
ΑΡΧΗ 1ΗΣ ΣΕΛΙ∆ΑΣ Γ΄ ΗΜΕΡΗΣΙΩΝ

ΤΕΛΟΣ 1ΗΣ ΑΠΟ 6 ΣΕΛΙ∆ΕΣ

ΠΑΝΕΛΛΑΔΙΚΕΣ ΕΞΕΤΑΣΕΙΣ
Γ΄ ΤΑΞΗΣ ΗΜΕΡΗΣΙΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

 2017
ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΦΥΣΙΚΗ
ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΥ ΣΥΝΟΛΟ

ΘΕΜΑ Α
Στις ερωτήσεις Α1-Α4 να γράψετε στο τετράδιό σας τον αριθμό της

ερώτησης και, δίπλα , το γράμμα που αντιστοιχεί στη φράση η οποία
συμπληρώνει σωστά την ημιτελή πρόταση.

A1. Σε μία φθίνουσα ταλάντωση στην οποία το πλάτος μειώνεται εκθετικά με
το χρόνο

α) η περίοδος δεν διατηρείται για ορισμένη τιμή της σταθεράς
απόσβεσης b

β) όταν η σταθερά απόσβεσης b μεγαλώνει , το πλάτος της
ταλάντωσης μειώνεται πιο γρήγορα

γ) η κίνηση μένει περιοδική για οποιαδήποτε τιμή της σταθεράς
απόσβεσης

δ) η σταθερά απόσβεσης b εξαρτάται μόνο από το σχήμα και τον
όγκο του σώματος που ταλαντώνεται .

Μονάδες 5

A2. Όταν ένα κύμα αλλάζει μέσο διάδοσης , αλλάζουν
α) η ταχύτητα διάδοσης του κύματος και η συχνότητά του
β) το μήκος κύματος και η συχνότητά του
γ) το μήκος κύματος και η ταχύτητα διάδοσής του
δ) η συχνότητα και το πλάτος του κύματος .

Μονάδες 5

A3. Το δοχείο του σχήματος 1 είναι γεμάτο με υγρό και κλείνεται με έμβολο Ε
στο οποίο ασκείται δύναμη F.

Σχήμα 1

Όλα τα μανόμετρα 1, 2, 3, 4 δείχνουν πάντα
α) την ίδια πίεση, όταν το δοχείο είναι εντός του πεδίου βαρύτητας
β) την ίδια πίεση, όταν το δοχείο βρίσκεται εκτός πεδίου βαρύτητας
γ) διαφορετική πίεση, αν το δοχείο βρίσκεται εκτός πεδίου βαρύτητας
δ) την ίδια πίεση, ανεξάρτητα από το αν το δοχείο είναι εντός ή εκτός

του πεδίου βαρύτητας.
Μονάδες 5

ΑΡΧΗ 2ΗΣ ΣΕΛΙ∆ΑΣ – ΜΟΝΟ ΝΕΟ ΣΥΣΤΗΜΑ – Γ΄ ΗΜΕΡΗΣΙΩΝ

ΤΕΛΟΣ 2ΗΣ ΑΠΟ 6 ΣΕΛΙ∆ΕΣ

A4. Ένας δίσκος στρέφεται γύρω από άξονα που διέρχεται από το κέντρο του

και είναι κάθετος στο επίπεδό του. Η τιμή της γωνιακής ταχύτητας του
δίσκου σε συνάρτηση με τον χρόνο παριστάνεται στο διάγραμμα του
σχήματος 2.

Σχήμα 2

Ποια από τις παρακάτω προτάσεις είναι η σωστή ;

α) Το μέτρο της γωνιακής επιτάχυνσης αυξάνεται στο χρονικό
διάστημα από t1 έως t2.

β) Το μέτρο της γωνιακής επιτάχυνσης τη χρονική στιγμή t1 είναι
μικρότερο από το μέτρο της γωνιακής επιτάχυνσης τη χρονική
στιγμή t4.

γ) Τη χρονική στιγμή t3 η γωνιακή επιτάχυνση είναι θετική.
δ) Το διάνυσμα της γωνιακής επιτάχυνσης τη στιγμή t1 έχει αντίθετη

κατεύθυνση από την κατεύθυνση που έχει η γωνιακή επιτάχυνση
τη χρονική στιγμή t4.

Μονάδες 5

Α5. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν , γράφοντας στο τετράδιό
σας, δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση , τη λέξη Σωστό ,
αν η πρόταση είναι σωστή , ή τη λέξη Λάθος, αν η πρόταση είναι
λανθασμένη .

α) Ένα σύνθετο κύμα μπορούμε να το θεωρήσουμε ως αποτέλεσμα της

επαλληλίας ενός αριθμού αρμονικών κυμάτων με επιλεγμένα πλάτη
και μήκη κύματος .

β) Σε κάθε στάσιμο κύμα μεταφέρεται ενέργεια από ένα σημείο του
ελαστικού μέσου σε άλλο.

γ) Το φαινόμενο Doppler αξιοποιείται από τους γιατρούς για την
παρακολούθηση της ροής του αίματος .

δ) Η εξίσωση της συνέχειας στα ρευστά είναι άμεση συνέπεια της
αρχής διατήρησης ενέργειας.

ε) Σκέδαση ονομάζεται κάθε φαινόμενο του μικρόκοσμου στο οποίο τα
«συγκρουόμενα» σωματίδια αλληλεπιδρούν με σχετικά μικρές
δυνάμεις για πολύ μικρό χρόνο .

 Μονάδες 5

ΑΡΧΗ 3ΗΣ ΣΕΛΙ∆ΑΣ – ΜΟΝΟ ΝΕΟ ΣΥΣΤΗΜΑ – Γ΄ ΗΜΕΡΗΣΙΩΝ

ΤΕΛΟΣ 3ΗΣ ΑΠΟ 6 ΣΕΛΙ∆ΕΣ

ΘΕΜΑ Β

Β1. Ένα τρένο κινείται ευθύγραμμα σε οριζόντιο επίπεδο με σταθερή ταχύτητα

μέτρου U
10
ηχ

, όπου Uηχ είναι η ταχύτητα διάδοσης του ήχου στον αέρα .

Το τρένο κατευθύνεται προς τούνελ που βρίσκεται σε κατακόρυφο βράχο.
Ο ήχος που εκπέμπεται από τη σειρήνα του τρένου ανακλάται στον
κατακόρυφο βράχο. Ένας ακίνητος παρατηρητής που βρίσκεται πάνω στις
γραμμές και πίσω από το τρένο ακούει δύο ήχους . Έναν ήχο απευθείας
από τη σειρήνα του τρένου , με συχνότητα f1, και έναν ήχο από την
ανάκλαση στον κατακόρυφο βράχο , με συχνότητα f2. Ο λόγος των δύο

συχνοτήτων 1

2

f
f

 είναι ίσος με:

i . 11
9

 i i . 10
11

 i i i . 9
11 .

α) Να επιλέξετε τη σωστή απάντηση.
 Μονάδες 2
β) Να δικαιολογήσετε την επιλογή σας .
 Μονάδες 6

Β2. Σε χορδή που εκτείνεται κατά μήκος του άξονα x΄x, έχει δημιουργηθεί

στάσιμο κύμα που προέρχεται από τη συμβολή δύο απλών αρμονικών
κυμάτων πλάτους Α , μήκους κύματος λ και περιόδου Τ. Το σημείο Ο, που
βρίσκεται στη θέση xo = 0, είναι κοιλία και τη χρονική στιγμή t=0 βρίσκεται
στη θέση ισορροπίας του, κινούμενο προς τη θετική κατεύθυνση της
απομάκρυνσής του . Το μέτρο της μέγιστης ταχύτητας ταλάντωσης ενός

σημείου Μ της χορδής που βρίσκεται στη θέση ΧΜ =
9
8
λ

, είναι ίσο με :

i .
2 2πΑ

Τ
 i i .

2πΑ
Τ

 i i i .
4πΑ
Τ

.

α) Να επιλέξετε τη σωστή απάντηση.
 Μονάδες 2
β) Να δικαιολογήσετε την επιλογή σας .
 Μονάδες 6

ΑΡΧΗ 4ΗΣ ΣΕΛΙ∆ΑΣ – ΜΟΝΟ ΝΕΟ ΣΥΣΤΗΜΑ – Γ΄ ΗΜΕΡΗΣΙΩΝ

ΤΕΛΟΣ 4ΗΣ ΑΠΟ 6 ΣΕΛΙ∆ΕΣ

Β3. Στον οριζόντιο σωλήνα , του σχήματος 3, ασυμπίεστο ιδανικό ρευστό έχει
στρωτή ροή από το σημείο Α προς το σημείο Β.

Σχήμα 3

Η διατομή ΑΑ του σωλήνα στη θέση Α είναι διπλάσια από τη διατομή ΑΒ
του σωλήνα στη θέση Β . Η κινητική ενέργεια ανά μονάδα όγκου στο
σημείο Α έχει τιμή ίση με Λ . Η διαφορά της πίεσης ανάμεσα στα σημεία Α
και Β είναι ίση με :

i .
3
4
Λ i i . 3Λ i i i . 2Λ .

α) Να επιλέξετε τη σωστή απάντηση.
 Μονάδες 2
β) Να δικαιολογήσετε την επιλογή σας .
 Μονάδες 7

ΘΕΜΑ Γ

Σώμα Σ1 μάζας m1 βρίσκεται στο σημείο Α λείου κατακόρυφου τεταρτοκυκλίου

()ΑΓ . Η ακτίνα ΟΑ είναι οριζόντια και ίση με R= 5m. Το σώμα αφήνεται να
ολισθήσει κατά μήκος του τεταρτοκυκλίου. Φθάνοντας στο σημείο Γ του
τεταρτοκυκλίου , το σώμα συνεχίζει την κίνησή του σε οριζόντιο επίπεδο με το
οποίο εμφανίζει συντελεστή τριβής μ=0,5. Αφού διανύσει διάστημα S1=3,6m,
συγκρούεται κεντρικά και ελαστικά στο σημείο Δ με σώμα Σ2 μάζας m2=3m1 , το
οποίο τη στιγμή της κρούσης κινείται αντίθετα ως προς το Σ1, με ταχύτητα
μέτρου U2=4m/s, όπως φαίνεται στο σχήμα 4.

 Σχήμα 4

ΑΡΧΗ 5ΗΣ ΣΕΛΙ∆ΑΣ – ΜΟΝΟ ΝΕΟ ΣΥΣΤΗΜΑ – Γ΄ ΗΜΕΡΗΣΙΩΝ

ΤΕΛΟΣ 5ΗΣ ΑΠΟ 6 ΣΕΛΙ∆ΕΣ

Γ1. Να υπολογίσετε το μέτρο της ταχύτητας του σώματος Σ1 στο σημείο Γ ,
όπου η ακτίνα ΟΓ είναι κατακόρυφη.

Μονάδες 5
Γ2. Να υπολογίσετε τα μέτρα των ταχυτήτων των σωμάτων Σ1 και Σ2 αμέσως

μετά την κρούση.
Μονάδες 8

Γ3. Δίνεται η μάζα του σώματος Σ2, m2=3kg. Να υπολογίσετε το μέτρο της
μεταβολής της ορμής του σώματος Σ2 κατά την κρούση (μονάδες 3) και να
προσδιορίσετε την κατεύθυνσή της (μονάδες 2).

Μονάδες 5
Γ4. Να υπολογίσετε το ποσοστό της μεταβολής της κινητικής ενέργειας του

σώματος Σ1 κατά την κρούση .
Μονάδες 7

Δίνεται : η επιτάχυνση της βαρύτητας g=10m/s2.

Θεωρήστε ότι η χρονική διάρκεια της κρούσης είναι αμελητέα .

ΘΕΜΑ Δ

Σώμα Σ, μάζας m = 1 kg, είναι δεμένο στο κάτω άκρο ιδανικού ελατηρίου
σταθεράς k = 100 N/m. Το πάνω άκρο του ελατηρίου είναι στερεωμένο σε
ακλόνητο σημείο στην κορυφή κεκλιμένου επιπέδου , γωνίας κλίσης φ = 30Ο.
Το τμήμα ΒΓ του κεκλιμένου επιπέδου είναι λείο.
Ομογενής κύλινδρος μάζας Μ = 2 kg και ακτίνας R = 0,1 m συνδέεται με το
σώμα Σ με τη βοήθεια αβαρούς νήματος που δεν επιμηκύνεται . Ο άξονας του
κυλίνδρου είναι οριζόντιος. Το νήμα και ο άξονας του ελατηρίου βρίσκονται
στην ίδια ευθεία, που είναι παράλληλη στο κεκλιμένο επίπεδο. Το σύστημα των
σωμάτων ισορροπεί όπως φαίνεται στο σχήμα 5.

Σχήμα 5

ΑΡΧΗ 6ΗΣ ΣΕΛΙ∆ΑΣ – ΜΟΝΟ ΝΕΟ ΣΥΣΤΗΜΑ – Γ΄ ΗΜΕΡΗΣΙΩΝ

ΤΕΛΟΣ 6ΗΣ ΑΠΟ 6 ΣΕΛΙ∆ΕΣ

Δ1. Να υπολογίσετε το μέτρο της τάσης του νήματος (μονάδες 3) και την
επιμήκυνση του ελατηρίου (μονάδες 2).

Μονάδες 5

Τη χρονική στιγμή t = 0 κόβεται το νήμα. Το σώμα Σ αρχίζει να εκτελεί απλή
αρμονική ταλάντωση και ο κύλινδρος αρχίζει να κυλίεται χωρίς ολίσθηση.
Δ2. Να γράψετε την εξίσωση της δύναμης επαναφοράς για το σώμα Σ σε

συνάρτηση με το χρόνο, θεωρώντας ως θετική φορά την προς τα πάνω ,
όπως φαίνεται στο σχήμα 5.

Μονάδες 7
Δ3. Να υπολογίσετε το μέτρο της στροφορμής του κυλίνδρου, όταν θα έχει

διαγράψει
12Ν
π

= περιστροφές κατά την κίνηση του στο κεκλιμένο επίπεδο.

Μονάδες 7
Δ4. Να υπολογίσετε το ρυθμό μεταβολής της κινητικής ενέργειας του

κυλίνδρου , κατά την κίνηση του στο κεκλιμένο επίπεδο , τη χρονική στιγμή
t = 3 s.

Μονάδες 6
Δίνονται :

• η επιτάχυνση της βαρύτητας g = 10 m/s2.
• η ροπή αδράνειας ομογενούς κυλίνδρου ως προς τον άξονά του

ΙCM =
1
2

MR2.

• ο 1ημ30
2

=
 .

ΟΔΗΓΙΕΣ (για τους εξεταζομένους)

1. Στο εξώφυλλο του τετραδίου να γράψετε το εξεταζόμενο μάθημα. Στο εσώφυλλο
πάνω-πάνω να συμπληρώσετε τα ατομικά στοιχεία μαθητή. Στην αρχή των
απαντήσεών σας να γράψετε πάνω-πάνω την ημερομηνία και το εξεταζόμενο
μάθημα. Να μην αντιγράψετε τα θέματα στο τετράδιο και να μη γράψετε
πουθενά στις απαντήσεις σας το όνομά σας.

2. Να γράψετε το ονοματεπώνυμό σας στο πάνω μέρος των φωτοαντιγράφων
αμέσως μόλις σας παραδοθούν. Τυχόν σημειώσεις σας πάνω στα θέματα δεν
θα βαθμολογηθούν σε καμία περίπτωση. Κατά την αποχώρησή σας να
παραδώσετε μαζί με το τετράδιο και τα φωτοαντίγραφα.

3. Να απαντήσετε στο τετράδιό σας σε όλα τα θέματα μόνο με μπλε ή μόνο με
μαύρο στυλό με μελάνι που δεν σβήνει. Μολύβι επιτρέπεται, μόνο αν το ζητάει η
εκφώνηση, και μόνο για πίνακες, διαγράμματα κλπ.

4. Κάθε απάντηση επιστημονικά τεκμηριωμένη είναι αποδεκτή.
5. Διάρκεια εξέτασης: τρεις (3) ώρες μετά τη διανομή των φωτοαντιγράφων.
6. Ώρα δυνατής αποχώρησης: 10.00 π.μ.

ΣΑΣ ΕΥΧΟΜΑΣΤΕ KΑΛΗ ΕΠΙΤΥΧΙΑ
ΤΕΛΟΣ ΜΗΝΥΜΑΤΟΣ

ΑΡΧΗ 1ΗΣ ΣΕΛΙ∆ΑΣ

ΤΕΛΟΣ 1ΗΣ ΑΠΟ 6 ΣΕΛΙ∆ΕΣ

ΕΙΣΑΓΩΓΙΚΕΣ ΕΞΕΤΑΣΕΙΣ
ΤΕΚΝΩΝ ΕΛΛΗΝΩΝ ΤΟΥ ΕΞΩΤΕΡΙΚΟΥ ΚΑΙ ΤΕΚΝΩΝ ΕΛΛΗΝΩΝ

ΥΠΑΛΛΗΛΩΝ ΠΟΥ ΥΠΗΡΕΤΟΥΝ ΣΤΟ ΕΞΩΤΕΡΙΚΟ
ΠΕΜΠΤΗ 8 ΣΕΠΤΕΜΒΡΙΟΥ 2016

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ ΟΜΑΔΑΣ ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΥ
ΘΕΤΙΚΩΝ ΣΠΟΥΔΩΝ Ι ΚΑΙ ΘΕΤΙΚΩΝ ΣΠΟΥΔΩΝ ΙΙ: ΦΥΣΙΚΗ

ΣΥΝΟΛΟ ΣΕΛΙΔΩΝ: ΕΞΙ (6)

ΘΕΜΑ A
Να γράψετε στο τετράδιό σας τον αριθμό καθεμιάς από τις παρακάτω ημιτελείς
προτάσεις A1 έως και Α4 και, δίπλα του, το γράμμα που αντιστοιχεί στο σωστό
συμπλήρωμά της.

A1. Σώμα εκτελεί ταυτόχρονα δύο απλές αρμονικές ταλαντώσεις με εξισώσεις

x1=Α ημωt και x2=Α ημ(ωt+π). Οι ταλαντώσεις γίνονται στην ίδια διεύθυνση
και γύρω από το ίδιο σημείο. Για τα πλάτη Α και Α των ταλαντώσεων ισχύει
ότι Α >Α . Η σύνθετη ταλάντωση που εκτελεί το σώμα έχει πλάτος
α. Α + Α
β. Α - Α
γ. Α - Α

 δ. Α Α
Μονάδες 5

A2. Στον οριζόντιο σωλήνα του σχήματος 1, κατά τη φορά ροής του ιδανικού

ρευστού από το σημείο Α στο σημείο Β της ίδιας οριζόντιας ρευματικής
γραμμής

Σχήμα 1

α. η πυκνότητα μειώνεται.
β. η παροχή του σωλήνα μειώνεται.
γ. η δυναμική ενέργεια ανά μονάδα όγκου του ιδανικού ρευστού

αυξάνεται.
δ. η κινητική ενέργεια ανά μονάδα όγκου του ιδανικού ρευστού αυξάνεται.

Μονάδες 5

Α Β

Σχήμα 1

Loukas
Highlight

ΑΡΧΗ 2ΗΣ ΣΕΛΙ∆ΑΣ

ΤΕΛΟΣ 2ΗΣ ΑΠΟ 6 ΣΕΛΙ∆ΕΣ

A3. Η συχνότητα ταλάντωσης μιας πηγής, που παράγει εγκάρσιο αρμονικό κύμα

σε ένα ελαστικό μέσο, διπλασιάζεται χωρίς να μεταβληθεί το πλάτος της
ταλάντωσης. Τότε
α. η ταχύτητα διάδοσης του κύματος διπλασιάζεται.
β. το μήκος κύματος του αρμονικού κύματος διπλασιάζεται.
γ. το μήκος κύματος του αρμονικού κύματος υποδιπλασιάζεται.
δ. η ενέργεια ταλάντωσης ενός σημείου του ελαστικού μέσου στο οποίο

διαδίδεται το κύμα διπλασιάζεται.
Μονάδες 5

A4. Σε ένα αρχικά ακίνητο στερεό σώμα ασκείται σταθερή ροπή, οπότε αρχίζει να

κινείται. Τότε
α. το στερεό σώμα εκτελεί ομαλή στροφική κίνηση.
β. το μέτρο της γωνιακής επιτάχυνσης του σώματος αυξάνεται συνεχώς.
γ. το μέτρο της γωνιακής επιτάχυνσης του σώματος είναι σταθερό.
δ. η στροφορμή του σώματος είναι σταθερή.

Μονάδες 5

A5. Να χαρακτηρίσετε, αν το περιεχόμενο των ακόλουθων προτάσεων είναι

Σωστό ή Λάθος, γράφοντας στο τετράδιό σας τη λέξη Σωστό ή Λάθος δίπλα
στο γράμμα που αντιστοιχεί στην κάθε πρόταση.
α. Κατά τον συντονισμό η ενέργεια του διεγέρτη μεταφέρεται στο

ταλαντούμενο σύστημα, κατά τον βέλτιστο τρόπο.
β. Το πλάτος της ταλάντωσης είναι ίδιο για κάθε σημείο μιας χορδής στην

οποία δημιουργείται στάσιμο κύμα.

γ. Η παροχή υγρού σε σωλήνα μετριέται σε
3m

s .

δ. Όταν ένας αστέρας συρρικνώνεται, λόγω βαρύτητας, η γωνιακή
ταχύτητά του, λόγω περιστροφής, ελαττώνεται.

ε. Κατά την πλαστική κρούση δύο σωμάτων, η μηχανική ενέργεια του
συστήματος παραμένει σταθερή.

Μονάδες 5

ΑΡΧΗ 3ΗΣ ΣΕΛΙ∆ΑΣ

ΤΕΛΟΣ 3ΗΣ ΑΠΟ 6 ΣΕΛΙ∆ΕΣ

ΘΕΜΑ B
B1. Δύο όμοιες και σύγχρονες πηγές αρμονικών κυμάτων, χωρίς αρχική φάση,
παράγουν κύματα στην ελεύθερη επιφάνεια ηρεμούντος υγρού. Τα κύματα έχουν
περίοδο Τ και πλάτος Α. Τα δύο κύματα φθάνουν σε σημείο Σ της επιφάνειας του

υγρού με χρονική διαφορά 3T
4

. Το σημείο Σ ταλαντώνεται με πλάτος ίσο με:

i. A 3 ii. A 2 iii. A

α) Να επιλέξετε τη σωστή απάντηση. (μονάδες 2)
β) Να δικαιολογήσετε την επιλογή σας. (μονάδες 6)

Μονάδες 8

B2. Το σχήμα 2 παριστάνει την αρχή λειτουργίας του υδραυλικού ανυψωτήρα,

που περιέχει ιδανικό ρευστό.

Σχήμα 2

Ασκούμε στο μικρό έμβολο του ανυψωτήρα, διατομής Α1, δύναμη μέτρου F1 κάθετη
σε αυτό. Το μέτρο της δύναμης F2, που ασκεί το υγρό στο έμβολο διατομής Α2, είναι
ίσο με:

i.
2

2
1 2

1

A
F

A
 ii. 1

1
2

AF
A

 iii. 2
1

1

AF
A

Θεωρήστε ότι τα έμβολα είναι αβαρή.

α) Να επιλέξετε τη σωστή απάντηση. (μονάδες 2)
β) Να δικαιολογήσετε την επιλογή σας. (μονάδες 6)

Μονάδες 8

B3. Παρατηρητής απομακρύνεται με σταθερή ταχύτητα μέτρου Aυ από ακίνητη
ηχητική πηγή. Η διεύθυνση της ταχύτητας του παρατηρητή ταυτίζεται με την ευθεία
που ενώνει την πηγή με τον παρατηρητή. Η ταχύτητα διάδοσης του ήχου στον αέρα
έχει μέτρο υ . Ο αριθμός των μέγιστων του ήχου, που παράγει η πηγή σε χρόνο Δt,
είναι Νs. Ο αριθμός ΝΑ των μέγιστων του ήχου, που φτάνουν στον παρατηρητή
στον ίδιο χρόνο, είναι ίσος με:

i. A
s

υ υ N
υ
+ ii. s

A

υ N
υ υ−

 iii. A
s

υ υ N
υ
−

α) Να επιλέξετε τη σωστή απάντηση. (μονάδες 2)
β) Να δικαιολογήσετε την απάντησή σας. (μονάδες 7)

Μονάδες 9

A1 A2

F1

F2

ΑΡΧΗ 4ΗΣ ΣΕΛΙ∆ΑΣ

ΤΕΛΟΣ 4ΗΣ ΑΠΟ 6 ΣΕΛΙ∆ΕΣ

ΘΕΜΑ Γ
Η ομογενής τροχαλία του σχήματος 3 έχει μάζα Μ = 4kg και ακτίνα R = 0,1m και
μπορεί να στρέφεται χωρίς τριβές γύρω από οριζόντιο άξονα που διέρχεται από το
κέντρο μάζας της και είναι κάθετος στο επίπεδό της. Τα σώματα Σ1 και Σ2 έχουν
μάζες m1 = 2kg και m2 = 1kg αντίστοιχα και είναι δεμένα στα άκρα αβαρούς
σχοινιού που διέρχεται από το αυλάκι της τροχαλίας. Αρχικά, τα σώματα Σ1 και Σ2
διατηρούνται ακίνητα και τα κέντρα μάζας τους βρίσκονται στο ίδιο οριζόντιο
επίπεδο. Τη χρονική στιγμή t0 = 0 τα σώματα αφήνονται ελεύθερα να κινηθούν.

Σχήμα 3

Γ1. Να υπολογίσετε το μέτρο της γωνιακής επιτάχυνσης της τροχαλίας.
Μονάδες 8

Γ2. Να υπολογίσετε το μέτρο της ταχύτητας του σώματος Σ1 τη χρονική στιγμή
t1 = 3s.

Μονάδες 5
Γ3. Να υπολογίσετε τον αριθμό περιστροφών της τροχαλίας μέχρι τη χρονική

στιγμή t1 = 3s.
Μονάδες 6

Γ4. Να υπολογίσετε το μέτρο του ρυθμού μεταβολής της στροφορμής του
συστήματος των σωμάτων Σ1, Σ2 και τροχαλίας ως προς τον άξονα
περιστροφής της τροχαλίας.

Μονάδες 6
Δίνονται:

• Η ροπή αδράνειας της τροχαλίας ως προς τον άξονα περιστροφής της:
21I MR

2
= .

• Η επιτάχυνση της βαρύτητας g = 10 m/s2.

Να θεωρήσετε ότι :

• Μεταξύ σχοινιού και τροχαλίας η τριβή είναι μεγάλη, ώστε να μην
παρατηρείται ολίσθηση.

• Το μήκος του σχοινιού παραμένει σταθερό.
• Τα σώματα Σ1 και Σ2 δεν φθάνουν στο έδαφος ούτε συγκρούονται με

την τροχαλία.

Σ1 Σ2

ΑΡΧΗ 5ΗΣ ΣΕΛΙ∆ΑΣ

ΤΕΛΟΣ 5ΗΣ ΑΠΟ 6 ΣΕΛΙ∆ΕΣ

ΘΕΜΑ Δ
Σώμα Σ1, μάζας m1 = 1kg βρίσκεται πάνω σε λείο οριζόντιο επίπεδο και είναι
προσδεδεμένο στο άκρο οριζόντιου ιδανικού ελατηρίου σταθεράς Κ = 100N/m. Το
άλλο άκρο του ελατηρίου είναι στερεωμένο ακλόνητα. Το σύστημα ελατήριο - σώμα
Σ1 εκτελεί απλή αρμονική ταλάντωση με εξίσωση απομάκρυνσης x = 0,4ημωt (SI).

Τη χρονική στιγμή 1
πt
10

= s το σώμα Σ1 συγκρούεται πλαστικά με ένα άλλο σώμα Σ2

μάζας m2 = 3kg, που κινείται οριζόντια στη διεύθυνση του άξονα του ελατηρίου με

ταχύτητα 2
20υ
3

= m/s , όπως φαίνεται στο σχήμα 4.

Σχήμα 4

Δ1. Να υπολογίσετε την απομάκρυνση (μονάδες 3), το μέτρο (μονάδες 3) και τη

φορά της ταχύτητας (μονάδα 1) του σώματος Σ1 τη χρονική στιγμή t1.
Μονάδες 7

Δ2. Να υπολογίσετε το μέτρο της ταχύτητας του συσσωματώματος, αμέσως

μετά την κρούση (μονάδες 4), και να προσδιορίσετε τη φορά της (μονάδα 1).
Μονάδες 5

Δ3. Να γράψετε την εξίσωση της απομάκρυνσης σε συνάρτηση με τον χρόνο

της νέας αρμονικής ταλάντωσης που εκτελεί το συσσωμάτωμα, αμέσως
μετά την κρούση. Θεωρήστε ως t = 0 τη στιγμή της κρούσης και θετική
φορά αυτή που φαίνεται στο σχήμα.

Μονάδες 8

Δ4. Να υπολογίσετε το ποσοστό μεταβολής επί τοις εκατό (%) της κινητικής

ενέργειας του σώματος Σ1, κατά τη διάρκεια της κρούσης.
Μονάδες 5

Σ1Κ Σ2 υ2

+

ΑΡΧΗ 1ΗΣ ΣΕΛΙΔΑΣ - NEO ΣΥΣΤΗΜΑ – Γ΄ ΗΜΕΡΗΣΙΩΝ

ΤΕΛΟΣ 1ΗΣ ΑΠΟ 6 ΣΕΛΙΔΕΣ

ΕΠΑΝΑΛΗΠΤΙΚΕΣ ΠΑΝΕΛΛΑΔΙΚΕΣ ΕΞΕΤΑΣΕΙΣ

Γ΄ ΤΑΞΗΣ ΗΜΕΡΗΣΙΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΔΕΥΤΕΡΑ 13 ΙΟΥΝΙΟΥ 2016

ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΦΥΣΙΚΗ ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΥ (ΝΕΟ ΣΥΣΤΗΜΑ)

ΣΥΝΟΛΟ ΣΕΛΙΔΩΝ: ΕΞΙ (6)

Θέμα Α

 Στις ερωτήσεις Α1-Α4 να γράψετε στο τετράδιό σας τον αριθμό της
ερώτησης και, δίπλα, το γράμμα που αντιστοιχεί στη φράση η οποία
συμπληρώνει σωστά την ημιτελή πρόταση.

A1. Η σταθερά απόσβεσης b μιας φθίνουσας ταλάντωσης, στην οποία η
αντιτιθέμενη δύναμη είναι ανάλογη της ταχύτητας,

α) εξαρτάται από την ταχύτητα του σώματος που ταλαντώνεται
β) μειώνεται κατά τη διάρκεια της φθίνουσας ταλάντωσης
γ) έχει μονάδα μέτρησης στο S.I. το kg ∙ s
δ) εξαρτάται από τις ιδιότητες του μέσου μέσα στο οποίο γίνεται η

φθίνουσα ταλάντωση.
Μονάδες 5

A2. Κατά τη σύνθεση δύο απλών αρμονικών ταλαντώσεων , ίδιας διεύθυνσης
και ίδιου πλάτους, που γίνονται γύρω από το ίδιο σημείο και που οι
περίοδοι τους Τ1 και Τ2 διαφέρουν πολύ λίγο μεταξύ τους, προκύπτει
ταλάντωση μεταβλητού πλάτους με περίοδο Τ που είναι ίση με

α) 1 2Τ Τ
Τ

2




β) 1 2

1 2

2Τ Τ
Τ

Τ Τ




γ)
1 2Τ Τ

Τ
2




δ) 1 2

2 1

Τ Τ
Τ

Τ Τ



.

Μονάδες 5

A3. Εγκάρσια μηχανικά ονομάζονται τα κύματα
α) στα οποία όλα τα σημεία του ελαστικού μέσου ταλαντώνονται

παράλληλα στη διεύθυνση διάδοσης του κύματος
β) στα οποία σχηματίζονται πυκνώματα και αραιώματα
γ) στα οποία όλα τα σημεία του ελαστικού μέσου ταλαντώνονται

κάθετα στη διεύθυνση διάδοσης του κύματος
δ) που διαδίδονται στα αέρια.

Μονάδες 5

Loukas
Highlight

ΑΡΧΗ 2ΗΣ ΣΕΛΙΔΑΣ - NEO ΣΥΣΤΗΜΑ – Γ΄ ΗΜΕΡΗΣΙΩΝ

ΤΕΛΟΣ 2ΗΣ ΑΠΟ 6 ΣΕΛΙΔΕΣ

A4. Μια αθλήτρια του καλλιτεχνικού πατινάζ περιστρέφεται, χωρίς τριβές,
έχοντας τα χέρια της σε σύμπτυξη. Όταν η αθλήτρια, κατά την περιστροφή
της, απλώσει τα χέρια της σε οριζόντια θέση, τότε

α) η στροφορμή της μειώνεται
β) η στροφορμή της αυξάνεται
γ) η συχνότητα περιστροφής της αυξάνεται
δ) η συχνότητα περιστροφής της μειώνεται.

Μονάδες 5

Α5. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν, γράφοντας στο τετράδι ό

σας, δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση, τη λέξη Σωστό,
αν η πρόταση είναι σωστή, ή τη λέξη Λάθος, αν η πρόταση είναι
λανθασμένη.
α) Η ταυτόχρονη διάδοση δύο ή περισσοτέρων κυμάτων στην ίδια

περιοχή ενός ελαστικού μέσου ονομάζεται συμβολή .
β) Η ταχύτητα ροής ενός ασυμπίεστου ιδανικού ρευστού κατά μήκος

ενός σωλήνα που δεν έχει σταθερή διατομή , είναι μεγαλύτερη εκεί
που πυκνώνουν οι ρευματικές γραμμές.

γ) Η ροή ενός ρευστού είναι στρωτή, όταν παρουσιάζει στροβίλους.
δ) Η ροπή αδράνειας ενός στερεού σώματος είναι διανυσματικό

μέγεθος.
ε) Σε μια κρούση αμελητέας χρονικής διάρκειας η δυναμική ενέργεια

των σωμάτων, που εξαρτάται από τη θέση τους στο χώρο , δεν
μεταβάλλεται.

 Μονάδες 5

Θέμα Β

Β1. Ένα μικρό σώμα εκτελεί ταυτόχρονα δύο απλές αρμονικές ταλαντώσεις , με

εξισώσεις απομάκρυνσης 1 1x Α ημωt και 2 2

π
x Α ημ(ωt)

2
  και με

ενέργειες ταλάντωσης Ε1 και Ε2 , αντίστοιχα. Οι ταλαντώσεις γίνονται γύρω
από το ίδιο σημείο και στην ίδια διεύθυνση. Η ενέργεια ταλάντωσης Ε της

σύνθετης ταλάντωσης είναι ίση με 

i. 1 2Ε Ε
Ε

2


 i i . 1 2Ε Ε Ε  i i i .

2 2

1 2Ε Ε Ε  .

α) Να επιλέξετε τη σωστή απάντηση.
 Μονάδες 2
β) Να δικαιολογήσετε την απάντησή σας.
 Μονάδες 6

ΑΡΧΗ 3ΗΣ ΣΕΛΙΔΑΣ - NEO ΣΥΣΤΗΜΑ – Γ΄ ΗΜΕΡΗΣΙΩΝ

ΤΕΛΟΣ 3ΗΣ ΑΠΟ 6 ΣΕΛΙΔΕΣ

Β2. Εγκάρσιο αρμονικό κύμα
διαδίδεται χωρίς απώλειες
ενέργειας σε γραμμικό ελαστικό
μέσο που ταυτίζεται με τον
άξονα x΄Οx προς τη θετική
κατεύθυνση.
Η πηγή του κύματος βρίσκεται
στην αρχή Ο του άξονα x΄Οx
και εκτελεί απλή αρμονική
ταλάντωση με εξίσωση

y Αημωt .

Στο διάγραμμα του σχήματος 1 παριστάνεται η φάση των σημείων του
ελαστικού μέσου σε συνάρτηση με την απόστασή τους x από την πηγή, τη
χρονική στιγμή t1 = 2s. Η ταχύτητα διάδοσης του κύματος είναι ίση με:

i. υ = 0,8 m/s

i i . υ = 5 m/s i i i . υ = 12,5 m/s

α) Να επιλέξετε τη σωστή απάντηση.
 Μονάδες 2
β) Να δικαιολογήσετε την απάντησή σας.
 Μονάδες 6

Β3. Δοχείο με κατακόρυφα τοιχώματα περιέχει ένα ασυμπίεστο ιδανικό υγρό.

Το ύψος του υγρού στο δοχείο είναι h, όπως φαίνεται στο σχήμα 2.

 Στο δοχείο ανοίγουμε μικρή οπή στο πλευρικό του τοίχωμα, σε

ύψος y = h / 2 από τη βάση του. Η φλέβα που δημιουργείται, συναντά το
έδαφος σε οριζόντια απόσταση x από τη βάση του δοχείου.
Η απόσταση x είναι ίση με :

i. h

i i . h / 2

i i i . 2 h

α) Να επιλέξετε τη σωστή απάντηση.
 Μονάδες 2
β) Να δικαιολογήσετε την απάντησή σας.
 Μονάδες 7

ΑΡΧΗ 4ΗΣ ΣΕΛΙΔΑΣ - NEO ΣΥΣΤΗΜΑ – Γ΄ ΗΜΕΡΗΣΙΩΝ

ΤΕΛΟΣ 4ΗΣ ΑΠΟ 6 ΣΕΛΙΔΕΣ

Θέμα Γ

Σώμα Σ1, μάζας m1 = 1 kg, είναι δεμένο στο άκρο οριζόντιου ιδανικού ελατηρίου
σταθεράς k = 100 N/m. Το άλλο άκρο του ελατηρίου είναι ακλόνητα στερεωμένο.
Το σώμα Σ1 εκτελεί απλή αρμονική ταλάντωση, πλάτους Α = 0,4 m, σε λείο
οριζόντιο επίπεδο. Τη χρονική στιγμή που το σώμα Σ 1 έχει απομάκρυνση

1

A 3
x

2
  , κινούμενο κατά τη θετική φορά, συγκρούεται πλαστικά με σώμα Σ 2,

μάζας m2 = 3 kg. Το σώμα Σ2 κινείται , λίγο πριν την κρούση, με ταχύτητα

υ2 = 8 m/s σε διεύθυνση που σχηματίζει γωνία φ (όπου
1

συνφ
3

) με το

οριζόντιο επίπεδο, όπως φαίνεται στο σχήμα 3. Το συσσωμάτωμα που
προκύπτει μετά την κρούση, εκτελεί απλή αρμονική ταλάντωση.

Γ1. Να υπολογίσετε την ταχύτητα του σώματος Σ1 λίγο πριν την κρούση
(μονάδες 3) και την ταχύτητα του συσσωματώματος , αμέσως μετά την
κρούση (μονάδες 4).

Μονάδες 7

Γ2. Να υπολογίσετε το πλάτος της ταλάντωσης του συσσωματώματος .

Μονάδες 6

Γ3. Να εκφράσετε την κινητική ενέργεια του συσσωματώματος σε συνάρτηση
με την απομάκρυνση. Να σχεδιάσετε (με στυλό) σε βαθμολογημένους
άξονες την κινητική ενέργεια του συσσωματώματος σε συνάρτηση με την
απομάκρυνση.

Μονάδες 6

Γ4. Να υπολογίσετε το ποσοστό επί τοις εκατό (%) της κινητικής ενέργειας του
συστήματος των σωμάτων Σ1 και Σ2, ακριβώς πριν την κρούση που
μετατράπηκε σε θερμότητα, κατά την κρούση.

Μονάδες 6

Να θεωρήσετε ότι:

 η διάρκεια της κρούσης είναι αμελητέα.

 η θετική φορά είναι αυτή που φαίνεται στο σχήμα 3.

ΑΡΧΗ 5ΗΣ ΣΕΛΙΔΑΣ - NEO ΣΥΣΤΗΜΑ – Γ΄ ΗΜΕΡΗΣΙΩΝ

ΤΕΛΟΣ 5ΗΣ ΑΠΟ 6 ΣΕΛΙΔΕΣ

Θέμα Δ

Ομογενής δίσκος Σ1 έχει μάζα Μ1 = 8 kg και ακτίνα R1 = 0,2 m. Στο σημείο Β της

κατακόρυφης διαμέτρου του δίσκου, που απέχει απόσταση 1

3
d R

2
 από το

οριζόντιο επίπεδο, είναι στερεωμένο οριζόντιο αβαρές μη εκτατό νήμα (1).
Το άλλο άκρο Α του νήματος (1) είναι ακλόνητα στερεωμένο, όπως φαίνεται στο
σχήμα 4. Γύρω από την περιφέρεια του δίσκου Σ1 είναι τυλιγμένο πολλές φορές
άλλο δεύτερο αβαρές μη εκτατό νήμα (2), το οποίο διέρχεται από τροχαλία Σ2,
μάζας Μ2 = 2 kg και ακτίνας R2 = 0,1 m. Στο άλλο άκρο του νήματος (2) είναι
συνδεδεμένο σώμα Σ3, μάζας Μ3 = 1 kg. Το σύστημα αρχικά ισορροπεί . Το
τμήμα ΓΔ του νήματος (2) είναι οριζόντιο.

Δ1. Να υπολογίσετε το μέτρο της τάσης που ασκεί το νήμα (1) στο δίσκο Σ 1.

Μονάδες 6

Τη χρονική στιγμή t0 = 0 το νήμα (1) κόβεται. Το σώμα Σ3 κατέρχεται με
επιτάχυνση. Η τροχαλία Σ2 αρχίζει να περιστρέφεται , χωρίς τριβές, γύρω από
τον άξονά της και ο δίσκος Σ1 αρχίζει να κυλίεται, χωρίς να ολισθαίνει, πάνω
στο οριζόντιο επίπεδο.

Δ2. Να υπολογίσετε το μέτρο της επιτάχυνσης του κέντρου μάζας του δίσκου Σ1.

Μονάδες 10

Δ3. Να υπολογίσετε το μέτρο της στροφορμής της τροχαλίας Σ2 τη χρονική
στιγμή t1 = 1s.

Μονάδες 5

Δ4. Να υπολογίσετε τη μεταβολή της βαρυτικής δυναμικής ενέργειας του
σώματος Σ3 για την κίνηση του από τη χρονική στιγμή t0 = 0 έως τη
χρονική στιγμή t1 = 1s.

Μονάδες 4

ΑΡΧΗ 6ΗΣ ΣΕΛΙΔΑΣ - NEO ΣΥΣΤΗΜΑ – Γ΄ ΗΜΕΡΗΣΙΩΝ

ΤΕΛΟΣ 6ΗΣ ΑΠΟ 6 ΣΕΛΙΔΕΣ

Δίνονται  

 η ροπή αδρανείας του δίσκου ως προς τον άξονα περιστροφής που διέρχεται

από το κέντρο μάζας του
2

1 1 1

1
M R

2
I

 η ροπή αδρανείας της τροχαλίας ως προς τον άξονα περιστροφής που

διέρχεται από το κέντρο μάζας του

2

2 2 2

1
M R

2
I

 η επιτάχυνση της βαρύτητας
2g 10 m / s .

Να θεωρήσετε ότι :

 η τριβή του νήματος (2) τόσο με το δίσκο Σ1, όσο και με την τροχαλία Σ2, είναι
αρκετά μεγάλη ώστε να μην παρατηρείται ολίσθηση.

 κατά τη διάρκεια όλου του φαινομένου, ο δίσκος παραμένει στο οριζόντιο
επίπεδο, χωρίς να συγκρούεται με την τροχαλία.

 ο άξονας περιστροφής του δίσκου δεν αλλάζει κατεύθυνση , κατά τη διάρκεια
της κίνησής του.

 το σώμα Σ3 έχει αμελητέες διαστάσεις.

 η αντίσταση του αέρα είναι αμελητέα.

ΟΔΗΓΙΕΣ (για τους εξεταζομένους)

1. Στο εξώφυλλο του τετραδίου να γράψετε το εξεταζόμενο μάθημα. Στο εσώφυλλο
πάνω-πάνω να συμπληρώσετε τα ατομικά σας στοιχεία. Στην αρχή των
απαντήσεών σας να γράψετε πάνω-πάνω την ημερομηνία και το εξεταζόμενο
μάθημα. Να μην αντιγράψετε τα θέματα στο τετράδιο και να μη γράψετε
πουθενά στις απαντήσεις σας το όνομά σας.

2. Να γράψετε το ονοματεπώνυμό σας στο πάνω μέρος των φωτοαντιγράφων
αμέσως μόλις σας παραδοθούν. Τυχόν σημειώσεις σας πάνω στα θέματα δεν
θα βαθμολογηθούν σε καμία περίπτωση. Κατά την αποχώρησή σας να
παραδώσετε μαζί με το τετράδιο και τα φωτοαντίγραφα.

3. Να απαντήσετε στο τετράδιό σας σε όλα τα θέματα μόνο με μπλε ή μόνο με
μαύρο στυλό με μελάνι που δεν σβήνει. Μολύβι επιτρέπεται, μόνο αν το ζητάει η
εκφώνηση, και μόνο για πίνακες, διαγράμματα κλπ.

4. Κάθε απάντηση επιστημονικά τεκμηριωμένη είναι αποδεκτή.
5. Διάρκεια εξέτασης: τρεις (3) ώρες μετά τη διανομή των φωτοαντιγράφων.
6. Ώρα δυνατής αποχώρησης: 18.30

ΣΑΣ ΕΥΧΟΜΑΣΤΕ KΑΛΗ ΕΠΙΤΥΧΙΑ

ΤΕΛΟΣ ΜΗΝΥΜΑΤΟΣ

ΑΡΧΗ 1ΗΣ ΣΕΛΙ∆ΑΣ – ΜΟΝΟ ΝΕΟ ΣΥΣΤΗΜΑ – ∆΄ ΕΣΠΕΡΙΝΩΝ

ΤΕΛΟΣ 1ΗΣ ΑΠΟ 6 ΣΕΛΙ∆ΕΣ

ΠΑΝΕΛΛΑΔΙΚΕΣ ΕΞΕΤΑΣΕΙΣ
Δ΄ ΤΑΞΗΣ ΕΣΠΕΡΙΝΟΥ ΓΕΝΙΚΟΥ ΛΥΚΕΙΟΥ

ΔΕΥΤΕΡΑ 23 ΜΑΪΟΥ 2016
ΕΞΕΤΑΖΟΜΕΝΟ ΜΑΘΗΜΑ: ΦΥΣΙΚΗ

ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΥ (ΝΕΟ ΣΥΣΤΗΜΑ)
ΣΥΝΟΛΟ ΣΕΛΙΔΩΝ: ΕΞΙ (6)

ΘΕΜΑ Α
 Στις ερωτήσεις Α1-Α4 να γράψετε στο τετράδιό σας τον αριθμό της
ερώτησης και, δίπλα , το γράμμα που αντιστοιχεί στη φράση η οποία
συμπληρώνει σωστά την ημιτελή πρόταση.

A1. Σε μία φθίνουσα ταλάντωση στην οποία το πλάτος μειώνεται εκθετικά με

το χρόνο
α) η περίοδος δεν διατηρείται για ορισμένη τιμή της σταθεράς

απόσβεσης b
β) όταν η σταθερά απόσβεσης b μεγαλώνει , το πλάτος της

ταλάντωσης μειώνεται πιο γρήγορα
γ) η κίνηση μένει περιοδική για οποιαδήποτε τιμή της σταθεράς

απόσβεσης
δ) η σταθερά απόσβεσης b εξαρτάται μόνο από το σχήμα και τον

όγκο του σώματος που ταλαντώνεται .
Μονάδες 5

A2. Όταν ένα κύμα αλλάζει μέσο διάδοσης , αλλάζουν

α) η ταχύτητα διάδοσης του κύματος και η συχνότητά του
β) το μήκος κύματος και η συχνότητά του
γ) το μήκος κύματος και η ταχύτητα διάδοσής του
δ) η συχνότητα και το πλάτος του κύματος .

Μονάδες 5

A3. Το δοχείο του σχήματος 1 είναι γεμάτο με υγρό και κλείνεται με έμβολο Ε

στο οποίο ασκείται δύναμη F.

 Σχήμα 1

Όλα τα μανόμετρα 1, 2, 3, 4 δείχνουν πάντα
α) την ίδια πίεση, όταν το δοχείο είναι εντός του πεδίου βαρύτητας
β) την ίδια πίεση, όταν το δοχείο βρίσκεται εκτός πεδίου βαρύτητας
γ) διαφορετική πίεση, αν το δοχείο βρίσκεται εκτός πεδίου βαρύτητας
δ) την ίδια πίεση, ανεξάρτητα από το αν το δοχείο είναι εντός ή εκτός

του πεδίου βαρύτητας.
Μονάδες 5

Loukas
Highlight

ΑΡΧΗ 2ΗΣ ΣΕΛΙ∆ΑΣ – ΜΟΝΟ ΝΕΟ ΣΥΣΤΗΜΑ – ∆΄ ΕΣΠΕΡΙΝΩΝ

ΤΕΛΟΣ 2ΗΣ ΑΠΟ 6 ΣΕΛΙ∆ΕΣ

A4. Ένας δίσκος στρέφεται γύρω από άξονα που διέρχεται από το κέντρο του
και είναι κάθετος στο επίπεδό του. Η τιμή της γωνιακής ταχύτητας του
δίσκου σε συνάρτηση με τον χρόνο παριστάνεται στο διάγραμμα του
σχήματος 2.

Σχήμα 2

Ποια από τις παρακάτω προτάσεις είναι η σωστή ;

α) Το μέτρο της γωνιακής επιτάχυνσης αυξάνεται στο χρονικό
διάστημα από t1 έως t2.

β) Το μέτρο της γωνιακής επιτάχυνσης τη χρονική στιγμή t1 είναι
μικρότερο από το μέτρο της γωνιακής επιτάχυνσης τη χρονική
στιγμή t4.

γ) Τη χρονική στιγμή t3 η γωνιακή επιτάχυνση είναι θετική.
δ) Το διάνυσμα της γωνιακής επιτάχυνσης τη στιγμή t1 έχει αντίθετη

κατεύθυνση από την κατεύθυνση που έχει η γωνιακή επιτάχυνση
τη χρονική στιγμή t4.

Μονάδες 5

Α5. Να χαρακτηρίσετε τις προτάσεις που ακολουθούν , γράφοντας στο τετράδιό
σας, δίπλα στο γράμμα που αντιστοιχεί σε κάθε πρόταση , τη λέξη Σωστό ,
αν η πρόταση είναι σωστή , ή τη λέξη Λάθος, αν η πρόταση είναι
λανθασμένη .

α) Ένα σύνθετο κύμα μπορούμε να το θεωρήσουμε ως αποτέλεσμα της

επαλληλίας ενός αριθμού αρμονικών κυμάτων με επιλεγμένα πλάτη
και μήκη κύματος .

β) Στα εγκάρσια μηχανικά κύματα τα σημεία του ελαστικού μέσου
ταλαντώνονται παράλληλα στη διεύθυνση διάδοσης του κύματος .

γ) Το σύστημα ανάρτησης του αυτοκινήτου είναι ένα σύστημα
αποσβεννύμενων ταλαντώσεων .

δ) Η εξίσωση της συνέχειας στα ρευστά είναι άμεση συνέπεια της
αρχής διατήρησης ενέργειας.

ε) Σκέδαση ονομάζεται κάθε φαινόμενο του μικρόκοσμου στο οποίο τα
«συγκρουόμενα» σωματίδια αλληλεπιδρούν με σχετικά μικρές
δυνάμεις για πολύ μικρό χρόνο .

 Μονάδες 5

ΑΡΧΗ 3ΗΣ ΣΕΛΙ∆ΑΣ – ΜΟΝΟ ΝΕΟ ΣΥΣΤΗΜΑ – ∆΄ ΕΣΠΕΡΙΝΩΝ

ΤΕΛΟΣ 3ΗΣ ΑΠΟ 6 ΣΕΛΙ∆ΕΣ

ΘΕΜΑ Β

Β1. Από το θέμα Β, το ερώτημα Β1 ακυρώνεται. Οι μονάδες του

ερωτήματος Β1 κατανέμονται αντίστοιχα στα ερωτήματα Β2 και
Β3 ως εξής:

B2α μονάδες 4
B2β μονάδες 8
B3α μονάδες 4
B3β μονάδες 9

Β2. Δύο σύγχρονες πηγές όμοιων κυμάτων Π1 και Π2 δημιουργούν στην

επιφάνεια ηρεμούντος υγρού εγκάρσια κύματα ίδιου πλάτους ταλάντωσης
Α . Ένα μικρό κομμάτι φελλού βρ ίσκεται σε κάποιο σημείο Ρ της επιφάνειας
του υγρού, σε τέτοιες αποστάσεις από τις πηγές, ώστε τα κύματα να
συμβάλλουν στο σημείο Ρ με διαφορά φάσης π/3 rad. Το πλάτος
ταλάντωσης του φελλού που βρίσκεται στο σημείο Ρ μετά τη συμβολή των
κυμάτων είναι ίσο με:

i . 3Α i i . 2Α i i i . Α .

α) Να επιλέξετε τη σωστή απάντηση.
 Μονάδες 4
β) Να δικαιολογήσετε την επιλογή σας .
 Μονάδες 8

Β3. Στον οριζόντιο σωλήνα , του σχήματος 3, ασυμπίεστο ιδανικό ρευστό έχει

στρωτή ροή από το σημείο Α προς το σημείο Β.

Σχήμα 3

Η διατομή ΑΑ του σωλήνα στη θέση Α είναι διπλάσια από τη διατομή ΑΒ
του σωλήνα στη θέση Β . Η κινητική ενέργεια ανά μονάδα όγκου στο
σημείο Α έχει τιμή ίση με Λ . Η διαφορά της πίεσης ανάμεσα στα σημεία Α
και Β είναι ίση με :

i .
3
4
Λ i i . 3Λ i i i . 2Λ .

ΑΡΧΗ 4ΗΣ ΣΕΛΙ∆ΑΣ – ΜΟΝΟ ΝΕΟ ΣΥΣΤΗΜΑ – ∆΄ ΕΣΠΕΡΙΝΩΝ

ΤΕΛΟΣ 4ΗΣ ΑΠΟ 6 ΣΕΛΙ∆ΕΣ

α) Να επιλέξετε τη σωστή απάντηση.
 Μονάδες 4
β) Να δικαιολογήσετε την επιλογή σας .
 Μονάδες 9

ΘΕΜΑ Γ

Σώμα Σ1 μάζας m1 βρίσκεται στο σημείο Α λείου κατακόρυφου τεταρτοκυκλίου

()ΑΓ . Η ακτίνα ΟΑ είναι οριζόντια και ίση με R= 5m. Το σώμα αφήνεται να
ολισθήσει κατά μήκος του τεταρτοκυκλίου. Φθάνοντας στο σημείο Γ του
τεταρτοκυκλίου , το σώμα συνεχίζει την κίνησή του σε οριζόντιο επίπεδο με το
οποίο εμφανίζει συντελεστή τριβής μ=0,5. Αφού διανύσει διάστημα S1=3,6m,
συγκρούεται κεντρικά και ελαστικά στο σημείο Δ με σώμα Σ2 μάζας m2=3m1 , το
οποίο τη στιγμή της κρούσης κινείται αντίθετα ως προς το Σ1, με ταχύτητα
μέτρου U2=4m/s, όπως φαίνεται στο σχήμα 4.

 Σχήμα 4

Γ1. Να υπολογίσετε το μέτρο της ταχύτητας του σώματος Σ1 στο σημείο Γ ,
όπου η ακτίνα ΟΓ είναι κατακόρυφη.

Μονάδες 5
Γ2. Να υπολογίσετε τα μέτρα των ταχυτήτων των σωμάτων Σ1 και Σ2 αμέσως

μετά την κρούση.
Μονάδες 8

Γ3. Δίνεται η μάζα του σώματος Σ2, m2=3kg. Να υπολογίσετε το μέτρο της
μεταβολής της ορμής του σώματος Σ2 κατά την κρούση (μονάδες 3) και να
προσδιορίσετε την κατεύθυνσή της (μονάδες 2).

Μονάδες 5
Γ4. Να υπολογίσετε το ποσοστό της μεταβολής της κινητικής ενέργειας του

σώματος Σ1 κατά την κρούση .
Μονάδες 7

Δίνεται : η επιτάχυνση της βαρύτητας g=10m/s2.

Θεωρήστε ότι η χρονική διάρκεια της κρούσης είναι αμελητέα .

ΑΡΧΗ 5ΗΣ ΣΕΛΙ∆ΑΣ – ΜΟΝΟ ΝΕΟ ΣΥΣΤΗΜΑ – ∆΄ ΕΣΠΕΡΙΝΩΝ

ΤΕΛΟΣ 5ΗΣ ΑΠΟ 6 ΣΕΛΙ∆ΕΣ

ΘΕΜΑ Δ

Ομογενής κύλινδρος μάζας Μ=2Kg και ακτίνας R=0,1m αφήνεται να κυλήσει ,
χωρίς να ολισθαίνει , κατά μήκος κεκλιμένου επιπέδου γωνίας κλίσης φ=30ο. Ο
άξονας του κυλίνδρου παραμένει οριζόντιος κατά την κίνησή του , όπως φαίνεται
στο σχήμα 5.

Να υπολογίσετε:

Δ1. Το μέτρο της επιτάχυνσης του κέντρου μάζας του κυλίνδρου .

Μονάδες 6

Δ2. Το μέτρο της στροφορμής του κυλίνδρου τη χρονική στιγμή που έχει

εκτελέσει Ν= 12
π

 περιστροφές .

Μονάδες 7

Δ3. Το μέτρο του ρυθμού μεταβολής της κινητικής ενέργειας του κυλίνδρου, τη

χρονική στιγμή κατά την οποία η κατακόρυφη μετατόπιση του κέντρου
μάζας του είναι h=1,2m.

Μονάδες 6

Δ4. Την ελάχιστη τιμή του συντελεστή της οριακής στατικής τριβής, ώστε να

κυλίεται στο κεκλιμένο επίπεδο χωρίς να ολισθαίνει .
Μονάδες 6

Δίνονται :
• η επιτάχυνση της βαρύτητας g = 10 m/s2
• η ροπή αδράνειας ομογενούς κυλίνδρου ως προς τον άξονά του

ΙCM =
1
2

MR2

• ο 1ημ30
2

= , ο 3συν30
2

= .

Σχήμα 5

	them_fis_c_omogen_16
	them_fis_op_c_hmer_ns_160523
	them_fis_op_c_hmer_ns_160523-1
	them_fis_op_c_hmer_ns_160613
	them_fis_op_d_esp_ns_160613
	ΕΣΠΕΡΙΝΑ 2016

