ΝΟΜΟΣ ΤΟΥ ΗΟΟΚ
ΦΥΛΛΟ ΕΡΓΑΣΙΑΣ

1. Στην αρχή προσθέστε μια μάζα των 50g ώστε οι σπείρες του ελατηρίου να μην είναι κολλημένες. Θεωρήστε ότι αυτό είναι το φυσικό μήκος του ελατηρίου. Συμπληρώστε όλες τις στήλες του παρακάτω πίνακα προσθέτοντας βαράκια 50, 100, 150, 200 g και μετρώντας κάθε φορά την επιμήκυνση του ελατηρίου από το φυσικό του μήκος. Για να συμπληρώσετε τη δεύτερη στήλη του πίνακα λάβετε υπόψη σας ότι μια μάζα 100 g έχει βάρος 1Ν.
	Μάζα Βαριδίων σε (g)
	Δύναμη F που επιμηκύνει το ελατήριο σε (Ν)
	Επιμήκυνση του ελατηρίου ΔL σε (cm)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

2. Τοποθετείστε τα πειραματικά σημεία δύναμης (F) – επιμήκυνσης (ΔL) στο εικονιζόμενο σύστημα αξόνων. Ελέγξτε με το χάρακα αν αυτά τα σημεία βρίσκονται (περίπου) σε μια ευθεία που διέρχεται από την αρχή των αξόνων.

3. σχεδιάστε την ευθεία που περνάει πλησιέστερα από το σύνολο των σημείων και περνάει από την αρχή των αξόνων.

4. Υπολογίστε την κλίση της ευθείας που σχεδιάσατε.
[image: image1.png]

5. Υπολόγισε την κλίση της ευθείας που σχεδίασες
Κλίση =………………. Ν/cm
Παρατήρησε ότι σύμφωνα με το νόμο του Ηook

F=kΔL
Άρα η σταθερά του ελατηρίου είναι ίση με k=……………… N/cm

Έτσι ο νόμος του Hook για το ελατήριο που χρησιμοποιήσαμε στην πειραματική διαδικασία εκφράζεται από τη σχέση:

F=……………..

6. Με τη βοήθεια της γραφικής παράστασης που χαράξατε έχετε τη δυνατότητα να μετρήσετε δυνάμεις. Μετρήστε το βάρος ενός αντικειμένου πχ ενός τετραδίου, μιας κασετίνας κτλ
7. Περιγράψτε πως λειτουργεί ένα δυναμόμετρο.

8. Με το ελατήριο που χρησιμοποιήσατε μέχρι ποιο βάρος και με ποια ακρίβεια πιστεύετε ότι θα μπορούσατε να μετρήσετε;

ΔL(cm)

F

(N)

1
Νόμος του Hook

