
άζκηζη εμπέδωζης

1
οσ

 κεθαλαίοσ

κία ιπκέλε ζύλζεηε άζθεζε

θηηζκέλε βήκα- βήκα

κε παξάιιειε εκπέδσζε ηεο ζεσξίαο

Ο κενός τώρος

Έζησ αξρηθά έλαο θελόο ρώξνο. Ο ρώξνο απηόο είλαη αδηαθνξνπνίεηνο, έρεη δειαδή

παληνύ (ζε θάζε ηνπ ζεκείν) ηηο ίδηεο ηδηόηεηεο. Δίλαη όπσο ιέκε αιιηώο ηζόηξνπνο ή

ομογενής.

Η πηγή

Έλα ζεκεηαθό (πνιύ κηθξό ζε δηαζηάζεηο) ζεηηθό ειεθηξηθό θνξηίν Q1 (ζα κπνξνύζε

λα είλαη θαη αξλεηηθό), πνπ ην ραξαθηεξίδνπκε σο πηγή (ηνπ ειεθηξηθνύ πεδίνπ),

εκθαλίδεηαη ζηνλ ρώξν απηό. Σν θνξηίν δελ δέρεηαη θακία επίδξαζε από ηνλ ρώξν,

δελ αληηιακβάλεηαη ηελ παξνπζία θαλελόο γύξσ ηνπ, άξα κπνξεί λα κεηαθηλεζεί

ηειείσο αλελόριεην από ην έλα ζεκείν ηνπ ρώξνπ ζε θάπνην άιιν, ρσξίο δαπάλε

ελέξγεηαο, όπσο ηπρόλ ζειήζεη ή λα ζηαζεί ζε όπνην ζεκείν ζέιεη. Γελ αληηκεησπίδεη

θαλέλα λόκν ή θαζνξηζκό, θακία ηάμε ή απαγόξεπζε.

Το πεδίο (Η.Π.)

Έζησ πσο ην θνξηίν απηό ζηέθεηαη ηειηθά αθίλεην ζε έλα νξηζκέλν ζεκείν. Ο ρώξνο

γύξσ ηνπ έρεη ηώξα αιιάμεη∙ λνηώζεη ηελ παξνπζία ηνπ θνξηίνπ, επεξξεάδεηαη,

αιινηώλεηαη, παξακνξθώλεηαη (θαηά ηνλ Einstein θακππιώλεη). Γελ είλαη πηα έλαο

ρώξνο θελόο, έρεη κεηαηξαπεί ζε έλα ειεθηξηθό πεδίο πνπ θάζε ηνπ ζεκείν έρεη

απνθηήζεη δηαθνξεηηθέο ηδηόηεηεο από ην δηπιαλό ηνπ. Ο ρώξνο είλαη πηα

νξγαλσκέλνο, έρεη κηα ηάμε, πνπ θαζνξίδεη ζπκπεξηθνξέο θαη ζέηεη απαγνξεύζεηο ζε

νπνηνδήπνηε άιιν ειεθηξηθό θνξηίν ηπρόλ πιεζηάζεη.

Το σπόθεμα

Η δηαθνξνπνίεζε απηή ηνπ ρώξνπ δελ είλαη από κόλε ηεο εκθαλήο, δελ είλαη άκεζα

παξαηεξήζηκε. Μπνξεί όκσο εύθνια λα δηαπηζησζεί, αλ δνθηκάζνπκε λα θέξνπκε

θνληά ηνπ έλα άιιν κηθξό (ζεκεηαθό) ζεηηθό ειεθηξηθό θνξηίν q, πνπ ην

ραξαθηεξίδνπκε δνθηκαζηηθό ή αιινηώο σπόθεμα. Σόηε ζα δηαπηζηώζνπκε πσο ην

ππόζεκα καο δελ είλαη ειεύζεξν, ζαλ ην αξρηθό θνξηίν Q1, λα θηλεζεί όπσο θαη όπνπ

ζέιεη κέζα ζην ρώξν. Η παξνπζία ηνπ Q1 ηνπ επηβάιιεη κηα ζεηξά από πξάγκαηα.

Η δύναμη

΢ε όπνην ζεκείν ηνπ πεδίνπ θη αλ ζηαζεί ην ππόζεκα καο, ζα ‘νοιώσει’ ηελ επίδξαζε

ηεο πεγήο, δειαδή ηνπ Q1. Θα δερζεί κηα δύλακε πνπ ε ηηκή ηεο δελ έρεη ηελ ίδηα

ηηκή γηα όια ηα ζεκεία ηνπ πεδίνπ. Όζν πην καθξηά ζηαζεί από ην Q1 ηόζν κηθξόηεξε

ζα είλαη ε δύλακε απηή, ελώ όζν πιεζηάδεη ηόζν εληνλόηεξε ζα ‘λνηώζεη’ ηελ

παξνπζία ηεο πεγήο (ε δύλακε πνπ δέρεηαη ζα κεγαιώλεη).

Ο 3
ος

 νόμος ηοσ Νεύηωνα

Δδώ βέβαηα ζα πξέπεη λα ζπκεζνύκε θαη ηνλ 3
ν
 λόκν ηνπ Νεύησλα, πνπ καο

μεθαζαξίδεη όηη νη δπλάκεηο ζηε θύζε απαληνύλ πάληα ζε δεύγε (δξάζε-αληίδξαζε).

Κάζε θνξά δειαδή πνπ έλα ζώκα Α αζθεί δύλακε F1,2 ζε έλα άιιν ζώκα Β, ην ζώκα

Β αληηδξά αζθώληαο ίζνπ πάληα κέηξνπ αιιά αληίζεηεο θνξάο δύλακε F2,1 ζην Α.

Η αλληλεπίδραζη

Άξα θαη ην Q1 αληίζηνηρα ζα ‘αληηιεθζεί’ ηελ παξνπζία ηνπ q ζην ρώξν ή αιινηώο

ζα δερζεί επίδξαζε (δύλακε) από ην q. Με άιια ιόγηα κηιάκε ηειηθά γηα

αιιειεπίδξαζε ησλ δύν ειεθηξηθώλ θνξηίσλ.

Ο νόμος ηοσ Coulomb

Σν κέηξν ηεο αιιειεπίδξαζεο απηήο, ην κέηξν δειαδή ησλ δπλάκεσλ F1,2 θαη F2,1,

ππνινγίδεηαη κε ηνλ λόκν ηνπ Κνπιόκπ:

F = kc |Q1.Q2| / r
2

ή F = kc |Q.q| / r
2

έηζη αλ πρ ην κέηξν ησλ δύν θνξηίσλ είλαη Q=4κC θαη q=1κC αληίζηνηρα, νη δπλάκεηο

γηα κεηαμύ ηνπο απόζηαζε r = 30cm, κε γλσζηό όηη kC = 9.10
9
 , ζα είλαη:

│F1,2│=│F2,1│= F = 9. 10
9
.4.10

-6
. 10

-6
/(30.10

-2
)
2
= 0,4 N

Η ένηαζη ηνπ Η.Π.

΢ην ζεκείν Α πνπ βξίζθεηαη ην ππόζεκα q, ην κέηξν ηεο έληαζεο ηνπ ειεθηξηθνύ

πεδίνπ πνπ δεκηνπξγείηαη από ην Q (ζεσξνύκελν σο πεγή ηνπ πεδίνπ), ζα είλαη:

 ΕA = F /+q ή ΔΑ = 0,4/10
-6

 = 4.10
5

Ν/m

Αλ δελ είρακε ήδε ππνινγίζεη ηε δύλακε, ζα κπνξνύζακε λα ρξεζηκνπνηήζνπκε ηνλ

ηύπν: EA = Κc│Q│/ r
2
 θαη ζα θαηαιήγακε βέβαηα ζην ίδην απνηέιεζκα.

Η θνξά ηνπ δηαλύζκαηνο ηεο έληαζεο ζα είλαη εθείλε ηεο δύλακεο F1,2 πνπ

αζθείηαη ζην (ζεηηθό) ππόζεκα q, ελώ αλ είρακε επηιέμεη αξλεηηθό ππόζεκα, ζα ήηαλ

αληίζεηε ηεο θνξάο ηεο F1,2.

Οι δσναμικές γραμμές (δ.γ)

Δίλαη λνεηέο γξακκέο πνπ δίλνπλ κηα επνπηηθή παξάζηαζε (εηθόλα) ηνπ Η.Π. θαη πνπ

ην δηάλπζκα ηεο έληαζεο ζε θάζε ζεκείν ηνπ πεδίνπ, εθάπηεηαη ζηε δ.γ. πνπ

δηέξρεηαη από ην ζεκείν απηό

Γελ ηέκλνληαη κεηαμύ ηνπο θαη ε ππθλόηεηά ηνπο ζε κηα πεξηνρή ηνπ Η.Π. δειώλεη ην

κέηξν ηεο έληαζεο (ππθλέο γξακκέο, κεγάιε έληαζε).

Το θάζμα ηνπ Η.Π.

Σν ζύλνιν ησλ δ.γ. ελόο πεδίνπ νλνκάδεηαη θάζμα ηνπ πεδίνπ.

Τοπογραθία ελόο Η.Π.

Σν ειεθηξηθό πεδίν πνπ δεκηνπξγείηαη γύξσ από ηελ πεγή καο είλαη ανομοιογενές (ε

έληαζε ηνπ δελ έρεη ηελ ίδηα ηηκή ζε θάζε ζεκείν) θαη ε κνξθή ηνπ πνπ παξηζηάλεηαη

επνπηηθά κε ηηο (λνεηέο-θαληαζηηθέο) δπλακηθέο γξακκέο είλαη ακηινική. Οη δ.γ.

μεθηλνύλ από ηελ (ζεηηθή) πεγή κε θαηεύζπλζε πξνο ην άπεηξν, ελώ αληίζεηα γηα

αξλεηηθή πεγή ζα είραλ θνξά από ην άπεηξν πξνο ηελ πεγή.

 +Q - Q

Το δσναμικό ηνπ Η.Π.

΢ην ζεκείν Α πνπ βξίζθεηαη ην ππόζεκα q , ην δπλακηθό ηνπ πεδίνπ ζα είλαη:

 VΑ = kcQ/r ή VΑ = 9. 10
9
.4.10

-6
/(30.10

-2
) = 4.10

5
Volt

To έργο

α) WΑ ∞

Αλ αθήζνπκε ειεύζεξν ην ππόζεκα q, πνπ βξίζθεηαη ζηε ζέζε Α, λα θηλεζεί κε ηελ

επίδξαζε ηεο απσζηηθήο δύλακεο πνπ δέρεηαη από ηελ πεγή Q, (δηαηεξώληαο ην Q

αθίλεην ζηε ζέζε ηνπ), απηό ζα επηηαρπλζεί θαη ζα θζάζεη καθξηά (ζην άπεηξν). Η

δύλακε F1,2 πνπ δέρεηαη, είλαη νκόξνπε κε ηε κεηαηόπηζε άξα παξάγεη έξγν (ζεηηθό).

Σν έξγν απηό δελ κπνξνύκε λα ην ππνινγίζνπκε κε ηνλ ηύπν W=F.x πνπ κάζακε

ζηελ Α΄Λπθείνπ, γηαηί ην κέηξν ηεο F1,2 εμαξηάηαη από ηελ απόζηαζε, άξα δελ είλαη

ζηαζεξό. Έηζη θαηαθεύγνπκε ζηνλ ηύπν ηνπ δπλακηθνύ VΑ = WΑ∞/q θαη ιύλνληαο

έρνπκε:

WΑ ∞ = q.VΑ = 10
-6

. 4.10
5
 = 4.10

-1
Joule

β) W ∞Α

Αο ππνζέζνπκε ηώξα αληίζεηα, πσο ην ππόζεκα καο βξηζθόηαλε αξρηθά αθίλεην, έμσ

από ην ειεθηξηθό πεδίν (ζεσξεηηθά ιέκε ζην άπεηξν, αιιά ζηελ πξάμε ελλννύκε

πνιύ καθξηά από ην Q) θαη πξνζπαζήζνπκε λα θέξνπκε θνληά θαη λα ην ηνπνζεηή-

ζνπκε ζην ζεκείν Α, ζα πξέπεη λα ππεξληθήζνπκε ηε κεηαμύ ησλ δύν νκώλπκσλ

θνξηίσλ άπσζε, πνπ αληηζηέθεηαη ζην πιεζίαζκα πνπ επηρεηξνύκε. Δκείο δειαδή

πξέπεη λα παξάμνπκε θάπνην έξγν (ζεηηθό), ην νπνίν θαηαλαιώλεηαη από ηελ

ειεθηξηθή δύλακε (αξλεηηθό) θαη απνζεθεύεηαη κε ηε κνξθή ειεθηξηθήο δπλακηθήο

ελέξγεηαο ζην ζύζηεκα ησλ δύν θνξηίσλ. Σν έξγν απηό ππνινγίδεηαη θαη πάιη από

ηνλ ηύπν:

 VΑ = WΑ ∞ /q

αιιά W ∞Α = - WΑ ∞ = - q.VΑ = - 4.10
-1

Joule

γ) W ΑΒ

Αλ ηώξα ην ππόζεκα κεηαθηλεζεί από ηε ζέζε Α πνπ βξίζθεηαη, ζε κηα άιιε ζέζε Β

ηνπ πεδίνπ, κε ηελ επίδξαζε ηεο πεδηαθήο δύλακεο, ην έξγν πνπ παξάγεηαη (ή

θαηαλαιώλεηαη) ππνινγίδεηαη από ηνλ ηύπν ηεο δηαθνξάο δπλακηθνύ:

VΑΒ = WΑΒ /q = kcQ (1/r1 – 1/r2) άξα

WΑΒ = kcQq (1/r1 – 1/r2)

Έηζη αλ πρ ην q κεηαθηλεζεί κε ηελ επίδξαζε ηεο απσζηηθήο δύλακεο F1,2 ηνπ πεδίνπ

από ηε ζέζε Α όπνπ r1 = 30 cm, ζηε ζέζε Β όπνπ r2 = 40 cm, ε F1,2 ζα παξάμεη έξγν:

 WΑΒ = 9.10
9
.4.10

-6
.10

-6
 (1/0,3 -1/0,4) = 3.10

-2
Joule

Η δσναμική ενέργεια

Η δπλακηθή ελέξγεηα πνπ έρεη απνζεθεπηεί ζηο ζύζηημα ησλ δύν θνξηίσλ, είλαη ίζε

κε ην έξγν πνπ παξάρζεθε όηαλ πιεζηάζακε ην δύν θνξηία.

Πξνζνρή:

Η δπλακηθή ελέξγεηα απνδίδεηαη ζπλήζσο εμ νινθιήξνπ ζην ππόζεκα, ζεσξώληαο

απζαίξεηα ηελ πεγή ζαλ αλαθνξά, δειαδή κε κεδεληθή ελέξγεηα. ΢ην πεδίν

βαξύηεηαο ηεο γεο πρ απνδίδνπκε ηε δπλακηθή ελέξγεηα mgh ζε έλα ζώκα πνπ

βξίζθεηαη ζε ύςνο h από ηελ επηθάλεηά ηεο, ελώ ζηελ πξαγκαηηθόηεηα είλαη ε

ελέξγεηα ηνπ ζπζηήκαηνο ζώκα-γε.

Η δπλακηθή ελέξγεηα ηνπ ππνζέκαηνο ζηε ζέζε Α (ζεσξώληαο κεδεληθή ηελ ελέξγεηα

ηεο πεγήο), ππνινγίδεηαη από ηνλ ηύπν VA =UA/q:

UA = q.VA = WΑ∞ = 4.10
-1

Joule

Θα κπνξνύζακε επίζεο λα ηελ ππνινγίζνπκε από ηνλ ηύπν U = kcQq / r

΢ηνλ ηύπν δελ ππάξρεη απόιπηε ηηκή, άξα αλ ηα θνξηία είλαη νκώλπκα ε δπλακηθή

ειεθηξηθή ελέξγεηα ζα είλαη ζεηηθή, ελώ αλ είλαη εηεξώλπκα αξλεηηθή.

Σύνθεηο πεδίο

Αλ ηώξα θαληαζηνύκε έλα ζύλζεην ειεθηξηθό πεδίν πνπ δεκηνπξγείηαη γύξσ από δύν

(ζα κπνξνύζε λα είλαη θαη πεξηζζόηεξα, αιιά αο αξθεζηνύκε πξνο ην παξόλ ζηα δύν)

αθίλεηα ζεκεηαθά ειεθηξηθά θνξηία Q1 θαη Q2 , κε κηθξή ζρεηηθά απόζηαζε κεηαμύ

ηνπο. Δδώ ηα πξάγκαηα βέβαηα δνξίδνπλ ιίγν - θπξίσο όζνλ αθνξά ζηα δηαλπζκαηηθά

κεγέζε, όπσο είλαη ε δύλακε θαη ε έληαζε θαη όρη ηόζν γηα ηα κνλόκεηξα όπσο είλαη

ην δπλακηθό, ην έξγν θαη ε δπλακηθή ελέξγεηα - αιιά αο πξνζπαζήζνπκε λα ηα μεθα-

ζαξίζνπκε.

Έλα βαζηθό κεζνδνινγηθό εξγαιείν, πνπ είλαη πνιύηηκν εδώ, είλαη ε ρξήζε ηεο

αρτής ηης επαλληλίας, πνπ καο επηηξέπεη λα ζεσξήζνπκε ηελ κία πεγή λα

ιεηηνπξγεί αλεμάξηεηα από ηελ άιιε θαη λα θέξλεη ην απνηέιεζκα ηεο.

΢ην ηέινο ζα πξέπεη βέβαηα λα πξνζζέζνπκε ηα δύν απνηειέζκαηα.

1. Το θάζμα γίλεηαη ιίγν πην πεξίπινθν κε ηηο δ.γ. λα θακππιώλνπλ:

Φάζκα ηνπ Η.Π. κεηαμύ δύν α) εηεξώλπκσλ

ή

β) νκώλπκσλ ζεκεηαθώλ ειεθηξηθώλ θνξηίσλ

(βιέπε επίζεο ηα ζρήκαηα 3.1.19 , 3.1.20 θαη 3.1.21 ζηε ζειίδα 22 ηνπ βηβιίνπ).

2. Η δύναμη πνπ ζα αζθεζεί ζε έλα ππόζεκα πνπ ζα θέξνπκε ζε έλα ζεκείν ηνπ

ζύλζεηνπ πεδίνπ, ζα είλαη απιά ε ζπληζηακέλε ησλ δπλάκεσλ πνπ αζθεί ε θάζε

κία πεγή ρσξηζηά.

3. Η ένηαζη ζε έλα ζεκείν Α ηνπ πεδίνπ, ππνινγίδεηαη ζαλ δηαλπζκαηηθό άζξνηζκα

ησλ επηκέξνπο εληάζεσλ πνπ δεκηνπξγεί ζην ζεκείν Α ε θάζε πεγή ρσξηζηά.

Δδώ όκσο είλαη απαξαίηεην λα ζπκεζνύκε από ηελ Α΄ Λπθείνπ ηνπο ηύπνπο γηα

ηε ζύλζεζε δύν δηαλπζκάησλ πνπ ζρεκαηίδνπλ κεηαμύ ηνπο γσλία θ:

 α
2

= β
2
 + γ

2
(αλ είλαη θάζεηα κεηαμύ ηνπο)

 α
2

= β
2
 + γ

2
+2αβζπλθ (αλ ζρεκαηίδνπλ ηπραία γσλία θ)

Ε1

Εολ Ε2

4. Το δσναμικό ζε έλα ζεκείν Α, ππνινγίδεηαη απιά ζαλ αιγεβξηθό άζξνηζκα ησλ

δπλακηθώλ πνπ δεκηνπξγεί ζην ζεκείν Α ε θάζε πεγή ρσξηζηά.

Vολ = V1 + V2 + …

Δδώ ρξεηάδεηαη κόλνλ πξνζνρή ζηα πξόζεκα, αθνύ ην δπλακηθό κπνξεί λα είλαη

ζεηηθό ή αξλεηηθό, αλάινγα κε ην αλ ε πεγή έρεη Q>0 ή Q<0.

5. Η δσναμική ενέργεια ζε έλα ζεκείν Α, ππνινγίδεηαη πάιη απιά, ζαλ αιγεβξηθό

άζξνηζκα ησλ δπλακηθώλ ελεξγεηώλ ζην ζεκείν Α πνπ νθείινληαη θάζε πεγή

ρσξηζηά.

 Uολ = U1 + U2 + …

6. Το έργο γηα ηε κεηαθίλεζε από έλα ζεκείν ΢ ηνπ πεδίνπ κέρξη ην άπεηξν ή κέρξη

θάπνην άιιν ζεκείν Ρ ηνπ πεδίνπ, ππνινγίδεηαη επίζεο απιά, ζαλ αιγεβξηθό

άζξνηζκα ησλ έξγσλ ησλ δπλάκεσλ πνπ νθείινληαη θάζε πεγή ρσξηζηά.

 Wολ = W1 + W2 + …

 Προζοτή:

Αλ ζέισ πρ λα ππνινγίζσ ηε δσναμική ενέργεια ηνπ ζσζηήμαηος ηεζζάξσλ

ζεκεηαθώλ ειεθηξηθώλ θνξηίσλ Q1, Q2, Q3 θαη Q4 , πνπ βξίζθνληαη ζηηο θνξπ-

θέο ελόο ηεηξαγώλνπ πιεπξάο α, ζρεκαηίδσ όια ηα δπλαηά δεύγε θνξηίσλ,

δειαδή: Q1–Q2, Q1–Q3, Q1–Q4 , Q2–Q3 , Q2–Q4 θαη Q3–Q4, ππνινγίδσ ηελ

δπλακηθή ελέξγεηα ηνπ θάζε δεύγνπο κε ηνλ ηύπν U = kCQq/r θαη ζην ηέινο ηηο

πξνζζέησ:

Uνι = kCQ1Q2 /α + kCQ1Q3 /α + kCQ1Q4 /α + kCQ2Q3 /α + kCQ2Q4 /α + kCQ3Q4 /α

Άζκηζη (δύν πεγέο)

Γύν όκνηεο κηθξέο ζθαίξεο πνπ θξέκνληαη από αβαξή παξάιιεια λήκαηα κήθνπο l =

1m, όπσο ζην παξαθάησ ζρήκα. Oη ζθαίξεο θέξνπλ αθίλεηα ζεκεηαθά ειεθηξηθά

θνξηία +Q1 = +Q2 θαη εξεκνύλ ζε απόζηαζε d = l κεηαμύ ηνπο. Αλ kc = 9.10
9

Nm
2
 /C

2

λα ππνινγίζεηε ην θνξηίν Q.

Άλσηη άζκηζη

Θεηηθό ζεκεηαθό ειεθηξηθό θνξηίν Q1 = -2 κC είλαη αθίλεην ζε ζεκείν Α.

Αλ kC = 9.10
9
 Νm

2
/C

2
 :

Α. μια πηγή

1. Να ππνινγίζεηε θαη λα ζρεδηάζεηε ηε δύλακε ζε δνθηκαζηηθό θνξηίν q = +4κC

πνπ ηνπνζεηνύκε ζε ζεκείν Γ, πνπ απέρεη r = 30cm από ηελ πεγή.

2. Να ππνινγίζεηε ηελ απόζηαζε από ην Q ζηελ νπνία πξέπεη λα βξεζεί δνθηκαζηηθό

 θνξηίν q = +4κC, γηα λα δερζεί δύλακε κέηξνπ 0,4Ν.

3. Να ππνινγίζεηε θαη λα ζρεδηάζεηε ην δηάλπζκα ηεο έληαζεο ζην ζεκείν Γ.

4. Να ππνινγίζεηε ην δπλακηθό ηνπ πεδίνπ ζην ζεκείν Γ.

5. Να ππνινγίζεηε ην έξγν πνπ ζα παξάμεη ε δύλακε ηνπ πεδίνπ γηα ηε κεηαθνξά

ηνπ δνθηκαζηηθνύ θνξηίνπ q από ην άπεηξν ζην ζεκείν Γ.

6. Να ππνινγίζεηε ηελ δπλακηθή ελέξγεηα ηνπ θνξηίνπ q.

7. Να ππνινγίζεηε ην έξγν πνπ ζα παξάμεη ε δύλακε ηνπ πεδίνπ γηα ηε κεηαθνξά

ηνπ δνθηκαζηηθνύ θνξηίνπ q από ην ζεκείν Γ ζε ζεκείν Γ πνπ απέρεη 40cm από

ην θνξηίν Q.

Β. δύο πηγές

Γύν ζεκεηαθά ειεθηξηθά θνξηία Q1 = -2 κC θαη Q2 = + 4 κC είλαη αθίλεηα ζηα

ζεκεία Α θαη Β αληίζηνηρα.. Αλ ΑΒ = 60 cm θαη kC = 9.10
9
 Νm

2
/C

2
 :

1. Να ππνινγίζεηε ηελ έληαζε θαη ην δπλακηθό ζην κέζν Μ ηεο απόζηαζήο ηνπο.

2. Nα βξείηε ζε πνην ζεκείν ηεο επζείαο ΑΒ κεδελίδεηαη ε έληαζε ηνπ Η.Π.,

πνπ δεκηνπξγείηαη από ηα δύν θνξηία θαη ζε πνην κεδελίδεηαη ην δπλακηθό.

3. Να ππνινγίζεηε ηελ έληαζε θαη ην δπλακηθό ζε ζεκείν Γ πνπ απέρεη 40 cm από ην

κέζν Μ ηεο απόζηαζήο ηνπο.

Γ. περιζζόηερες πηγές

Σξία (όκνηα) θνξηία ζηηο θνξπθέο ηξηγώλνπ ΑΒΓ

Σέζζεξα θνξηία ζηηο θνξπθέο ηεηξαγώλνπ ή παξαιιεινγξάκνπ ΑΒΓΓ

