ΒΑΣΙΚΕΣ ΓΝΩΣΕΙΣ

1. Φυσικά μεγέθη, μέτρο και διεύθυνση

· Φυσικό μέγεθος ονομάζουμε ένα χαρακτηριστικό ή μία ιδιότητα ενός σώματος, η οποία έχει οριστεί πλήρως και μπορεί να μετρηθεί ποσοτηκά.

· Μέτρο ενός φυσικού μεγέθους ονομάζουμε έναν αριθμό που δείχνει την ποσοτική τιμή του μεγέθους, συνοδευόμενη από μονάδες που αντιστοιχούν στο μέγεθος αυτό.

· Διεύθυνση ενός φυσικού μεγέθους ονομάζουμε την ευθεία πάνω στην οποία εφαρμόζεται ένα διανυσματικό φυσικό μέγεθος. Φορά ονομάζουμε την προσανατολισμένη διεύθυνση ενός φυσικού μεγέθους. Κατεύθυνση ενός φυσικού μεγέθους ονομάζουμε την διεύθυνση και τη φορά ενός φυσικού μεγέθους.

2. Μονόμετρα και διανυσματικά φυσικά μεγέθη

· Τα φυσικά μεγέθη χωρίζονται στα μονόμετρα μεγέθη, για τα οποία το μόνο που χρειάζεται για να προσδιοριστούν είναι το μέτρο, όπως η θερμοκρασία, ο χρόνος, η πυκνότητα κτλ, και σε διανυσματικά, όπου για την πλήρη περιγραφή τους χρειάζεται εκτός από το μέτρο και η διεύθυνση και η φορά τους, όπως η ταχύτητα, η επιτάχυνση κτλ.

· Δύο διανύσματα που έχουν ίδιο μέτρο και ίδια κατεύθυνση είναι ίσα. Δύο διανύσματα που έχουν ίδιο μέτρο αλλά αντίθετη κατεύθυνση (δηλαδή ίδια διεύθυνση και αντίθετη φορά), λέγονται αντίθετα.

3. Διεθνές Σύστημα Μονάδων S.I.

· Το Διεθνές Σύστημα Μονάδων S.I., καθιερώθηκε το 1960 στο συνέδριο Μέτρων και Σταθμών, για να χρησιμοποιούνται σε όλες τις χώρες οι ίδιες μονάδες για τα φυσικά μεγέθη, έτσι ώστε να είναι ευκολότερα συγκρίσιμα δύο ίδια φυσικά μεγέθη.

· Θεμελιώδες ονομάζονται τα φυσικά μεγέθη στα οποία αποδόθηκαν μονάδες από το διεθνές σύστημα μονάδων. Για κάθε άλλο φυσικό μέγεθος οι μονάδες του προκύπτουν από τις μονάδες των θεμελιωδών φυσικών μεγεθών και ονομάζεται παράγωγο.

· Τα θεμελιώδη φυσικά μεγέθη με τις μονάδες τους στο SI, είναι:

Α. Μονάδες Θεμελιωδών Μεγεθών
Μέγεθος Σύμβολο Μονάδες

Μήκος (S, l, d) m
Μάζα (m) Kg
Χρόνος (t) sec
Ένταση Ηλεκτρ. Ρεύματος (I) A
Θερμοκρασία (T) K
Ένταση Φωτός (Iν) cd
Γραμμομόριο (n) mole
Β. Παράγωγες μονάδες
· Συχνότητα: Hertz (Hz), κύκλοι ανα δευτερόλεπτο (1/s)

· Ταχύτητα: Mέτρα ανά δευτερόλεπτο (m/s)

· Επιτάχυνση: Μέτρα ανά δευτερόλεπτο ανά δευτερόλεπτο (m/s2)

· Δύναμη: Newton (N), Ν=Kg · m/s2 , δηλαδή 1 Newton είναι η δύναμη που απαιτείται για να επιταχυνθεί σώμα μάζας 1Kg κατά 1m/s2.

· Ροπή Δύναμης: Newton meter (Ν · m), δηλαδή 1 Ν · m είναι η ροπή που δίνει μια δύναμη 1Ν με μοχλοβραχίονα 1m.

· Επιφάνεια: Τετραγωνικό μέτρο (m2)

· Πίεση: Pascal (Pa), Pa=N / m2, δηλαδή η δύναμη που ασκείται ανά μονάδα επιφάνειας.

· Έργο - Ενέργεια: Joule (J), J=N · m, δηλαδή 1 Joule είναι το έργο που παράγει δύναμη 1N κατα την μετακίνηση της στην διεύθυνση εφαρμογής της για μήκος 1m.

· Ισχύς: Watt (W), Watt=J/s, ο ρυθμός δηλαδή παραγωγής έργου, 1Watt=1 Joule ανά δευτερόπτο.

· Όγκος: κυβικό μέτρο (m3) - λίτρο (l), 1l=0.001 m3.

· Πυκνότητα: Χιλιόγραμμα ανά κυβικό μέτρο (Kg/m3).

· Ειδικό βάρος: Newton ανά κυβικό μέτρο (N/m3).

Σημειώσεις

Άλλες μονάδες που χρησιμοποιούμε συχνά είναι
Εκτός από το μίλι (mi) ξηράς υπάρχει και το ναυτικό μίλι (Nm), όπου 1Nm=1.852Km.
Οι Tn, Kgr είναι μονάδες μάζας, συμβατικά για λόγους ευκολότερης κατανόησης τα χρησιμοποιούμε αντί των Mp, p (pont). Ακόμα 1dyn=0.01KN.

Ο μετρικός ίππος που χρησιμοποιείται (hp) ταυτίζεται με την γερμανική μονάδα ισχύως PS και τον ατμόΐππο (cv). Ο αμερικάνικος ίππος HP ισοδυναμεί προς 746/736 hp. (hp, αρχικά των αγγλικών λέξεων horse power).

Το ηλεκτρονιοβόλτ είναι μονάδα ενέργειας (eV) 1eV=1.6*10-19J=4.45*10-26KWh και το έργειο (erg) 1erg=10-7J.

4. Προθέματα μονάδων

· Για να εκφράσουμε τα πολλαπλάσια και τα υποπολλαπλάσια των παραπάνω φυσικών μεγεθών χωρίς να είμαστε αναγκασμένοι να χρησιμοποιήσουμε πολλά μηδενικά ή δυνάμεις, χρησιμοποίουμε τα προθέματα μπροστά από τις μονάδες.

Πολλαπλάσια και υποπολλαπλάσια των μονάδων (Προθέματα)

	ΑΞΙΑ
	ΟΝΟΜΑΣΙΑ ΠΡΟΘΕΜΑΤΟΣ
	ΣΥΜΒΟΛΟ

	1 000 000 000 000 = 1012
	Terra
	T

	1 000 000 000 = 109
	Giga
	G

	1 000 000 = 106
	Mega
	M

	1 000 =103
	Kilo
	K

	100 =102
	hecto
	h

	10 = 101
	deca
	da

	0,1 = 10-1
	deci
	d

	0,01 = 10-2
	centi
	c

	0,001 = 10-3
	milli
	m

	0,000 001 = 10-6
	micro
	μ

	0,000 000 001 = 10-9
	nano
	n

	0,000 000 000 001 = 10-12
	pico
	p

	0,000 000 000 000 001 = 10-15
	fempto
	f

	0,000 000 000 000 000 001 = 10-18
	atto
	a

· Π.χ. αντί να γράψουμε 2.000.000 W (Watt) ή 2*106 W, γράφουμε 2 MW.

5. Διαστάσεις φυσικών μεγεθών

· Διαστάσεις ενός φυσικού μεγέθους, ονομάζουμε την απόδοση των μονάδων ενός φυσικού μεγέθος κατά το γενικότερο τρόπο από τον οποίο αυτές έχουν προκύψει.

· Αν για παράδειγμα συμβολίσουμε με L, M, T, τις διαστάσεις των τριων βασικών θεμελιωδών μεγεθών του μήκους, της μάζας και του χρόνου, οι διαστάσεις της ταχύτητας θα είναι L/T της επιτάχυνσης L/T2 και δύναμης M*L/T2, λαμβάνοντας υπόψη τους τύπους υ=s/t, a=υ/t και F=m*a, από τους οποίους προκύπτουν τα παράγωγα φυσικά μεγέθη της ταχύτητας, της επιτάχυνσης και της δύναμης.

6. Πυκνότητα υλικών

Πυκνότητα ενός υλικού ονομάζουμε το λόγο της μάζας του υλικού αυτού προς τον αντίστοιχο όγκο που καταλαμβάνει. ρ ή d=m/V.

7. Μεταβολή και ρυθμός μεταβολής

· Μεταβολή ενός φυσικού μεγέθους Φ, ονομάζεται η διαφορά της αρχικής τιμής Φο από την τελική τιμή Φ του φυσικού μεγέθους αυτού. Δηλαδή ΔΦ=Φ-Φο. Αν το φυσικό μέγεθος αυξάνεται Φ>Φο, οπότε η μεταβολή ΔΦ>0. Αν το φυσικό μέγεθος μειώνεται ΔΦ<0.

· Ρυθμός μεταβολής ενός φυσικού μεγέθους Φ, ονομάζουμε το λόγο της μεταβολής του φυσικού μεγέθους ΔΦ προς τον αντίστοιχο χρόνο Δt που χρειάστηκε για να γίνει η μεταβολή αυτή. Δηλαδή (ρυθμός μεταβολής Φ) = ΔΦ/Δt. Αν το φυσικό μέγεθος αυξάνεται, τότε η μεταβολή ΔΦ>0, οπότε και ο ρυθμός μεταβολής είναι θετικός (αφού το Δt είναι πάντα θετικό). Αντίστοιχα αν το φυσικό μέγεθος μειώνεται ο ρυθμός μεταβολής είναι αρνητικός.

8. Συμβολισμοί Φυσικών Μεγεθών

Στον παρακάτω πίνακα φαίνονται τα φυσικά μεγέθη, οι συμβολισμοί τους και η προέλευση του γράμματος του συμβόλου.

	Μέγεθος
	Σύμβολο
	Ελληνικό σύμβολο
	Προέλευση Συμβόλου

	Μήκος
	S, x, l, d
	
	distance, x-axis

	Μάζα
	m
	
	mass

	Χρόνος
	t
	
	time

	Επιφάνεια
	S
	Ε
	Surface

	Όγκος
	V
	
	Volume

	Πυκνότητα
	d
	ρ
	density

	Ταχύτητα
	v
	υ
	velocity

	Επιτάχυνση
	a
	γ
	acceleration

	Δύναμη
	F
	
	Force

	Πίεση
	P
	
	Pressure

Σημειώσεις

Προσοχή να μην μπερδεύεται το γράμμα του συμβόλου m της μάζας, με τις μονάδες μέτρησης του μήκους το μέτρο m. Για παράδειγμα λέμε m=5kg ενώ x=3m. Η χρησιμοποίηση του ίδιου γράμματος είναι απλή σύμπτωση και συμβολίζει φυσικό μέγεθος στην μία περίπτωση και μονάδες μέτρησεις άλλου φυσικού μεγέθους στη άλλη.

Όταν γράφουμε S=4m, προφανώς μετράμε μήκος, ενώ όταν γράφουμε S=4m2 μετράμε επιφάνεια.

10. Γνωστοί τριγωνομετρικοί αριθμοί

Στον παρακάτω πίνακα δίνονται οι τριγωνομετρικοί αριθμοί γνωστών γωνιών.

	Γωνία
	Τριγωνομετρικοί αριθμοί

	Μοίρες
	rad
	ημ
	συν
	εφ
	σφ

	0
	0
	0
	1
	0
	Δεν ορίζεται

	30
	
[image: image1.wmf]6

p

	
[image: image2.wmf]2

1

	
[image: image3.wmf]2

3

	
[image: image4.wmf]3

3

	
[image: image5.wmf]3

	45
	
[image: image6.wmf]4

p

	
[image: image7.wmf]2

2

	
[image: image8.wmf]2

2

	1
	1

	60
	
[image: image9.wmf]3

p

	
[image: image10.wmf]2

3

	
[image: image11.wmf]2

1

	
[image: image12.wmf]3

	
[image: image13.wmf]3

3

	90
	
[image: image14.wmf]2

p

	1
	0
	Δεν ορίζεται
	0

Σημειώσεις

Οι τριγωνομετρικοί αριθμοί συμπληρωματικών γωνιών (γωνιών με άθροισμα 90 μοίρες) πάνε χιαστή. Π.χ. ημ30=συν60, σφ30=εφ60, γιατί 30+60=90,

Ή ημ45=συν45, εφ45=σφ45, γιατί 45+45=90 κ.τ.λ.

Ισχύει εφφ=ημφ/συνφ και σφφ=συνφ/ημφ, δηλαδή σφφ=1/εφφ. Οπότε δεν χρειάζεται να θυμόμαστε απ’ έξω εφφ και σφφ γιατί μπορούμε να τις υπολογίζουμε από ημφ και συνφ

Καθώς αυξάνει η γωνία το ημ αρχίζει από 0 στις 0 μοίρες και γίνεται 1 στις 90, ενώ το συν πηγαίνει ανάποδα αρχίζοντας από 1 στις 0 μοίρες και γίνεται 1 στις 90.

Για οποιαδήποτε γωνία ισχύει ημ2φ+συν2φ=1 και εφφ*σφφ=1.

Σε ορθογώνιο τρίγωνο ισχύει ημφ=(απέναντι κάθετη) / (υποτείνουσα), συνφ=(προσκείμενη κάθετη) / (υποτείνουσα), εφφ=(απέναντι κάθετη) / (προσκείμενη κάθετη), σφφ=(προσκείμενη κάθετη) / (απέναντι κάθετη).

Για κάθε α
[image: image15.wmf]Î

R, ισχύει
[image: image16.wmf]a

a

a

a

a

a

=

=

*

1

.

_1118745635.unknown

_1118745740.unknown

_1118745783.unknown

_1118746473.unknown

_1118746551.unknown

_1118745796.unknown

_1118745774.unknown

_1118745652.unknown

_1118745463.unknown

_1118745410.unknown

_1118745433.unknown

_1118745451.unknown

_1118745373.unknown

