγος της y ως προς x ορίζεται $\frac{d^2y}{dx^2} = \frac{d}{dx} \left(\frac{dy}{dx} \right)$

Διαφορικός λογισμός - τυπολόγιο

$$\frac{d}{dx}ax^n = nax^{n-1}$$

$$\frac{d}{dx}(\sin ax) = a\cos ax$$

$$\frac{d}{dx}(\cos ax) = -a\sin ax$$

$$\frac{d}{dx}(e^{ax}) = ae^{ax}$$

$$\frac{d}{dx}\ln(ax) = \frac{a}{x}$$

Ολοκληρωτικός λογισμός

Θεωρούμε την ολοκλήρωση ως το αντίστροφο της διαφόρισης:

$$f(x) = \frac{dy}{dx} \rightarrow dy = f(x)dx$$

Μπορούμε να βρούμε την y(x) αθροίζοντας για όλες τις τιμές του x.

Αυτή η αντίστροφη πράξη γράφεται $y(x) = \int f(x) dx$

π.χ. για μιά συνάρτηση $f(x) = 3ax^2 + b$ η παραπάνω ολοκλήρωση δίνει

$$y(x) = \int (3ax^2 + b)dx = ax^3 + bx + c$$

Το ολοκλήρωμα ονομάζεται αόριστο ολοκλήρωμα επειδή η τιμή του εξαρτάται από τη τιμή της σταθεράς c.

Το αόριστο ολοκλήρωμα ορίζεται ως $I(x) = \int f(x) dx$

Η συνάρτηση f(x) ονομάζεται ολοκληρωτέα συνάρτηση: $f(x) = \frac{dI(x)}{dx}$

Για μια συνεχή συνάρτηση το ολοκλήρωμα μπορεί να περιγραφεί σα το εμβαδό που ορίζεται από την καμπύλη της f(x) και του άξονα x, μεταξύ 2 ορισμένων τιμών x_1 και x_2 Οριμένο ολοκλήρωμα

Ολοκληρωτικός λογισμός

Ένα από τα πιο χρήσιμα ολοκληρώματα που συναντιούνται είναι:

$$\int x^n dx = \frac{x^{n+1}}{n+1} + c$$

Διαφόριση του δεξιού μέλους δίνει $f(x) = x^n$. Αν τα όρια της ολοκλήρωσης είναι γνωστά τότε το ολοκλήρωμα δίνει:

$$\int x^n dx = \frac{x^{n+1}}{n+1} \Big|_{x_q}^{x_2} = \frac{x_2^{n+1} - x_1^{n+1}}{n+1}$$

- Μερικοί τρόποι ολοκληρώσεως
 - ightharpoonup Ολοκλήρωση κατά παράγοντες: $\int u dv = uv \int v du$

Για παράδειγμα:
$$I(x) = \int x^2 e^x dx = \int x^2 d(e^x) = x^2 e^x - 2 \int e^x x dx + c_1$$

Επαναλαμβάνοντας στο δεύτερο όρο έχουμε

$$-2\int e^{x}xdx = -2e^{x}x + 2\int e^{x}dx = -2e^{x}x + 2e^{x} + c_{2}$$

Ολοκληρωτικός λογισμός

Τέλειο διαφορικό: προσπαθούμε με αλλαγή της μεταβλητής ολοκλήρωσης το διαφορικό της συνάρτησης να είναι διαφορικό της ανεξάρτητης μεταβλητής που εμφανίζεται στην ολοκληρωτέα συνάρτηση

$$I(x) = \int \cos^2 x \sin x dx$$

$$I(x) = -\int \cos^2 x d(\cos x)$$

$$I(x) = -\int \cos^2 x d(\cos x)$$

$$I(x) = -\frac{1}{3} \cos^3(x)$$

Μερικά χρήσιμα ολοκληρώματα

$$\int \frac{dx}{x} = \int x^{-1} dx = \ln x \qquad \int \frac{dx}{a + bx} = \frac{1}{b} \ln(a + bx) \qquad \int \frac{dx}{(a + bx)^2} = -\frac{1}{b(a + bx)}$$

$$\int \sin(ax) dx = -\frac{1}{a} \cos(ax) \qquad \int \cos(ax) dx = \frac{1}{a} \sin(ax)$$

$$\int \frac{xdx}{\sqrt{a^2 - x^2}} = -\sqrt{a^2 - x^2} \qquad \int xe^{ax} dx = \frac{e^{ax}}{a^2} (ax - 1)$$

Αναπτύγματα σε σειρές

$$(a+b)^{n} = a^{n} + \frac{n}{1!}a^{n-1}b + \frac{n(n-1)}{2!}a^{n-2}b^{2} + \frac{n(n-1)(n-2)}{3!}a^{n-3}b^{3} + \cdots$$

$$(1+x)^{n} = 1 + nx + \frac{n(n-1)}{2!}x^{2} + \cdots \qquad \text{Fia } x <<1 \quad (1+x)^{n} \approx 1 + nx$$

$$e^{x} = 1 + x + \frac{x^{2}}{2!} + \frac{x^{3}}{3!} + \cdots \qquad \text{Fia } x <<1 \qquad e^{x} \approx 1 + x$$

$$\ln(1\pm x) = \pm x - \frac{x^{2}}{2} \pm \frac{x^{3}}{3} - \frac{x^{4}}{4} + \cdots \qquad \text{Fia } x <<1 \qquad \ln(1\pm x) \approx \pm x$$

$$\cos x = 1 - \frac{x^{2}}{2!} + \frac{x^{4}}{4!} - \frac{x^{6}}{6!} + \cdots$$

$$\sin x = x - \frac{x^{3}}{3!} + \frac{x^{5}}{5!} - \frac{x^{7}}{7!} + \cdots$$

$$\tan x = x + \frac{x^{3}}{3} + \frac{2x^{5}}{15} + \frac{17x^{7}}{315} + \cdots \qquad |x| < \frac{\pi}{2}$$

Κινηματική

Σύνοψη εννοιών

- Κινηματική: Περιγραφή της κίνησης ενός σώματος
- 눶 Θέση και μετατόπιση
- Ταχύτητα
 - Μέση
 - Στιγμιαία
- **Επιτάχυνση**
 - Μέση
 - Στιγμιαία

Κίνηση - Τροχιές

 Πετάξετε ένα αντικείμενο στον αέρα και μετρήστε την θέση του σε πολλές διαδοχικές χρονικές στιγμές

Θέλουμε ένα ρολόι για μέτρηση χρόνου και μια μονάδα μήκους για μέτρηση του χ Σύστημα συντεταγμένων – άξονας x (χρόνος) - άξονας y (θέση)

Γράφημα θέσης-χρόνου

Διαφορετική ως προς το διάστημα, d, που κάλυψε το σώμα

Μέση ταχύτητα

Η κλίση του διανύσματος ΑΒ δίνει τη μέση ταχύτητα

Μέση ταχύτητα πηγαίνοντας από το $\mathbf{t}_{\mathbf{f}} \rightarrow \mathbf{t}_{\mathbf{i}}$:

$$\vec{\overline{\mathbf{v}}} = \frac{\Delta \vec{x}}{\Delta t}$$

διανυσματικό μέγεθος

Μονάδες μέτρησης
$$\frac{\lfloor L \rfloor}{\lceil T \rceil} = m/s$$

$$\frac{[L]}{[T]} = m/s$$

> Σε αντίθεση με διαδρομη που είναι βαθμωτό

Η τροχιά πρέπει να ναι συνεχής, ομαλή και μονότιμη

Στιγμιαία ταχύτητα

Ορίζεται ως
$$\vec{\mathbf{v}} = \lim_{\Delta t \to 0} \frac{\Delta x}{\Delta t} = \frac{dx}{dt}$$
 Φιαφορικός και ολοκληρωτικός λογισμός

ν είναι η κλίση της εφαπτομένης του γραφήματος θέση-χρόνος στα διάφορα σημεία.

Η στιγμιαία ταχύτητα έχει ίδιο πρόσημο με το πρόσημο του Δx

Εύρεση της ταχύτητας σε ένα x-t γράφημα

- Μεταξύ των σημείων Α και Β x < 0 αλλά αυξάνει</p>
- Η κλίση αυξάνει συνεχώς και άρα το σώμα κινείται με αυξάνουσα ταχύτητα προς θετικά x
- Στο Β η κλίση και επομένως η ταχύτητα έχουν τις μέγιστες τιμές
- Μεταξύ Β και C η κλίση και ταχύτητα ελαττώνονται αλλά εξακολουθεί να κινείται στην +x διεύθυνση
- Στο σημείο C η κλίση και ταχύτητα είναι μηδέν
- Από το σημείο C μέχρι το E, x>0 αλλά ελαττώνεται και επομένως η κλίση και ταχύτητα ειναι αρνητικές
- Στο σημείο Ε, η κλίση και ταχύτητα →0 καθώς το x→0

Μέση επιτάχυνση

- Στην πραγματικότητα x(t) μπορεί να μην είναι γραμμική: $x(t)=f(t)=at^2+bt$ Τότε v_x δεν είναι σταθερή αλλά εξαρτάται από το χρόνο t
- Πόσο γρήγορα όμως μεταβάλλεται η ταχύτητα με το χρόνο?

Η μέση τιμή της μεταβολής από $t_i \rightarrow t_f$

$$\overline{a} = \frac{\Delta v(t)}{\Delta t} = \frac{v(t + \Delta t) - v(t)}{(t + \Delta t) - t} = \frac{v(t + \Delta t) - v(t)}{\Delta t}$$

Η κλίση είναι η μέση επιτάχυνση Η μέση επιτάχυνση είναι διάνυσμα

Στιγμιαία επιτάχυνση

Όταν Δt
$$\rightarrow$$
0 $a(t) = \lim_{\Delta t \to 0} \frac{\mathbf{v}(t + \Delta t) - \mathbf{v}(t)}{\Delta t} = \frac{d\mathbf{v}(t)}{dt}$ με μονάδες: $\frac{[L]}{[T]^2} = m/s^2$

Εύρεση της επιτάχυνσης σε ένα ν-t γράφημα

- Από το Α στο Β, v < 0 αλλά αυξάνει και η κλίση άρα και επιτάχυνση είναι θετικές</p>
- Το σωματίδιο "φρενάρει" μέχρι το Β οπότε v = 0 (σταματά στιγμιαία) αλλά εξακολουθεί να επιταχύνεται αφου η κλίση είναι μη μηδενική
- Από το Β στο C, v > 0 και αυξάνει, η κλίση και επιτάχυνση είναι θετικές
- > Στο C, v = max αλλά η επιτάχυνση είναι 0
- Από το C στο D, v > 0 αλλά ελαττώνεται και η επιτάχυνση είναι αρνητική.
 Το σώμα επιβραδύνει
- > Στο D, v = 0 και σταματά αλλά δέχεται επιτάχυνση
- Από το D στο E, v < 0 και συνεχίζει να ελαττώνεται και η επιτάχυνση είναι αρνητική. Το σώμα επιταχύνεται</p>

παράγωγος

Κίνηση σε μία διάσταση

Ανακεφαλαιώνοντας

θέσης τροχιάς

X

χρονικού διαστήματος $\Delta t = t_f - t_i$,

μέση ταχύτητα

$$\vec{\overline{\mathbf{v}}} = \frac{\Delta \vec{x}}{\Delta t}$$

μέση επιτάχυνση

$$\vec{\overline{a}} = \frac{\Delta \vec{\mathbf{v}}(t)}{\Delta t} = \frac{\vec{\mathbf{v}}(t + \Delta t) - \vec{\mathbf{v}}(t)}{\Delta t}$$

στιγμιαία ταχύτητα

$$\vec{\mathbf{v}} = \lim_{\Delta t \to 0} \frac{\Delta \vec{x}}{\Delta t} = \frac{d\vec{x}}{dt}$$

στιγμιαία επιτάχυνση

$$\vec{a}(t) = \lim_{\Delta t \to 0} \frac{\vec{v}(t + \Delta t) - \vec{v}(t)}{\Delta t} = \frac{d\vec{v}(t)}{dt}$$

- Αν ξέρουμε την επιτάχυνση α, μπορούμε να βρούμε από τις προηγούμενες εξισώσεις την ν και την x τη στιγμή t
- ≻ Πώς?
 - Χρησιμοποιώντας την έννοια του ολοκληρώματος
 - Γραφικά πρώτα

Χωρίζουμε το χρονικό διάστημα σε πολλά ισόχρονα διαστήματα Δt_n. Ξέρουμε ότι

$$\overline{\vec{\alpha}}_{n} = \Delta v_{n} / \Delta t \Rightarrow \Delta v_{n} = \overline{\vec{\alpha}}_{n} \Delta t_{n} \iff \text{Embaso!!}$$

Αθροίζοντας όλα τα εμβαδά απο $t_i \rightarrow t_f$ έχουμε: $\Delta v = \sum_n \overline{\vec{\alpha}}_n \Delta t_n$

Στο όριο $n\to\infty$, δηλαδή $\Delta t_n\to 0$ η μεταβολή της ταχύτητας δίνεται από το εμβαδό της επιφάνειας κάτω από την καμπύλη επιτάχυνσης - χρόνου

$$\Delta \mathbf{v} = \lim_{n \to \infty} \sum \vec{\alpha}_n \Delta t_n$$
 Στιγμιαία και όχι μέση τιμή α

Αν είναι γνωστή η καμπύλη επιτάχυνσης – χρόνου, η μεταβολή της ταχύτητας βρίσκεται από το εμβαδό της επιφάνειας.

Το παραπάνω ορισμένο ολοκλήρωμα γράφεται

$$\lim_{n\to\infty}\sum_{n}a_{n}\,\Delta t_{n}=\int_{t_{i}}^{t_{f}}a(t)dt$$

Γνωρίζοντας τη συνάρτηση α(t) μπορούμε υπολογίσουμε το ολοκλήρωμα για τυχαία χρονική στιγμή t.

$$a(t) = \frac{d\mathbf{v}(t)}{dt} \Rightarrow a(t)dt = d\mathbf{v}(t) \Rightarrow \int_{t_i}^t a(t)dt = \int_{\mathbf{v}_i}^{\mathbf{v}_t} d\mathbf{v} = \mathbf{v}_t - \mathbf{v}_i = \mathbf{v}(t) - \mathbf{v}(t_i)$$

Επομένως σε μια χρονική στιγμή t η ταχύτητα είναι

$$\mathbf{v}(t) = \int_{t_i}^t a(t)dt + \mathbf{v}(t_i)$$

Αν $t_i = 0$ συνήθως γράφουμε $v(t_i) = \mathbf{v_0}$ $\mathbf{v(t)} = \int_0^t a(t) dt + \mathbf{v_0}$

$$\mathbf{v}(\mathbf{t}) = \int_0^t a(t)dt + \mathbf{v}_0$$

Κατά τον ίδιο τρόπο γνωρίζοντας την ταχύτητα μπορούμε να βρούμε την μετατόπιση

$$v(t) = \frac{dx}{dt} \Rightarrow \int_0^t v(t)dt = \int_{x_i}^x dx = x - x_i = x(t) - x(t_i) = x(t) - x_0$$
$$\Rightarrow x(t) = x_0 + \int_0^t v(t)dt$$

Δύο εξισώσεις κίνησης ανάλογα με το πρόβλημα που δίνεται

$$v(t) = \int_0^t a(t)dt + v_0$$
 (A) $x(t) = x_0 + \int_0^t v(t)dt$ (B)

Αν ν(t) είναι σταθερή π.χ.
$$v = v_0$$
 $x(t) = x_0 + v_0 t$

διαδρομή

Κίνηση σε μία διάσταση - Ανακεφαλαίωση

Διάνυσμα θέσης τροχιάς:
$$\vec{r} = x\hat{i}$$
 (για >1-διαστάσεις: $\vec{r} = x\hat{i} + y\hat{j} + z\hat{k}$)

Μετατόπιση:

$$\Delta \vec{r} = \vec{r}_f - \vec{r}_i = (x_f - x_i)\hat{i}$$

Χρονικό διάστημα

$$\Delta t = t_f - t_i$$

Μέση ταχύτητα

$$\overline{\vec{\mathbf{v}}} = \frac{\Delta \vec{r}}{\Delta t} = \frac{\Delta x}{\Delta t} \hat{i}$$

Προσοχή
$$\langle \mathbf{v} \rangle = \frac{|d|}{at}$$
 Βαθμωτό μέγεθος

παράγωγος

Στιγμιαία ταχύτητα

$$\vec{\mathbf{v}} = \lim_{\Delta t \to 0} \frac{\Delta \vec{r}}{\Delta t} = \frac{d\vec{r}}{dt} = \frac{dx}{dt} \,\hat{i}$$

Μέση επιτάχυνση

$$\overline{\vec{a}} = \frac{\Delta \vec{\mathbf{v}}(t)}{\Delta t} = \frac{\vec{\mathbf{v}}(t + \Delta t) - \vec{\mathbf{v}}(t)}{\Delta t}$$

Στιγμιαία επιτάχυνση

$$\vec{a}(t) = \lim_{\Delta t \to 0} \frac{\vec{v}(t + \Delta t) - \vec{v}(t)}{\Delta t} = \frac{d\vec{v}(t)}{dt}$$

Δύο εξισώσεις κίνησης ανάλογα με το πρόβλημα που δίνεται

$$v(t) = \int_0^t a(t)dt + v_0$$
 (A) $x = x_0 + \int_0^t v(t)dt$ (B)

Σημαντικά σημεία

ightharpoonup Από τον ορισμό της στιγμιαίας ταχύτητας $\vec{\mathbf{v}} = \frac{d\mathbf{r}}{dt}$

Αλλαγή μέτρου
$$\vec{r} + \Delta \vec{r}(t) = \vec{r}(t + \Delta t)$$

Αλλαγή κατεύθυνσης
$$\vec{r}(t)$$
 $\vec{r}(t+\Delta t)$ $\vec{\Delta}\vec{r}(t)$

Αλλαγή και μέτρου και κατεύθυνσης

-Αλλαγή ταχύτητας

ightharpoonup Από τον ορισμό της στιγμιαίας επιτάχυνσης $\vec{lpha}=rac{d\vec{ extbf{v}}}{dt}$

Αλλαγή στο μέτρο ή διεύθυνση ή και στα δυό μαζί της ταχύτητας ενός σώματος έχει σαν αποτέλεσμα την επιτάχυνση του σώματος

Αν $\Delta \vec{\mathbf{v}} > 0$ τότε το σώμα επιταχύνεται $\vec{a} = a_x \hat{i}$

Αν $\Delta \vec{\mathbf{v}} < 0$ τότε το σώμα επιβραδύνεται $\vec{a} = -a_x \hat{i}$

Κίνηση με σταθερή επιτάχυνση, α(t) =σταθ.

Από την εξίσωση κίνησης $v = \int_{t_0}^t a(t)dt + v_0 \implies v = at + v_0$ (1)

Αντικαθιστώντας στην $x = x_0 + \int_{t_0}^t v(t)dt$ $x = x_0 + \int_0^t (at + v_0)dt = x_0 + \int_0^t (at)dt + \int_0^t v_0dt$ $x = x_0 + \frac{1}{2}at^2 + v_0t$ (2)

Λύνοντας ως προς t στην εξίσωση (1) και αντικαθιστώντας στην (2):

$$2a(x - x_0) = v^2 - v_0^2$$
 (3)

Λύνοντας ως προς α (επιτάχυνση) στην (1) και αντικαθιστώντας στην (2)

$$x - x_0 = \frac{1}{2}(v + v_0)t \tag{4}$$

Γεωμετρική ερμηνεία

Ολική επιφάνεια κάτω από την καμπύλη $E = E_1 + E_2 = \frac{1}{2}at^2 + \mathbf{v}_0t$

Πιο εύκολα...

$$\overline{\mathbf{v}} = \frac{x - x_0}{t - t_0} = \frac{x - x_0}{t} \Longrightarrow x = x_0 + \overline{\mathbf{v}}t \tag{1}$$

$$\overline{a} = a = \frac{\text{V-V}_0}{t} \Rightarrow \text{V} = \text{V}_0 + at$$
 (2)

$$\overline{v} = \frac{v + v_0}{2}$$
 αφού η ν γραμμική (3)

Αντικαθιστώντας την (3) στην (1) έχουμε

$$x = x_0 + \overline{v}t = x_0 + \left(\frac{v + v_0}{2}\right)t = x_0 + \left(\frac{v_0 + v_0 + at}{2}\right)t \Rightarrow x = x_0 + v_0 t + \frac{1}{2}at^2$$

Θέση συναρτήσει χρόνου - Παράδειγμα

- Ποια η θέση του σώματος για t = 3s?
 x(t=3) = 1m
- Ποια η μετατόπιση του σώματος στο χρονικό διάστημα μεταξύ t = 5 και t = 1s?

$$x(t=5) = 1m$$

 $x(t=1) = 2m$
 Μετατόπιση = $Δx = 1 - 2 = -1m$

→Ποια η μέση ταχύτητα του σώματος στο χρονικό διάστημα t = 5 και t = 1s?

$$\vec{\overline{v}} = \frac{\Delta x}{\Delta t} = \frac{-1}{4} = -0.25 m/s$$

Ταχύτητα συναρτήσει χρόνου - Παράδειγμα

➡ Ποια η ταχύτητα του σώματος για t = 2s?

$$u(t=2) = 3m/s$$

Ποια η μετατόπιση του σώματος στο χρονικό διάστημα μεταξύ t = 3 και t = 0s?

Εύρεση εμβαδού:
$$\begin{cases} t=0 \rightarrow 1: E_1=0.5x(1s)x(3m/s)=1.5m \\ t=1 \rightarrow 3: E_2=(2s)x(3m/s)=6.0m \end{cases}$$

Μετατόπιση:
$$E_{0\lambda} = E_1 + E_2 = 1.5 + 6 \rightarrow \Delta x = 7.5 m$$

Ποια η μέση ταχύτητα στο χρονικό διάστημα μεταξύ t=0 και 3s?

$$\overline{v} = \frac{\Delta x}{\Delta t} = \frac{7.5}{3} = 2.5 m/s$$

Ποια η μεταβολή της ταχύτητας στο χρονικό διάστημα μεταξύ t=3 και 5s?

$$\Delta v = v(t = 5) - v(t = 3) = -2 - 3 = -5m/s$$

Ποια η μέση επιτάχυνση στο χρονικό διάστημα μεταξύ t=3 και 5s?

$$a = \frac{\Delta v}{\Delta t} = \frac{-5m/s}{2} \Rightarrow a = -2.5m/s^2$$

Επιτάχυνση συναρτήσει χρόνου - Παράδειγμα

- \rightarrow Ποια η επιτάχυνση του σώματος για t = 4s? $x(t=4) = -2m/s^2$
- ▶Ποια η μεταβολή της ταχύτητας του σώματος στο χρονικό διάστημα μεταξύ t = 4 και t = 1s?

Μεταβολή ταχύτητας = Εμβαδό κάτω από τη καμπύλη:

$$E_{0\lambda} = E_1 + E_2 = 6.0 - 2.0 \rightarrow \Delta U = 4.0 \text{m/s}$$

Ερώτηση:

►Είναι δυνατό ένα σώμα να έχει θετική ταχύτητα και την ίδια χρονική στιγμή να έχει αρνητική επιτάχυνση ?

Ναι γιατί μπορεί να έχει θετική ταχύτητα καθώς επιβραδύνεται

OXI

Αν η ταχύτητα του σώματος δεν είναι μηδέν μπορεί η επιτάχυνσή του να είναι κάποτε μηδέν

Μηδενική επιτάχυνση σημαίνει σταθερή ταχύτητα

OXI

Αν η μέση ταχύτητα ενός σώματος που εκτελεί μονοδιάστατη κίνηση είναι θετική μπορεί η στιγμιαία ταχύτητα του σώματος για κάποιο χρονικό διάστημα να είναι αρνητική?

Φανταστείτε ότι κινήστε 5Km προς τη θετική διεύθυνση, κατόπιν σταματάτε και κινείστε 3Km προς το μηδέν (αρνητική διεύθυνση) Η μέση ταχύτητα είναι θετική

OXI

Παράδειγμα

Ένα σώμα κινείται σε 1-διάσταση

Αρχικές συνθήκες:

για t=0, x_0 = 10m, v_0 =15m/s, α =-5m/sec², ω ς προς \hat{x}

→Ποια η ταχύτητα ν και διάνυσμα θέσης x του σώματος μετά από 8 sec

Το σώμα με $v_0 > 0$ ελαττώνει ταχύτητα αφού α < 0

$$v(t) = v_0 + at$$
 $v(t = 8) = 15 + (-5) \times 8 = -25m / s$

Η ταχύτητα του σώματος ελαττώνεται μέχρι να μηδενιστεί και κατόπιν αλλάζει φορά κίνησης (προς τη -x διεύθυνση)

$$x(t) = x_0 + \frac{1}{2}at^2 + v_0t$$
 $\Rightarrow x(t = 8s) = 10 + \frac{1}{2}(-5) \times 8^2 + 15 \times 8 = -30m$

Παράδειγμα (συνέχεια) – Μερικές ερωτήσεις

Πότε το σώμα περνά από x = 0?

$$x(t) = x_0 + \frac{1}{2}at^2 + v_0t$$
$$x(t) = 10 - \frac{5}{2}t^2 + 15t = 0$$

Δευτεροβάθμια εξίσωση με λύσεις

$$t_{1,2} = \frac{-b \pm \sqrt{b^2 - 4a\gamma}}{2a}$$

$$t_{1,2} = 3 \pm \sqrt{13} \implies \begin{cases} t_1 = 6.6s \\ t_2 = -0.6s \end{cases}$$

Ποια από τις 2 απαντήσεις είναι φυσική?

Εξαρτάται από το πρόβλημα. Τι συνέβη τη χρονική στιγμή -0.6 sec; Πιθανόν να ρίξαμε το σώμα προς τα πάνω.

Επομένως t_2 =-0.6s είναι ο χρόνος που χρειάστηκε για να αποκτήσει την αρχική ταχύτητα u_0 = 15m/s και να βρεθεί στην αρχική θέση x_0 =10m.