

Δύναμη (F) : είναι η αιτία που μπορεί να παραμορφώσει ένα σώμα ή να προκαλέσει μεταβολή της ταχύτητάς του.

Οι δυνάμεις εμφανίζονται μεταξύ σωμάτων που αλληλεπιδρούν πάντα κατά ζεύγη.

Διακρίνονται: σε δυνάμεις εξ **επαφής** (π.χ. τριβή κ.α.) και

σε δυνάμεις εξ **αποστάσεως** (π.χ. βάρος κ.α.). *Πάτα Ctrl και κλικ εδώ*
 : [ΑΣΚΗΣΗ](#)

Σε όλες τις περιπτώσεις η δύναμη F έχει το **ίδιο μέτρο** (10N), όμως δεν προκαλεί το ίδιο αποτέλεσμα.

Οι δυνάμεις F₁ και F₂ έχουν ίδιο μέτρο, ίδια διεύθυνση, ίδιο σημείο εφαρμογής αλλά αντίθετη φορά .

Οι δυνάμεις F₁ και F₃ έχουν ίδιο μέτρο, ίδιο σημείο εφαρμογής αλλά διαφορετική διεύθυνση.

Οι δυνάμεις F₁ και F₄ έχουν ίδιο μέτρο, ίδια διεύθυνση, ίδια φορά αλλά διαφορετικό σημείο εφαρμογής.

(Σημείωση: Δύο δυνάμεις είναι της ίδιας διεύθυνσης αν βρίσκονται πάνω στην ίδια ευθεία ή σε παράλληλες μεταξύ τους ευθείες). Άρα:

Η δύναμη είναι **διανυσματικό** μέγεθος. Χαρακτηριστικά γνωρίσματα μιας δύναμης είναι:

1. το μέτρο της
2. η κατεύθυνσή της (διεύθυνση-φορά)
3. το σημείο εφαρμογής της.

Πάτα Ctrl και κλικ εδώ
 : <http://photodentro.edu.gr/v/item/ds/8521/1663>

Μονάδα μέτρησης: το **Newton (IN)**.

Όργανο μέτρησης: το **δυναμόμετρο**.

Νόμος Hook : η επιμήκυνση ΔL ενός ελατηρίου είναι ανάλογη της δύναμης που ασκείται σε αυτό.

$F=k \cdot \Delta L$ οπότε ισχύει: $F_1 : F_2 = \Delta L_1 : \Delta L_2$ <http://photodentro.edu.gr/v/item/ds/8521/1585>

Πάτα Ctrl και κλικ εδώ
 : [ΠΕΙΡΑΜΑΤΙΚΗ ΑΠΟΛΕΙΞΗ ΤΟΥ ΝΟΜΟΥ ΤΟΥ ΧΟΥΚ](#)

ΔΥΟ ΣΗΜΑΝΤΙΚΕΣ ΔΥΝΑΜΕΙΣ	ΒΑΡΟΣ (B ή W)	ΤΡΙΒΗ (T)
ΟΡΙΣΜΟΣ	Βάρος (B ή W) : είναι η δύναμη με την οποία η Γη έλκει ένα σώμα	Τριβή (T) : είναι η δύναμη που αντιστέκεται στην κίνηση μεταξύ δύο σωμάτων, που βρίσκονται σε επαφή, όταν το ένα σώμα κινείται ή τείνει να κινηθεί ως προς το άλλο.
ΕΙΔΟΣ ΔΥΝΑΜΗΣ	Εξ αποστάσεως	Εξ επαφής
ΜΕΤΡΟ	B = m · g	----- (εκτός ύλης)
ΔΙΕΥΘΥΝΣΗ	την διεύθυνση της ακτίνας της γης (κατακόρυφος του τόπου) στο σημείο όπου βρίσκεται	παράλληλη προς τις επιφάνειες που εφάπτονται (ή ίδια με την διεύθυνση της κίνησης)
ΦΟΡΑ	προς το κέντρο της Γης	Συνήθως αντίθετη από τη φορά της κίνησης
	
	

Στον τύπο : **B = m · g** το **g** ονομάζεται **επιτάχυνση της βαρύτητας** και η τιμή της **ελαττώνεται**:

1. από τους πόλους προς τον Ισημερινό ($g_{\text{πόλους}} = 9,83\text{m/s}^2$ - $g_{\text{ισημερινός}} = 9,78\text{m/s}^2$)
2. με την αύξηση του υψομέτρου ($g_{\text{κορυφή Ιμαλαΐων}} < g_{\text{επιφάνεια θάλασσας}}$)

Πώς σχεδιάζουμε τις δυνάμεις που ασκούνται σε ένα σώμα

1. Εντοπίζουμε το σώμα X, στο οποίο θέλουμε να σχεδιάσουμε τις δυνάμεις που του ασκούνται.
2. Σχεδιάζουμε τις δυνάμεις που του ασκούνται **εξ αποστάσεως**.
(δηλαδή το **βάρος** του B ή τη μαγνητική δύναμη από ένα μαγνήτη κλπ.)
3. Σχεδιάζουμε όλες τις δυνάμεις που του ασκούνται **εξ επαφής**.
Οι δυνάμεις αυτές είναι όσες και τα σώματα με τα οποία βρίσκεται σε επαφή το σώμα X.

ΠΡΟΣΟΧΗ! Όταν ένα σώμα **κινείται ή τείνει να κινηθεί** πάνω σε μία επιφάνεια, τότε:

- α) αν η επιφάνεια **είναι λεία** (τριβή $T=0$) η δύναμη F_N που ασκεί η επιφάνεια αυτή στο σώμα είναι κάθετη προς την επιφάνεια με φορά προς το σώμα
- β) αν η επιφάνεια **δεν είναι λεία** (τριβή $T \neq 0$) τότε εκτός από την κάθετη δύναμη F_N θα ασκεί στο σώμα X και **τριβή T**, με φορά **αντίθετη προς την φορά κίνησης του σώματος**.

Συνισταμένη : δύο ή περισσότερων δυνάμεων είναι μία δύναμη που μπορεί να προκαλέσει το ίδιο αποτέλεσμα με αυτό που προκαλούν οι δύο ή περισσότερες αυτές δυνάμεις μαζί.

Πάτα Ctrl και κλικ εδώ : [ΒΡΕΙΤΕ ΤΗ ΣΥΝΙΣΤΑΜΕΝΗ](#)

Αν οι δυνάμεις δεν είναι συγγραμμικές και σχηματίζουν οποιαδήποτε γωνία, τότε η συνισταμένη τους βρίσκεται γραφικά με τη **μέθοδο του παραλληλογράμμου**.

Ειδικές περιπτώσεις :

Περιγραφή δυνάμεων	σχήμα	Χαρακτηριστικά συνισταμένης δύναμης		
		Μέτρο	Διεύθυνση	Φορά
συγγραμμικές με την ίδια φορά		$\Sigma F = F_1 + F_2$	Ίδια με αυτές	Ίδια με αυτές
συγγραμμικές με αντίθετη φορά		$\Sigma F = F_1 - F_2 $	Ίδια με αυτές	Της μεγαλύτερης
κάθετες δυνάμεις		$\Sigma F = \sqrt{F_1^2 + F_2^2}$	<i>Βρίσκονται με τη μέθοδο του παραλληλογράμμου (η διαγώνιος)</i>	

Ισχύει πάντα :

$$|F_1 - F_2| \leq F_{ολ} \leq F_1 + F_2$$

Όταν σε ένα σώμα ασκούνται περισσότερες από δύο δυνάμεις της ίδιας διεύθυνσης αλλά διαφορετικής φοράς, τότε για να βρούμε το μέτρο της συνισταμένης τους εργαζόμαστε ως εξής:

1. Ορίζουμε αυθαίρετα μία φορά ως θετική + (συνήθως την προς τα δεξιά ή την προς τα πάνω), οπότε η αντίθετη της (προς τα αριστερά ή την προς τα κάτω) λαμβάνεται ως αρνητική - .
2. Προσθέτουμε τα μέτρα των δυνάμεων **αλγεβρικά** δηλαδή θέτοντας μπροστά τους + αν η δύναμη έχει την ορισθείσα θετική φορά και - αν έχει την ορισθείσα αρνητική φορά.

Έχουμε: $\Sigma F = -F_1 + F_2 - F_3 + F_4 \Rightarrow \Sigma F = -5N + 4N - 3N + 2N \Rightarrow \Sigma F = -2N$

Δηλαδή η συνισταμένη δύναμη ΣF έχει μέτρο **ίσο με 2N** και φορά προς τα **αριστερά (-)**.

Ισορροπία : Ένα σώμα ισορροπεί όταν η **συνισταμένη** των δυνάμεων που ασκούνται πάνω του **είναι ίση με το μηδέν**.

Αντίθετες δυνάμεις : λέγονται οι δυνάμεις που έχουν ίσα μέτρα και αντίθετη φορά.

Αδράνεια : είναι η ιδιότητα των σωμάτων να αντιστέκονται σε οποιαδήποτε μεταβολή της κινητικής

τους κατάστασης (ταχύτητας). Μέτρο της αδράνειας ενός σώματος είναι η μάζα του. Όσο μεγαλύτερη είναι η μάζα του σώματος τόσο μεγαλύτερη είναι η αδράνειά του. [κλικ εδώ](#) 📌 ΠΑΝΕΠΙΣΤΗΜΙΟ MIT : ΑΔΡΑΝΕΙΑ

NΟΜΟΙ ΤΟΥ ΝΕΥΤΩΝΑ

1 ^{ος} ΝΟΜΟΣ	2 ^{ος} ΝΟΜΟΣ	3 ^{ος} ΝΟΜΟΣ
<p>Αν η συνισταμένη των δυνάμεων που ασκούνται σε ένα σώμα είναι μηδενική, τότε το σώμα αυτό ή ηρεμεί (ακίνητο) ή εκτελεί ευθύγραμμη ομαλή κίνηση.</p> <p>$\mathbf{F}_{(ολ)} = \mathbf{0} \Leftrightarrow \mathbf{v} = \text{σταθ.} \text{ ή } \mathbf{v} = \mathbf{0}$</p>	<p>Τόσο πιο γρήγορα μεταβάλλεται η ταχύτητα ενός σώματος όσο μεγαλύτερη είναι η δύναμη που ασκείται σε αυτό και όσο μικρότερη είναι η μάζα του. ΠΕΙΡΑΜΑ: 2ος ΝΟΜΟΣ ΤΟΥ ΝΕΥΤΩΝΑ</p>	<p>Όταν ένα σώμα ασκεί δύναμη σε ένα άλλο σώμα (δράση), τότε και το δεύτερο σώμα ασκεί δύναμη ίσου μέτρου και αντίθετης κατεύθυνσης στο πρώτο (αντίδραση). Σε κάθε δράση αντιστοιχεί μία αντίδραση.</p>

Η δράση και η αντίδραση είναι δυνάμεις που ενεργούν πάντοτε σε διαφορετικά σώματα, που αλληλεπιδρούν. Συνεπώς είναι λάθος να λέμε ότι η συνισταμένη της δράσης και της αντίδρασης είναι ίση με μηδέν.

ΔΙΑΦΟΡΕΣ ΒΑΡΟΥΣ ΚΑΙ ΜΑΖΑΣ ($\mathbf{B} = \mathbf{m} \cdot \mathbf{g}$)

ΒΑΡΟΣ	ΜΑΖΑ
Είναι η συνολική βαρυτική δύναμη που ασκείται πάνω στο σώμα.	Είναι η ποσότητα της ύλης του σώματος. Αποτελεί μέτρο της αδράνειας του σώματος.
Διανυσματικό μέγεθος.	Μονόμετρο μέγεθος.
Μετρίεται με δυναμόμετρο.	Μετρίεται με ζυγό ισορροπίας.
Μετρίεται σε Newton.	Μετρίεται σε kg.
Η τιμή του αλλάζει από τόπο σε τόπο.	Έχει παντού την ίδια τιμή.

1/2/2018 Η ΠΑΝΣΕΛΗΝΟΣ ΕΞΑΦΑΝΙΣΕ ΤΗ ΘΑΛΑΣΣΑ ΣΤΟ ΝΑΥΠΛΙΟ

[video ΑΜΗΩΤΙΣ](#)

ΜΕΡΙΚΕΣ ΧΡΗΣΙΜΕΣ ΠΑΡΑΤΗΡΗΣΕΙΣ

Το δυναμόμετρο μας επιτρέπει τον προσδιορισμό του μέτρου μιας δύναμης, με τον εξής τρόπο:

Ας παρατηρήσουμε τη διπλανή εικόνα.

Στον **κύβο** ασκούνται δύο δυνάμεις:

α) το Βάρος του **B** (από τη Γη - δύναμη εξ αποστάσεως)

β) η δύναμη **F_{ελ.}** (από το ελατήριο - δύναμη εξ επαφής)

Η δύναμη **F'** που ασκείται από τον κύβο στο ελατήριο (ένδειξη ελατηρίου) αποτελεί με την δύναμη **F_{ελ.}** : δράση - αντίδραση.

Επειδή ο κύβος ισορροπεί, ισχύει: $\Sigma F = 0 \Rightarrow B - F_{ελ.} = 0 \Rightarrow \mathbf{B} = \mathbf{F}_{ελ.}$

Η δράση και η αντίδραση έχουν ίσα μέτρα: $\mathbf{F}' = \mathbf{F}_{ελ.}$

Από τις παραπάνω σχέσεις προκύπτει: $\mathbf{F}' = \mathbf{B}$ Άρα:

η ένδειξη **F'** του δυναμόμετρου μας δίνει το **βάρος B** του κύβου.

Θα πρέπει να προσέξουμε ότι στη σχέση του νόμου του Χουκ, δεν βάζουμε τα μήκη L_0, L_1, L_2, \dots του ελατηρίου **αλλά τις επιμηκύνσεις** $\Delta L_1, \Delta L_2, \dots$ του ελατηρίου, όπου $\Delta L_1 = L_1 - L_0 = 1 \text{ cm}$, $\Delta L_2 = L_2 - L_0 = 2 \text{ cm}$, ... (L_0 = το αρχικό μήκος του ελατηρίου)

Πώς λύνουμε ασκήσεις στο νόμο του Hook

Χρησιμοποιούμε τη σχέση:

$$\frac{F_1}{F_2} = \frac{\Delta L_1}{\Delta L_2}$$

ΠΑΡΑΔΕΙΓΜΑ : Ένα ελατήριο επιμηκύνεται κατά $\Delta L_1 = 6\text{cm}$ όταν ασκείται πάνω του μία δύναμη $F_1 = 4\text{N}$. α) Πόσο επιμηκύνεται αν του ασκηθεί δύναμη $F_2 = 10\text{N}$; β) Πόση δύναμη πρέπει να του ασκηθεί για να επιμηκυνθεί κατά $\Delta L_2 = 9\text{cm}$;

$$\alpha) \frac{F_1}{F_2} = \frac{\Delta L_1}{\Delta L_2} \Rightarrow \frac{4\text{N}}{10\text{N}} = \frac{6\text{cm}}{\Delta L_2} \Rightarrow 4 \cdot \Delta L_2 = 60 \Rightarrow \Delta L_2 = 15\text{cm}$$

$$\beta) \frac{F_1}{F_2} = \frac{\Delta L_1}{\Delta L_2} \Rightarrow \frac{4\text{N}}{F_2} = \frac{6\text{cm}}{9\text{cm}} \Rightarrow 36 = 6 \cdot F_2 \Rightarrow F_2 = 6\text{N}$$

ΕΥΡΕΣΗ ΣΥΝΙΣΤΑΜΕΝΗΣ ΜΗ ΣΥΓΓΡΑΜΜΙΚΩΝ ΔΥΝΑΜΕΩΝ

Τα άκρα των διανυσμάτων είναι οι κορυφές ενός παραλληλογράμμου.

Η συνισταμένη είναι η διαγώνιος του παραλληλογράμμου.

Στην ειδική περίπτωση, όπου οι δυνάμεις είναι **κάθετες** τότε με βάση το Πυθαγόρειο θεώρημα προκύπτει: $\Sigma F^2 = F_1^2 + F_2^2$