

Utförliga lärandemål SG1108

Huvudsakligt innehåll:

- Vektoralgebra och dimensionsbetraktelser.
- Kraft och kraftmoment.
- Kraftsystem; kraftpar, samband, ekvimomenta kraftsystem
- Masscentrum; partikelsystem, stela kroppar, sammansatta kroppar.
- Jämvikt; jämviktsvillkor, 2D och 3D, friktion.
- Partikelns kinematik; komponentformer.
- Inertialsystem..
- Newtons lagar för partikel.
- Arbete och energi; effekt och kinetisk energi, konservativa system, energiekvationen.
- Något om partikelsystem.
- Momentekvationen.
- Rotation kring fix axel.
- Centralrörelse.
- Linjära svängningar i en dimension; fria och påtvingade, dämpade och odämpade.
- Projektarbete i grupp.

Kursens mål: Efter genomgången kurs ska den studerande lärt sig att:

Kap 1

- Definiera begreppen vektor och skalär, belopp (längd) av vektor, resultant, komposant och komponent, enhetsvektor, basvektor och nollvektorn.
- Skilja mellan komposant och komponent.
- Skilja mellan enhetsvektor och basvektor.
- Beskriva skillnader och likheter mellan komposant, enhetsvektor och basvektor.
- Förklara varför man använder sig av vektorer i fysiken och vad som händer om man försöker lösa uppgifter utan att använda vektorer.
- Ställa upp och räkna ut addition av vektorer och multiplikation av vektor med ett reellt tal.
- Ställa upp och räkna ut belopp av vektor, enhetsvektor och resultant.
- Beräkna skalärprodukt och vektorprodukt samt vinklar med hjälp skalärprodukt.
- Beräkna trippelprodukt och dubbel vektorprodukt.

Kap 2

- Definiera fysikalisk storhet.
- Redogöra för SI-systemet, måtetal, enheter, grundstorheter och grundenheter samt härledda enheter.
- Skilja mellan storhet, enhet och måtetal.
- Ställa upp och räkna ut härledda enheter från grundenheter samt tiopotenser (talfaktorer) i enheter.
- Bestämma dimensionen för härledda storheter.

Kap 3

- Definiera begreppet kraftmoment med avseende på en punkt och med avseende på en axel.
- Redogöra för den fysikaliska innebörden av kraftmoment som ett uttryck för en krafts vridande förmåga.
- Skilja mellan riktningen av kraftmomentet som uttryck för vridande förmåga åt olika håll.
- Förklara varför man vill uttrycka kraftmoment som en vektor.
- Ställa upp och räkna ut kraftmoment som hävarm * kraft.
- Beräkna kraftmoment med vektoralgebra med avseende på en punkt och med avseende på en axel.
- Beskriva vad som händer med kraftmomentet om man flyttar kraften längs sin verkningslinje.

Kap 4

- Beräkna hur ett kraftsystem reduceras till ett kraftparsmoment och en kraft.
- Bestämma när och hur ett kraftsystem kan reduceras till en enkraftresultant samt beräknas en angreppspunkt för denna.

Kap 5

- Definiera begreppet masscentrum för partiklar och sammansatta kroppar med hjälp av vektorer.
- Redogöra för hur man bestämmer masscentrum grafiskt och praktiskt.
- Skilja mellan masscentrum och tyngdpunkt.
- Förklara varför man använder sig av masscentrum.
- Beräkna masscentra för system av partiklar och för sammansatta kroppar.
- Beräkna masscentra för kroppar med homogen och inhomogen massfördelning.
- Beskriva vad som händer med masscentrum när man tar bort materia i en kropp (gör hål i kroppen) samt beräkna masscentra för sådana kroppar.

Kap 6

- Redogöra för verkan av en kraft, en krafts angreppspunkt och en reaktionskraft.
- Skilja mellan en krafts respektive en reaktionskrafts påverkan på olika kroppar enligt Newtons tredje lag.
- Tillämpa friläggning med markering av krafter, krafterns angreppspunkter och reaktionskrafter samt tillämpa Newtons tredje lag.
- Redogöra för verkan av en kraft, en krafts angreppspunkt och en reaktionskraft.
- Skilja mellan en krafts respektive en reaktionskrafts påverkan på olika kroppar enligt Newtons tredje lag.
- Tillämpa friläggning med markering av krafter, krafterns angreppspunkter och reaktionskrafter samt tillämpa Newtons tredje lag.
- Skilja mellan tyngd, massa och vikt.
- Ställa upp och räkna ut krafter och reaktionskrafter för kroppar i jämvikt.
- Definiera villkor för jämvikt.
- Redogöra för innebörden av jämviktstvillkoren.
- Redogöra för innebörden av begreppen tryck, friktion, friktionskraft och normalkraft.
- Skilja mellan fullt utbildad friktion vid glidning, friktion på gränsen till glidning och friktion för ett system i jämvikt med icke fullt utbildad friktion.
- Förklara varför system är i jämvikt.
- Analysera olika möjlighetsvillkor för jämvikt.

Kap 7

- Definiera begreppen partikel, hastighet och acceleration.
- Skilja mellan fart och hastighet.
- Skilja mellan medelhastighet och momentan hastighet.
- Skilja mellan medelacceleration och momentan acceleration.
- Plotta enkla kurvor, som beskriver rörelsen hos en partikel.
- Förklara varför man använder koordinatsystem för att beskriva rörelse.
- Förklara hur man matematiskt beskriver rörelsen av en partikel längs en linje.
- Analysera förflyttningen, hastigheten och accelerationen hos en partikel.
- Beräkna läge, hastighet och acceleration som funktioner av tiden.
- Beräkna samband mellan hastighet och läge genom eliminering av tiden.
- Tillämpa kunskaperna om linjebunden rörelse på vardagssituationer, där en partikels acceleration är konstant.
- Redogöra för hur man matematiskt beskriver en partikel i enkla, tvådimensionella rörelser.
- Definiera kaströrelse och cirkulär rörelse.
- Beräkna läge, hastighet och acceleration som funktioner av tiden i kartesiska komponenter, naturliga komponenter och cylinderkomponenter.
- Ställa upp och räkna ut enkla uppgifter där kaströrelse, cirkulär rörelse och svängningsrörelse ingår.

- Beräkna och analysera förflyttningen, hastigheten och accelerationen hos en partikel vid kaströrelse.
- Beräkna och analysera förflyttningen, hastigheten och accelerationen hos en partikel vid cirkulär rörelse med konstant fart.
- Beräkna och analysera förflyttningen, hastigheten och accelerationen hos en partikel vid godtycklig rörelse.

Kap 8

- Redogöra för kraftbegreppet, olika typer av grundläggande krafter och växelverkan samt fenomenologiska krafter.
- Redogöra för begreppet massa samt samband mellan kraft, massa och acceleration.
- Beskriva innebörden av Newtons tre lagar.
- Skilja mellan modell och verklighet.
- Förklara varför fysiken är viktig i samhället.
- Värdera olika synsätt och föreslå en "bästa" metod för att med observationer, mätningar och modeller beskriva vår omvärld.
- Redogöra för olika krafter som tyngdkraft (tyngd), tyngdpunkt (masscentrum), gravitationskraft, elektrostatisk kraft (Coulombs lag), elektromagnetisk kraft, kontaktkrafter (normalkrafter och friktionskrafter), elastiska krafter, viskösa krafter och trådkraft.
- Förklara varför tyngdaccelerationen varierar på olika orter och mellan olika planeter.
- Ställa upp och räkna ut gravitationskraften.
- Redogöra för innebörden i Newtons andra lag.
- Skilja mellan Newtons andra lag i vektorform och komponentform.
- Inse att om en partikel har en acceleration så verkar det en kraft på den.
- Beskriva vad som händer om en kraft verkar på en partikel i rörelse.
- Beskriva vad som händer om flera krafter verkar på en partikel i rörelse.
- Ställa upp och räkna ut accelerationen hos en partikel och därmed kunna bestämma vilka krafter som verkar på partikeln i rörelse.
- Ställa upp och räkna ut vilka krafter som verkar på en partikel i rörelse och därmed kunna bestämma partikelns acceleration.

Kap 9

- Förklara sambandet mellan energi och arbete.
- Förklara vad som menas med energiprincipen.
- Skilja mellan kinetisk energi och potentiell energi.
- Definiera arbete som linjeintegral.
- Definiera begreppet konservativ kraft.

- Definiera potentiell energi.
- Beräkna arbete och potentiell energi i tre dimensioner.
- Bevisa och tillämpa lagen om kinetiska energin.
- Bevisa och tillämpa mekaniska energiekvationen.
- Skilja mellan effekt och energi.
- Kunna bedöma vilka uppgifter som bäst löses med hjälp av energiprincipen.
- Kunna bedöma vilka uppgifter som bäst löses med hjälp av Newtons andra lag.
- Ställa upp och räkna ut uppgifter med hjälp av energiekvationen.
- Ställa upp och räkna ut uppgifter där begreppet effekt förekommer.

Kap 10

- Definiera rörelsemängdsmoment för en partikel.
- Bevisa momentekvationen för en partikel.
- Ställa upp rörelsemängdsmoment och kinetisk energi för en stel kropp vid rotation kring en fix axel.
- Definiera tröghetsmoment.
- Räkna med momentekvationen för en partikel.
- Räkna med momentekvationen för en stel kropp som roterar kring en fix axel.
- Använda sig av och kunna beskriva konsekvenserna av rörelsemängdsmomentets bevarande vid avsaknad av kraftmoment.

Kap 11

- Definiera begreppen rörelsemängd, impuls och stöt.
- Tolka impuls som integral och utnyttja sambandet med integralkalkylens medelvärdesats.
- Ställa upp och räkna ut stötimpuls och bestämma krafterna som uppstår vid ett slag, spark eller annan kollision mellan två föremål.
- Redogöra för och bevisa impulslagen.
- Skilja mellan elastisk och oelastisk stöt.
- Förklara varför rörelsemängden bevaras vid en stöt eller vid sprängning.
- Ställa upp och räkna med ekvationen för rörelsemängdens bevarande.
- Beskriva vad som händer och beräkna hastigheterna efter det två föremål kolliderat.

Kap 12

- Definiera centrkraft.
- Definiera centralrörelse.
- Definiera sektorshastighet.

- Visa rörelsemängdsmomentets och sektorshastighetens konstans vid centralrörelse.
- Räkna planeters och partiklars rörelse under inverkan av centralkraft med utnyttjande av rörelsemängdsmomentets konstans samt energilagen.

Kap 13

- Skilja mellan olika begrepp i svängningsrörelse.
- Definiera fjäderkonstanten.
- Redogöra för gravitationslagen och dess användning på olika avstånd
- Redogöra för fjäderlagen.
- Redogöra för harmonisk svängningsrörelse.
- Förklara vad som menas med centripetalacceleration.
- Förklara varför en fjäder kan åstadkomma en harmonisk svängning.
- Ställa upp och räkna ut vilka krafter som verkar vid en cirkulär rörelse.
- Ställa upp och räkna ut vilka krafter som verkar vid en harmonisk svängning.
- Ställa upp kraftekvationen samt räkna ut och klassificera rörelsen vid odämpad och dämpad harmonisk svängning.
- Ställa upp kraftekvationen samt räkna ut den bestående lösningen vid påtvungen, odämpad och dämpad harmonisk svängning.

Projekt

- Erhållit färdighet att i grupp planera, söka information, genomföra samt skriftligt och muntligt redovisa ett projekt inom eller i nära anslutning till kursens innehåll.