

Φύττας Γεώργιος – Φυσικός ΠΛΠΠ 2107-18

Πώς διαχειριζόμαστε προβλήματα δυναμικής με τριβή;

ΓΕΝΙΚΗ ΑΝΤΙΜΕΤΩΠΙΣΗ:

Τα βήµατα που µπορούµε να ακολουθήσουµε, προκειµένου να λύσουµε µια άσκηση ∆υ
ναµικής

είναι τα εξής:
1. Με βάση την εκφώνηση του προβλήµατος καθορίζουµε το σώµα που θα µελετήσουµ
ε, αφού

κάνουµε ένα απλό σχήµα του σώµατος, σε µια τυχαία θέση της κίνησής του.

2. Σχεδιάζουµε µε προσοχή όλες τις δυνάµεις που ασκούνται στο σώµα που εξετ
άζουµε.

Για τη σωστή τοποθέτηση των δυνάµεων παίρνουµε υπ' όψη ότι αυτές µπορεί

να

είναι

είτε

από

επαφή, είτε από απόσταση.

3. Επιλέγουµε το ορθογώνιο σύστηµα αξόνων, έτσι ώστε ο x'x άξονας να συµπίπτει

µε

τη

διεύθυνση κίνησης. Εποµένως, ο άξονας y'y θα είναι κάθετος προς αυτόν.

4. Αναλύουµε στους άξονες x'x και y'y τις δυνάµεις εκείνες που δεν βρίσκονται πάνω σε
αυτούς.

5. α) Αν το σώµα είναι ακίνητο ή κινείται µε ευθύγραµµη οµαλή κίνηση (υ = σταθ
r

)
στηριζόµαστε στη συνθήκη ισορροπίας ΣFx = 0 (ή) και ΣFy = 0, σύµφωνα µε τον 1ο νόµο του
Newton.
β) Αν το σώµα κινείται µε την επίδραση σταθερής (συνισταµένης) δύναµης κάνοντας οµαλά
µεταβαλλόµενη κίνηση (α = σταθ

r
), στηριζόµαστε στο 2ο νόµο του Newton κάνοντας χρήση

των εξισώσεων:
 i) αν η κίνηση γίνεται µόνο στον άξονα x'x , τότε: ΣFx = mα και ΣFy = 0.
 ii) αν η κίνηση γίνεται µόνο στον άξονα y'y , τότε: ΣFx = 0 και ΣFy = mα.
Σε όλες τις περιπτώσεις ως θετική φορά του άξονα x'x (για τις δυνάµεις) παίρνουµε τη
φορά της κίνησης.
γ) Για να βρούµε το ζητούµενο πιθανόν, να είναι αρκετή η χρήση µίας µόνο από τις παραπάνω
εξισώσεις. Ίσως όµως να χρειάζεται να χρησιµοποιήσουµε επί πλέον, τις κατάλληλες εξισώσεις
της κινηµατικής, σύµφωνα µε το είδος της κίνησης που κάνει το σώµα για να καταλήξουµε στο
ζητούµενο.

ΜΕΡΙΚΕΣ ΠΕΡΙΠΤΩΣΕΙΣ
1) Το σώµα κινείται σε οριζόντιο επίπεδο µε την επίδραση οριζόντιας δύναµης F.

Αφού το σώμα κινείται η τριβή είναι τριβή ολίσθησης. Διακρίνουμε δύο περιπτώσεις:

A. Κινείται με σταθερή ταχύτητα. Τότε εφαρμόζοντας τους νόμους του Νεύτωνα στους

άξονες χχ’ και yy’ έχουμε:

ΣFx=0 � F = T

ΣFy=0 � N=Β=mg (1)

Τ= µΝ � T = µmg

Ανάλογα µε τα δεδοµένα λύνουµε το σύστηµα (1) και
υπολογίζουµε τα ζητούµενα.

��

����

���

���

υ

Πειραματικό Λύκειο Πανεπιστημίου Πατρών

Φύττας Γεώργιος – Φυσικός ΠΛΠΠ 2017-18

B. Κινείται με σταθερή επιτάχυνση σε οριζόντιο επίπεδο. Τότε εφαρμόζοντας τους νόμους

του Νεύτωνα στους άξονες χ’χ και y’y έχουμε:

ΣFx = mα � F – T= mα

ΣFy = 0 � N=Β=mg (2)

T = µΝ � T = µmg

Ανάλογα µε τα δεδοµένα λύνουµε το σύστηµα (2) και
υπολογίζουµε τα ζητούµενα.

Προσοχή !!!!! Στη σχέση Τ = µΝ η τιµή του Ν δεν είναι υποχρεωτικά ίση µε το βάρος.

2) Το σώµα κινείται σε οριζόντιο επίπεδο µε την επίδραση πλάγιας δύναµης F.

Αν το σώμα κινείται σε οριζόντιο επίπεδο με την ασκούμενη δύναμη F να σχηματίζει γωνία με

τον άξονα χ’χ.

Τότε από την ανάλυση των δυνάμεων προκύπτει:

ΣFχ = Fx - T = mα (1)

ΣFy = N + Fy – mg = 0 � N = mg – Fy (2)

T = µΝ � Τ = µ(mg – F y) (3)

Από το συνδυασµό των σχέσεων (1), (2) και (3)
υπολογίζουµε τα ζητούµενα.

3) Το σώµα κινείται σε κεκλιµένο επίπεδο χωρίς την επίδραση εξωτερικής δύναµης F.

Α) Άνοδος : Η τριβή είναι ομόρροπη της Βx (επιβραδυνόμενη κίνηση, α υ↑↓
r r

)

Σχεδιάζουμε τις δυνάμεις και αναλύουμε το βάρος κατά τα γνωστά:

��

����

���

���

α

��
����

���

���

α
���

 ���

ΣFx = mα � – Βx – T = mα

ΣFy = 0 � N – Βy = 0 �Ν = mgσυνθ

T = µN � T = µmgσυνθ

http://vmarousis.blogspot.com
http://vmarousis.blogspot.com

Φύττας Γεώργιος – Φυσικός ΠΛΠΠ 2017-18

Β) Κάθοδος : Η τριβή είναι αντίρροπη της Βx (επιταχυνόμενη κίνηση, α υ↑↑
r r

)

Σχεδιάζουμε τις δυνάμεις και αναλύουμε το βάρος κατά τα γνωστά:

3) Το σώµα κινείται σε κεκλιµένο επίπεδο µε την επίδραση εξωτερικής δύναµης F.
Στην περίπτωση αυτή η δύναμη F μπορεί να είναι A) παράλληλη προς την επιφάνεια του

κεκλιμένου επιπέδου ή B) να σχηματίζει κάποια γωνία με αυτήν.

A)

B)

→
υ

N

B

Bx

By

T

θ

F

→
α

Fx

Fy

ΣFx=mα � Βx – T = mα

ΣFy=0 � N – Βy = 0 �Ν = mgσυνθ

T = µN � T = µmgσυνθ

ΣFx=mα � F – Βx – T = mα

ΣFy=0 � N – Βy = 0 �Ν = mgσυνθ

T = µN � T = µmgσυνθ

ΣFx=mα � Fx – Βx – T = mα

ΣFy=0 � N+Fy – Βy = 0 �Ν = mgσυνθ - Fy

T = µN � T = µ(mgσυνθ – Fy)

http://vmarousis.blogspot.com
http://vmarousis.blogspot.com

Φύττας Γεώργιος - Φυσικός ΠΛΠΠ 2017-18

Παράδειγμα: Περίπτωση 1 Β.

Σώµα µάζας m = 5 kg βρίσκεται ακίνητο πάνω οριζόντιο επίπεδο µε το οποίο παρουσιάζει
συντελεστή τριβής ολίσθησης µ = 0,4. Τη χρονική στιγµή t = 0 ασκείται στο σώµα σταθερή
οριζόντια δύναµη µέτρου F = 30 N.
α) Να υπολογίσετε την ταχύτητα υ και τη µετατόπιση του σώµατος τη χρονική στιγµή t1 = 10 s.
β) Να κάνετε τα διαγράµµατα υ – t και x – t , από την t = 0 µέχρι τη χρονική στιγµή t1.
Να θεωρήσετε ότι ο συντελεστής τριβής ολίσθησης ταυτίζεται µε το συντελεστή οριακής τριβής.

1ο Βήµα: Κατασκευάζουµε ένα σχήµα µε το σώµα, που θεωρούµε ως υλικό σηµείο, δηλαδή
σώµα αµελητέων διαστάσεων, σε µια αρχική θέση (Α) και µια τελική θέση (Β) αντίστοιχα της
ευθύγραµµης διαδροµής του. Στις δύο θέσεις σηµειώνουµε πληροφορίες που αφορούν τη θέση x,
τη χρονική στιγµή t και την ταχύτητα υ του σώµατος πάνω στην ευθεία.

2ο Βήµα: Στη συνέχεια σχεδιάζουµε το σώµα σε µια ενδιάµεση θέση της διαδροµής του όπου
σχεδιάζουµε όλες τις δυνάµεις που δέχεται. Επιλέγουµε το κατάλληλο σύστηµα ορθογωνίων
αξόνων, µε άξονα xx΄ να συµπίπτει µε τη διεύθυνση της κίνησης. Φυσικά αν χρειάζεται
αναλύουµε τις δυνάµεις σε συνιστώσες.

3ο Βήµα: Στη διεύθυνση yy΄ που το σώµα δεν κινείται, εφαρµόζουµε τον 1ο Νόµο του Νεύτωνα
δηλαδή ΣFy = 0 , οπότε λαµβάνοντας µια θετική φορά, γράφουµε τις δυνάµεις που βρίσκονται
στη διεύθυνση αυτή µε τις αλγεβρικές τους τιµές:

= ⇒ − = ⇒ = ⇔ =yΣF 0 N w 0 N w N mg (1)

Με τη βοήθεια της σχέσης (1) υπολογίζουµε το µέτρο της τριβής ολίσθησης:

= ⋅ = ⋅ ⋅ =T µ N µ m g 20Ν

4ο Βήµα: Στη διεύθυνση της κίνησης xx΄ εφαρµόζουµε το 2ο Νόµο του Νεύτωνα xΣF mα= .

Θεωρούµε και πάλι µια θετική φορά (συνήθως ορίζουµε ως θετική, τη φορά προς τα δεξιά του

Τ

άξονα) και σηµειώνουµε τις δυνάµεις µε την αλγεβρική τους τιµή, έτσι υπολογίζουµε την
επιτάχυνση α που αποκτά το σώµα:

= ⇒ − = ⇔ − = ⋅ ⇔ = 2
xΣF mα F Τ mα 30 20 5 α α 2m / s (2)

Παρατήρηση: Αν το µέτρο της F προκύψει µικρότερο ή ίσο µε το µέτρο της Τ τότε η τριβή Τ
είναι στατική και το σώµα δεν πρόκειται να µετακινηθεί στη διεύθυνση του άξονα xx΄.

5ο Βήµα: Εφόσον γνωρίζουµε την επιτάχυνση α, µπορούµε να καταφύγουµε στις αντίστοιχες
εξισώσεις της κίνησης και να υπολογίσουµε την ταχύτητα του σώµατος και τη µετατόπισή του.

Στην περίπτωσή µας η κίνηση είναι ευθύγραµµη οµαλά επιταχυνόµενη χωρίς αρχική ταχύτητα,
οπότε οι σχέσεις για την ταχύτητα και τη µετατόπιση που περιγράφονται από τις εξισώσεις:

= ⇔ = = = ⋅ =→⇔ ⋅ ⇔(2)
1

1

∆υ υ
α α υ α υ 2 10 υ 20 /

∆
t m s

t t

= ⋅ = ⋅ = ⋅ ⋅ ⇔ =2 2
1

1 1 1
∆ α ∆ α 2 100 ∆ 100

2 2 2
x t t x m

6ο Βήµα: Κατασκευάζουµε τις αντίστοιχες γραφικές παραστάσεις κατά τα γνωστά :

0

 ∆x (m)

t (s)
10

100

10 0

υ (m/s)

20

t (s)

mailto:vmarousis@gmail.com

