

ORTAÖĞRETİM

FİZİK 9

DERS KİTABI

TUNA
MATBAACILIK SAN. VE TİC. A.Ş.

Ortaöğretim

FİZİK 9

Ders Kitabı

Kadem ERBAŞ

Millî Eğitim Bakanlığı Talim ve Terbiye Kurulu Başkanlığının **16 Aralık 2014** tarih ve **106** sayılı kararıyla ekli listenin **118.** sırasında yer alan bu kitap 2015 - 2016 yılından itibaren 5 (beş) yıl süreyle **ders kitabı** olarak kabul edilmiştir.

TUNA
MATBAACILIK SAN. VE TİC. A.Ş.

Bahçekapı Mah. 2460. Sok. No.: 7 06370 Şaşmaz/ANKARA
tel.: (0-312) 278 34 84 belgeç: (0-312) 278 30 46

Bu kitabın tamamının ya da bir kısmının, kitabı yayınlayan şirketin izni olmaksızın elektronik, mekanik, fotokopi ya da herhangi bir kayıt sistemi ile çoğaltılması, yayımlanması ve depolanması yasaktır. Bu kitabın tüm hakları, TUNA MATBAACILIK SAN. VE TİC. AŞ'ye aittir.

Haberleşme Adresi

TUNA MATBAACILIK SAN. VE TİC. AŞ

Bahçekapı Mah. 2460. Sok. Nu.: 7 06370 Şaşmaz/ANKARA

tel.: (0-312) 278 34 84 (pbx) belgeç: (0-312) 278 30 46

www.tunamatbaacilik.com.tr

e-posta: tuna@tunamatbaacilik.com.tr

SERTİFİKA NO: 16102

ISBN: 978-975-8198-70-2

Editör

Mustafa ÖZTÜRK

Dil Uzmanı

Riyazi CANBOLAT

Görsel Tasarım

Serkan AVCI

Program Geliştirme Uzmanı

Türkan YILDIRIM

Ölçme ve Değerlendirme Uzmanı

Hasan PEKTAŞ

Rehberlik Gelişim Uzmanı

Filiz KONCA

Baskı ve Cilt

TUNA
MATBAACILIK SAN. VE TİC. A.Ş.

tel.: (0-312) 278 34 84 (pbx) belgeç: (0-312) 278 30 46

www.tunamatbaacilik.com.tr

e-posta: tuna@tunamatbaacilik.com.tr

Baskı Yeri ve Yılı

Ankara, 2015

İSTİKLÂL MARŞI

Korkma, sönmez bu şafaklarda yüzen al sancak;
Sönmeden yurdumun üstünde tüten en son ocak.
O benim milletimin yıldızıdır, parlayacak;
O benimdir, o benim milletimindir ancak.

Çatma, kurban olayım, çehreni ey nazlı hilâl!
Kahraman ırkıma bir gül! Ne bu şiddet, bu celâl!
Sana olmaz dökülen kanlarımız sonra helâl.
Hakkıdır Hakk'a tapan milletimin istiklâl.

Ben ezelden beridir hür yaşadım, hür yaşarım.
Hangi çılgın bana zincir vuracakmış? Şaşarım!
Kükremiş sel gibiyim, bendimi çiğner, aşarım.
Yırtarım dağları, enginlere sığmam, taşarım.

Garbın âfâkını sarmışsa çelik zırhlı duvar,
Benim iman dolu göğsüm gibi serhaddim var.
Ulusun, korkma! Nasıl böyle bir imanı boğar,
Medeniyet dediğin tek dişi kalmış canavar?

Arkadaş, yurduma alçakları uğratma sakın;
Siper et gövdeni, dursun bu hayâsızca akın.
Doğacaktır sana va'dettiği günler Hakk'ın;
Kim bilir, belki yarın, belki yarından da yakın.

Bastığın yerleri toprak diyerek geçme, tanı:
Düşün altındaki binlerce kefensiz yatanı.
Sen şehit oğlusun, incitme, yazıktır, atanı:
Verme, dünyaları alsan da bu cennet vatanı.

Kim bu cennet vatanın uğruna olmaz ki feda?
Şüheda fışkıracak toprağı sıksan, şüheda!
Cânı, cânânı, bütün varımı alsın da Huda,
Etmesin tek vatanımdan beni dünyada cüda.

Ruhumun senden İlâhî, şudur ancak emeli:
Değmesin mabedimin göğsüne nâmahrem eli.
Bu ezanlar -ki şehadetleri dinin temeli-
Ebedî yurdumun üstünde benim inlemeli.

O zaman vecd ile bin secde eder -varsa- taşım,
Her cerîhamdan İlâhî, boşanıp kanlı yaşım,
Fışkırır ruh-ı mücerret gibi yerden na'şım;
O zaman yükselerek arşa değer belki başım.

Dalgalan sen de şafaklar gibi ey şanlı hilâl!
Olsun artık dökülen kanlarımın hepsi helâl.
Ebediyyen sana yok, ırkıma yok izmihlâl;
Hakkıdır hür yaşamış bayrağımın hürriyyet;
Hakkıdır Hakk'a tapan milletimin istiklâl!

Mehmet Âkif ERSOY

GENÇLİĞE HİTABE

Ey Türk gençliği! Birinci vazifen, Türk istiklâlini, Türk Cumhuriyetini, ilelebet muhafaza ve müdafaa etmektir.

Mevcudiyetinin ve istikbalinin yegâne temeli budur. Bu temel, senin en kıymetli hazinendir. İstikbalde dahi, seni bu hazineden mahrum etmek isteyecek dâhilî ve hâricî bedhahların olacaktır. Bir gün, istiklâl ve cumhuriyeti müdafaa mecburiyetine düşersen, vazifeye atılmak için, içinde bulunacağın vaziyetin imkân ve şeraitini düşünmeyeceksin! Bu imkân ve şerait, çok namüsaid bir mahiyette tezahür edebilir. İstiklâl ve cumhuriyetine kastedecek düşmanlar, bütün dünyada emsali görülmemiş bir galibiyetin mümessili olabilirler. Cebren ve hile ile aziz vatanın bütün kaleleri zapt edilmiş, bütün tersanelerine girilmiş, bütün orduları dağıtılmış ve memleketin her köşesi bilfiil işgal edilmiş olabilir. Bütün bu şeraitten daha elîm ve daha vahim olmak üzere, memleketin dâhilinde iktidara sahip olanlar gaflet ve dalâlet ve hattâ hıyanet içinde bulunabilirler. Hattâ bu iktidar sahipleri şahsî menfaatlerini, müstevlîlerin siyasî emelleriyle tevhit edebilirler. Millet, fakr u zaruret içinde harap ve bîtap düşmüş olabilir.

Ey Türk istikbalinin evlâdı! İşte, bu ahval ve şerait içinde dahi vazifen, Türk istiklâl ve cumhuriyetini kurtarmaktır. Muhtaç olduğun kudret, damarlarındaki asil kanda mevcuttur.

Mustafa Kemal Atatürk

Mustafa Kemal ATATÜRK (1881-1938)

ORGANİZASYON ŞEMASI 8

1. Ünite: Fizik Bilimine Giriş 10

1.1. Fizik Bilimine Giriş 12

1. Fiziğin Uğraş Alanı 12
2. Bilimsel Bilginin Ortaya Çıkışı 17
3. Matematik ve Modelleme 22
4. Ölçümler ve Birimler 25

Okuma Parçası (Aristoteles) 30

Okuma Parçası (Arşimed) 31

Okuma Parçası (Galileo Galilei) 32

Değerlendirme Çalışmaları 33

2. Ünite: Madde ve Özellikleri 34

2.1. Madde ve Öz Kütle 36

1. Kütle ve Hacim 36
2. Saf Maddeler ve Karışımlar 43

2.2. Katılar 45

1. Dayanıklılık 45

2.3. Akışkanlar 51

1. Yapışma ve Tutma 51
2. Yüzey Gerilimi ve Kılcallık 52
3. Gazlar 55

2.4. Plazmalar 57

Değerlendirme Çalışmaları 58

3. Ünite: Kuvvet ve Hareket 62

3.1. Bir Boyutta Hareket 64

1. Hareket 64
2. Hareket Çeşitleri 67
3. Hareketle İlgili Kavramları Tanıyalım 68
 - a. Alınan Yol ve Yer Değiştirme 68
 - b. Sürat ve Hız 70
4. Anlık Hız ve Ortalama Hız 71
5. Hızlanma ve Yavaşlama 78

3.2. Kuvvet 82

1. Kuvvet Nedir? 82
2. Sürtünme Kuvveti 85

3.3. Newton'ın Hareket Yasaları 92

1. Dengelenmiş Kuvvetlerin Etkisindeki Cisimler 92
2. Eylemsizlik 96
3. Kuvvet-İvme ve Kütle İlişkisi 97
4. Etki-Tepki Kuvvetleri 102

Okuma Parçası (William Gilbert) 106

Okuma Parçası (Isaac Newton) 107

Değerlendirme Çalışmaları 108

4. Ünite: Enerji	114
4.1. İş, Enerji ve Güç	116
1. İş Nedir?.....	116
2. Enerji ve Güç.....	120
4.2. Mekanik Enerji	123
1. Kinetik Enerji.....	123
2. Yer Çekimi Potansiyel Enerjisi.....	124
4.3. Enerjinin Korunumu ve Enerji Dönüşümleri	128
4.4. Verim	135
4.5. Enerji Kaynakları	138
Değerlendirme Çalışmaları	141
5. Ünite: Isı ve Sıcaklık	144
5.1. Isı, Sıcaklık ve İç Enerji	146
1. Sıcaklık Nasıl Ölçülür?.....	148
2. Sıcaklık Birimleri.....	149
3. Öz Isı ve Isı Sığası.....	153
5.2. Hâl Değişimi	158
Hâl Değişimi ve Isı.....	158
5.3. Isıl Denge	163
5.4. Enerji İletim Yolları ve Enerji İletim Hızı	164
1. Enerji İletim Yolları.....	164
2. Isı Yalıtımı.....	168
3. Gerçek Sıcaklık ve Hissedilen Sıcaklık.....	169
4. Küresel Isınma.....	170
5.5. Genleşme	171
Değerlendirme Çalışmaları	183
Cevap Anahtarı	189
Sözlük	190
Dizin	194
Kaynakça	195
Görsel Kaynakça	196

3. Ünite Kuvvet ve Hareket

62

Hazırlık Soruları

Aşağıdaki soruları cevaplamaya çalışınız. Bu sorular ilginizi çekmeye ve ön bilgilerinizi yoklamaya yöneliktir. Doğru cevabı bulmakta zorlanabilirsiniz. Konularını işlenmesi sırasında edineceğiniz kazanımlarla bu ve benzeri soruları zorlanmadan cevaplayabileceksiniz.

1. Bir arkadaşınızla buluşmanız gerektiğinde, sizi telefonla arayan arkadaşınızın bulunduğu yer nasıl tarif edersiniz?
2. Günlük hayatta sıkça kullanılan "sürat" ve "hız" kavramlarının anlamları nelerdir?
3. Kış mevsiminde otomobil, otobüs, kamyon veya kamyonet gibi araçlara kar lastiği takılması neden gereklidir?

Kavramlar/Terimler

- konum
- alınan yol
- yer değiştirme
- sürat
- hız
- anlık hız
- ortalama hız
- ivme
- kuvvet
- sürtünme kuvveti
- eylemsizlik
- etki tepki kuvvetleri

63

Ünite Giriş Sayfaları

Her ünitenin girişinde verilen hazırlık soruları, üniteyle ilgili kavramlar ve terimler

Konuyla ilgili örnek problemler ve çözümleri

Konuyla ilgili kullanılan formüller ve semboller

Konuyla ilgili araştırma önerileri

2. Ünite

Aşağıdaki örneği inceleyerek öğrendiklerimizi pekiştirelim.

6. Örnek

Hacmi V , bacaklarının toplam kesit alanı A olan bir masanın boyutları orantılı olarak 5 kat büyütülürse bacaklarının ağırlığa karşı dayanıklılığı için ne söylenebilir?

Çözüm

Normal boyutlu masa için;

Hacim = V

Kesit alanı = A

Dayanıklılık $\propto \frac{A}{V}$ bulunur.

5 kat büyütülen masa için;

Hacim = V . $5^3 = 125 V$

Kesit alanı = A . $5^2 = 25 A$

Dayanıklılık $\propto \frac{\text{Kesit alanı}}{\text{Hacim}} = \frac{25 A}{125 V} = \frac{A}{5 V}$ bulunur.

Masanın boyutları 5 kat artırılırsa bacaklarının dayanıklılığı 5 kat azalır.

Binaların proje aşamasında, kolon ve kirişlerin kalınlığı ile ilgili hesaplamalar yapılırken kat sayısı ve toplam yük miktarı dikkate alınır. Çok katlı binalarda kolonların binayı taşıyabilecek şekilde yapılması gerekir. İki kat olması planlanan ve bu plana uygun olarak yapılan bir binada kat sayısı artırılabilecek olursa kolonların etki eden yük miktarı artar. Bu durumda mevcut kolonlar binayı taşıyamaz.

Bir cismin boyutlarının orantılı olarak büyütülmesi ilk bakışta anlamsız gibi düşünülebilir. Ancak burada önemli olan, boyutların belli oranda artması durumunda kesit alanı ile hacmin aynı oranda artmadığının bilmesidir. Hacimdeki artış kesit alanındaki artıştan daha fazla olduğu için boyutların aynı oranda büyütülmesi dayanıklılığı olumsuz etkiler. Cismin boyutlarının belli oranda küçültülmesi durumunda ise hacimdeki azalma kesit alanındaki azalmaya oranla daha fazla olduğundan ağırlığa karşı dayanıklılık artar.

Bir karıncanın ağırlığı yaklaşık 150 mg'dir. Karıncanın bacaklarının kesit alanının toplam ağırlığı oranı 1'den daha büyük olduğundan bacakların dayanıklılığı fazla olur. Bu yüzden karınca kendi vücut ağırlığının 20 katı (yaklaşık 3 g) büyüklüğündeki cisimleri kaldırabilir (Resim 2.14). Buna karşılık ağırlığı yaklaşık 4-5 ton olan bir fil çok iri yapıldığı hâlde kendi ağırlığını taşıyamaz.

Resim 2.14: Karınca kendinden büyük cisimleri taşıyabilir.

Galileo farklı büyüklüklerdeki canlıların kol, bacak, kanat gibi organlarının dayanıklılığı konusunda çalışmalar yapmıştır. Galileo'nun bu konuda yaptığı çalışmaları ve öne sürdüğü fikirleri bilim tarih kitaplarından, ansiklopedilerden ve gov. edu uzantılı İnternet adreslerinden araştırınız. Araştırma sonuçlarınızı sınıfta arkadaşlarınızla paylaşınız.

50

3. Ünite

Resim 3.9

3. Ünite

1. Etkinlik Konum-Hız-Zaman

Etkinlik Basamakları

- ✓ Öğretmeninizin rehberliğinde gruplar oluşturunuz.
- ✓ Renkli bant veya kâğıt şeridi masanın bir kenarından karşı kenarına kadar çekip sabitleyiniz.
- ✓ Dinamik arabayı renkli bant veya kâğıt şeride paralel olacak şekilde masanın üstüne yerleştiriniz. İpin bir ucunu dinamik arabaya bağlayınız. İpin diğer ucuna arabanın hareket etmesi için 50 g ağırlık bağladıktan sonra ipi sabit makaradan geçirip ağırlığı serbest bırakınız. Arabanın hızını kontrol ediniz. Gerekliyse yavaş hareket etmesi için üstüne metal kütleler yerleştiriniz.
- ✓ Birinci arkadaşınız arabayı masanın diğer kenarına kadar çekip tutsun. İkinci arkadaşınız hareketi başlatmak ve süreyi ölçmek, üçüncü arkadaşınız da madeni paraları yerleştirmek için görev alsın.
- ✓ Defterinize aşağıdaki gibi bir tablo çiziniz:

Zaman (s)	Konum (m)	Hız (m/s)
0	0	0
3		
6		
9		
12		
15		
18		
21		

✓ Üçüncü arkadaşınız arabanın yerini bir adet madeni para ile işaretlesin. Zamanı ölçmekle görevli arkadaşınızın "bırak" komutu ile birinci arkadaşınız arabayı serbest bıraksın. Zamanı ölçmekle görevli arkadaşınız her 3 saniyede bir haber verdiğinde üçüncü arkadaşınız arabanın yerini işaretlemek için renkli bant

Araç ve Gereçler

- dinamik araba
- kronometre veya göstergeli saat
- renkli bant veya kâğıt şerit
- masa kıskacı
- sabit makara
- ip
- madeni para
- metre
- kurşun kalem

74

Anlatımı destekleyen görseller

Programda öngörülen kazanımlarla ilgili bilgi metinleri

Konuyla ilgili etkinlik örnekleri

3. Ünite

Değerlendirme Çalışmaları

A. Aşağıdaki cümlelerde noktalı yerleri, verilen sözcük ve sözcük gruplarından uygun olanları ile tamamlayınız.

anlık hız, kütle, eylemsizlik, göreceli, ivmeli, hareketli cisim, statik sürtünme kuvveti, sürat, öteleme hareketi, temas kuvvetleri

1. Belli bir zaman aralığında konumu değişen cisimlere denir.
2. Bir cismin birim zamanda aldığı yolun uzunluğuna birim zamandaki yer değiştirme miktarına hız adı verilir.
3. Bir cisme itme ya da çekme kuvveti uygulanırsa cisim yapar.
4. Bir otobüste bulunan yolculara göre otobüs sürücüsü hareketsiz olduğu hâlde kaldırırda bulunan gözlemciye göre otobüs ve içindekilerin hareketli olması hareketin olduğunu gösterir.
5. Bir hareketlinin, hareketin çok kısa bir zaman aralığındaki yer değiştirmesine denir.
6. Kuvvet etkisindeki cisimler hareket yapar.
7. İtme, çekme, sıkıştırma ya da germe etkisi yapan kuvvetlere denir.
8. Duran bir cisme kuvvet etki etmesi sırasında cisimle yüzey arasındaki kuvvete zıt yönlü sürtünme kuvvetine adı verilir.
9. Duran cisimlerin durma eğiliminde, hareket hâlindeki cisimlerin de hareket etme eğiliminde olma özelliklerine denir.
10. Belli büyüklükte kuvvetin bir otomobile ve kamyonu kazanılabileceği ivmenin büyüklüğü birbirinden farklıdır. Bu sonuç ivmenin ile ters orantılı olduğunu gösterir.

B. Aşağıdaki soruların doğru seçeneklerini bulunuz.

1. Şekildeki duvar saati sarkacı ile ilgili ifadelerden hangisi doğrudur?

A) Dönme hareketi yapar.
B) Öteleme hareketi yapar.
C) Aynı anda hem dönme hem de öteleme hareketi yapar.
D) Titreşim hareketi yapar.
E) Aynı anda hem titreşim hem de öteleme hareketi yapar.

108

Programda öngörülen kazanımlara ulaşma düzeyinin değerlendirilmesini amaçlayan sorular

1. Ünite

Fizik Bilimine Giriş

Hazırlık Soruları

Aşağıdaki soruları cevaplamaya çalışınız. Bu sorular bölüm içeriğine ilginizi çekmeye ve ön bilgilerinizi yoklamaya yöneliktir. Cevaplamakta zorlandığınız sorular olabilir. Ünite ile ilgili konuların işlenmesi sırasında edineceğiniz kazanımlarla bu ve benzeri soruları kolayca cevaplayabileceksiniz.

1. Fizik nedir? Neden fizik öğrenmeliyiz?
2. Fizik ile diğer bilim alanları ve teknoloji arasında nasıl bir ilişki olabilir?

Kavramlar/Terimler

- bilim
- gözlem
- deney
- ölçme
- modelleme
- birim sistemleri
- vektörel ve skaler büyüklükler

1.1. Fizik Bilimine Giriş

Resim 1.1: Bazı doğa olayları

Ay'ın Dünya'dan çekilmiş fotoğrafı

Doğada oluşan gölge olayı

İnsanlar ilk çağlardan beri çevrelerinde olup bitenleri merak etmişler ve anlamaya çalışmışlardır. İnsanların merak ettiklerini anlama ve bilmediklerini araştırma isteği bilimin doğmasını sağlamıştır. Güneşin her gün doğup batması, gece ve gündüzün art arda sıralanışı, mevsimler, gök cisimlerinin hareketleri gibi düzenli olaylar, çevremizde meydana gelen değişimler ister istemez dikkatimizi çeker. Bunların nedenlerini öğrenmek isteriz.

Bilim, merak ettiklerimizin cevaplarını bulmada bize yol gösterir ve doğru sonuçlara ulaşmamızı sağlar. Fizik dersinde öğreneceğiniz bilgiler karşılaşacağınız problemlerin çözümünde sizlere yol gösterecek ve yaşamınızın kolaylaşmasına katkıda bulunacaktır.

1. Fiziğin Uğraş Alanı

Yaşamımızda çeşitli doğa olaylarıyla karşılaşırız. Yağışlar, şimşek, gök gürültüsü, denizlerde veya göllerde oluşan dalgalar, yanardağlardan lavların püskürmesi, gece ve gündüzün oluşumu, mevsimler ve sıralamakta zorlanacağımız çok sayıda olay ilk çağlardan bu yana insanların ilgisini çekmiştir. İnsanlar bu olaylarla ilgili “Neden?” ve “Nasıl?” sorularına sürekli cevap aramışlardır. Bu arayışın sonucu olarak bilim ve bilimsel çalışma kavramları ortaya çıkmıştır. Evrenin veya olayların bir bölümünü konu olarak seçen, deney ve gözlemlere dayalı olarak sonuç çıkarmaya çalışan düzenli bilgilere **bilim** denir. Bilim, yapılmakta olan çalışmaların konusuna göre fizik, kimya, biyoloji, tarih, sosyoloji gibi çeşitli dallara ayrılır. Doğa olaylarını konu alan bilim dalına **fizik** adı verilir (Resim 1.1). Eski Yunancada “doğa” anlamına gelen “physis” teriminden gelen fizik aynı zamanda **doğa bilimi** olarak da adlandırılır.

Fizik, maddenin yapısal özelliklerini ve niteliklerini değiştirmeyen olay ve hareketleri inceleyerek bunları kanunlara bağlar. Astronomi, kimya, jeoloji, biyoloji gibi bilim dalları da birer doğa bilimi olduğu hâlde, fizik en temel doğa bilimi olarak kabul edilir.

Diğer doğa bilimleri ile yakın ilişkisi bulunan fizik aynı zamanda tıp ve mühendislik gibi uygulamalı bilimlerle de ilişkilidir.

Fizik hem teorik hem de deneysel çalışmaları içeren bir bilimdir. Fizikçiler doğadaki olay ve olguları gözler, bu olguların arkasındaki ilkeleri ve oluş biçimini anlamaya çalışırlar. Bir konuda yapılacak gözlemleri düzenlemek ve açıklamak için bilim insanları tarafından bazı görüş veya modeller geliştirilir. Bu görüş veya modellere **teori (kuram)** denir. Teoriler gözlemlerden türetilmez. Gözlemler ancak bir model veya teorinin ortaya çıkmasında etkili olabilir. Model veya teoriler, yapılan gözlem ve deneylerin sonucunda kabul görür veya reddedilebilir. Gözlem ve deneylerle kanıtlanmış teorilere **yasa** denir.

Fizik biliminin konularını genel olarak günlük hayatta sıkça karşılaşılabileceğimiz olaylar oluşturur. Önceki sınıflarda fen ve teknoloji ya da fen bilimleri derslerinde öğrendiğiniz hareket, kuvvet, ısı, ışık, ses, elektrik, uzay gibi kavramlar fiziğin konuları arasındadır. Görüldüğü gibi fiziğin ilgi alanına giren çok çeşitli konular bulunmaktadır. Bu nedenle fizik, farklı konuların incelenebilmesi için çeşitli alt alanlara ayrılır. Fiziğin alt alanları ve bu alanların çalışma konuları Tablo 1.1'de verilmiştir.

Fiziğin Alt Alanları	Konuları
Mekanik	Kuvvet, hareket ve enerji ilişkisi
Elektromanyetizma	Sabit veya hareket hâlindeki elektrik yüklerinin manyetik ve elektrik alanlarla etkileşimi
Optik (Işık Bilgisi)	Işığın yapısı, ışıkta kırılma, yansımaya, kırınım ve girişim olayları, mercek, dürbün, mikroskop ve teleskop gibi araçların yapımı
Termodinamik	Enerji, enerji değişimleri, enerji aktarımları, enerji dönüşümleri, ısı, sıcaklık, genleşme ve bunlar arasındaki ilişkiler
Atom ve Molekül Fiziği	Atomların etkileşimleri, atomun ve moleküllerin yapısı, enerji düzeyleri, dalga fonksiyonlar ve elektromanyetik geçişler
Nükleer Fizik	Atom çekirdeğinin yapısı, çekirdekte bulunan nötron ve protonların etkileşimleri, nötron ve protonları bir arada tutan nükleer kuvvetler, çekirdeğin saldırdığı ışınlar ve bunların etkileri
Katı Hâl Fiziği	Katı hâldeki maddelerin manyetik, elektriksel, esneklik ve benzeri özellikleri
Yüksek Enerji ve Parçacık Fiziği	Maddenin temel yapısı ve temel yapı taşlarının birbirleriyle etkileşimleri, maddenin katı, sıvı ve gaz hâllerinden farklı olan plazma hâli

Mikroskop

Elektromıknatis

Tablo 1.1: Fiziğin alt alanları ve konuları

Ay

Pusula

Bronz eşyalar

Fiziğin Tablo1.1'de sıraladığımız alt alanları kesin ve değişmez değildir. Zaman içerisinde bilimsel gelişmelere bağlı olarak bu alanlara yenileri eklenebilir. Fiziğin alt alanları birbirinden tamamen bağımsız olmayıp adeta iç içe geçmiş durumdadır. Bu iç içe olma durumu fizik ile diğer bilimler arasında da mevcuttur. Fizikteki bazı teori ve kanunlar başta kimya ve biyoloji olmak üzere diğer bilim dallarının konuları arasındaki bazı olayları açıklamada da kullanılabilir. Örneğin, tıpta çeşitli hastalıkların teşhis ve tedavisinde kullanılan araçlar fizik bilgisi kullanılarak geliştirilmiştir. Vücudumuzu oluşturan organların ve sistemlerin çalışma esasları, deprem veya heyelan gibi doğa olaylarının nedenleri fizik kuralları ile açıklanabilmekte ve ortaya çıkan sorunlara fizik kuralları ile çözüm bulunabilmektedir.

Doğa bilimlerinin ana kaynağı olan fizik, yaşamımızın hemen her alanı ile ilgili bir bilim dalıdır. Ancak fizik bilimindeki bilimsel bir bilgi her zaman mutlak doğru olmayabilir. Yeni bilimsel çalışmalar günümüzde doğru kabul edilen bir bilginin doğru olmadığını ya da belli şartlar veya sınırlılıklar içinde geçerli olduğunu ortaya koyabilir. Bilim tarihindeki bazı örnekler bu durumun tarihsel süreçte de böyle olduğunu göstermektedir.

Tarih Boyunca Fizikte Meydana Gelen Değişmeler

Bilimsel etkinlikler insanlığın tarihi ile başlar. Milattan önce 3000 yıllarında Mezopotamya'da Sümer uygarlığının parlak bir düzeye eriştiği bilinmektedir. Sümerler hayvancılık ve tarımın yanında teknolojiye de oldukça ileri gitmişlerdi. Ateşte belli mineralleri bakıra dönüştürebileceklerini, bakıra çeşitli biçimler verebileceklerini, bakır ve kalay alaşımından daha dayanıklı ve kaynaşmaya elverişli bronzu elde edebileceklerini biliyorlardı. Milattan önce 1800 yıllarında Babillerin gök cisimlerinin hareketleri ile ilgili gözlemler yaparak güvenilir ve düzenli bilgiler ortaya koydukları bilinmektedir. Makedonyalı Arsitoteles (Aristo) (M.Ö.384-322) cisimlerin hareketi ile ilgili olarak özetle şu görüşleri ortaya koymuştur: Bir cismin hareketini sürdürmesi, onu harekete geçiren şeyle temasının kopmasını gerektirir. Cansız cisimlerin hareketi için dış bir kuvvet veya etkiye ihtiyaç vardır. Cansız cisimlerin hareketi öküzle çekilen arabanın hareketine benzer. Öküz durduğunda ya da arabadan ayrıldığında araba durur. Aristoteles'e göre havaya fırlatılan bir cismin hareketini bir müddet sürdürmesi, havada meydana gelen birtakım sarsıntılardan ileri gelir. Ancak bu sarsıntılar giderek zayıfladığından hareket hızını yitirir ve cisim düşmeye başlar. Aristoteles'dan kısa bir süre sonra Arşimet (M.Ö.287-212) sıvıların cisimlere kaldırma kuvveti uyguladığını fark etmiştir.

Aristoteles'in, hareket ile ilgili görüşleri Galilei'ye kadar değişmez doğrular olarak kabul edilmiştir. Ancak 1514-1642 yılları arasında yaşamış olan Galileo Galilei (Galileo Galilei), Aristoteles'in hareketle ilgili düşüncelerinin görünüş çerçevesinde doğru fakat temelde yanlış olduğunu ortaya koymuştur. Galilei'ye göre hareket hâlindeki bir cismin durması, itilmemesinden dolayı değil, hareketten alıkoyucu birtakım nedenlerin varlığından ileri gelmektedir.

Bu engeller ortadan kaldırıldığında cismin hareketini sürdürmesi beklenir. Ancak bir hareketin tam serbest kalması imkânsızdır. Sadece engelleyici kuvvetler azaltılabilir veya hafifletilebilir. Nitekim pürüzsüz yüzeylerde hareket pürüzlü yüzeylere göre daha uzun sürer. Tüm engellerin giderildiği ideal bir durumda, hareket halindeki cisimler hareketlerini sonsuza dek sürdürürler. Galilei bu görüşü ile Aristoteles'in, her hareket onu hareket ettiren bir kuvvet sonucu meydana gelir ve cisim, bu kuvvet kendisini hareket ettirdiği sürece hareket eder şeklindeki yaklaşımını yıkmıştır. Galilei'nin eylemsizlik prensibi olarak ifade ettiği bu yaklaşım daha sonra Isaac Newton (1642-1727) (Ayzek Nivtın) tarafından formüle edilmiştir.

Galilei, havaya fırlatılan bir cismin düşmesi ile ilgili olarak da Aristoteles'in öne sürdüğü görüşlerin doğru olmadığını ortaya koymuştur. Ona göre havaya fırlatılan cismin yavaşlaması havada meydana gelen sarsıntılardan değil, yerçekimi kuvvetinden kaynaklanmaktadır. Görüldüğü gibi Aristoteles'in yaklaşık 1800 yıl değişmez doğrular olarak kabul gören görüşleri Galilei'nin çalışmaları sonucunda geçerliliğini kaybetmiştir. İngiliz bilim insanı Newton'ın bilime en büyük katkısı mekanik alanında olmuştur.

İngiliz bilim insanı William Gilbert (1540-1603) (Vilyım Cılbirt), kendi gözlemleri ile elde ettiği bilgileri ve o zamana kadar birikmiş tüm bilgileri toplamıştır. Mıknatıslar arasındaki kuvvetleri inceleyen Gilbert aynı zamanda yerkürenin de dev bir mıknatıs olduğunu açıklamıştır.

Gilbert'in yaptığı bu çalışmaların dışında on yedinci yüzyıla kadar fizikte önemli bir gelişme sağlanamadığı bilinmektedir. İlk olarak İtalya'da ortaya çıkan ve "yeniden doğuş" anlamına gelen Rönesans modern bilimin başlangıcı olarak kabul edilir. Rönesans Batı Avrupa'da edebiyat, sanat ve bilim alanındaki gelişmeleri ifade eder. Rönesans'la birlikte fizik bilimindeki gelişmeler de hız kazanmıştır.

Modern bilimin başlamasında ve gelişmesinde Fransız bilim insanı Galileo Galilei, İngiliz bilim insanı Isaac Newton başta olmak üzere çok sayıda bilim insanının katkısı vardır.

On dokuzuncu yüzyılın başlarına kadar Newton'ın hareket yasalarının hareketle ilgili tüm olayları açıklamada kullanılabileceği bilinmekteydi. Fizik biliminde bulunacak yeni bir şey kalmadığı, sadece daha fazla ayrıntıya inmeye yönelik çalışmaların yapılabileceği düşüncesi yaygın biçimde kabul görmekteydi. Ancak bu yüzyılın sonlarına gelindiğinde Newton fiziğinin açıklayamadığı bazı problemlerle karşılaşıldı. Newton yasalarının sadece düşük hızlarla sınırlı olduğu, ışık hızına göre çok küçük hızlardaki hareketleri açıklamakta yetersiz kaldığı anlaşıldı. Örneğin, elektron, proton ve nötron gibi atom altı parçacıkların ışık hızına yakın hızda hareket ettikleri ve Newton yasalarının bu parçacıkların hareketini açıklamakta yetersiz kaldığı fark edildi. Bu parçacıkların hareketleri ile ilgili bilgiler ancak on dokuzuncu yüzyılın başlarına gelindiğinde mümkün olabildi.

Tulumba

Su pompası

Mıknatıs

1905 yılında Alman fizikçi Einstein(Aynştayn) tarafından modern fiziğin temelleri atıldı. Modern sözcüğü Newton yasaları ile açıklanabilen konuları içeren ve klasik fizik olarak adlandırılan fizik ile ışık hızına yakın hızlardaki hareketle ilgili konuları içeren fiziği birbirinden ayırmak için kullanılır.

Farklı Meslek Dallarında Fiziğin Rolü

Fizik biliminin günlük hayatta sıkça karşılaşılabileceğimiz olaylarla ilgilendiğini belirtmiştik. Fizik, yaptığı iş ne olursa olsun her insanın ihtiyaç duyabileceği bir bilim dalıdır. Isınma, aydınlanma, iş yapma, ulaşım, haberleşme, hastalıkların teşhisi ve tedavisi, uzay araştırmaları, inşaat çalışmaları gibi aklımıza gelen her meslek dalının fizikle az ya da çok ilişkisi vardır.

Tüm mühendislik alanlarının ve teknolojinin temelinde fizik yatmaktadır. Fiziğin temel yasaları bilinmeden; bir araba motorunun, çamaşır makinesinin, buzdolabının, televizyonun, cep telefonunun ya da uzay aracının tasarlanması mümkün olmaz.

Bir araç sürücüsünün güvenli seyahat edebilmesi için fren sisteminin çalışması, takip ve durma mesafesi, lastik ve hava şartlarının yol güvenliğine etkileri gibi konularda yeterli mekanik bilgisine sahip olması gerekir.

İnşaat işlerinde zeminin özellikleri, inşaatta kullanılacak malzemelerin mukavemeti, depreme dayanıklılık, ısı yalıtımı gibi birçok konu fizik bilgisi gerektirir. Vücudumuzda iskeletin çalışması, kanın kalpten pompalanması ve damarlarda dolaşması, nefes alıp verme, besinlerin enerjiye dönüşmesi gibi hayatsal olaylar fizik kurallarına göre gerçekleşir ve açıklanabilir.

Tıpta kullanılan görüntüleme yöntemlerinden röntgen, elektromanyetizma ve optik alanları, kısaca MRI olarak adlandırılan manyetik rezonans görüntüleme atom fiziği alanının bilgilerinden yararlanılarak geliştirilmiştir.

Resim 1.2: Kamyon sürücüsü

Resim 1.3: Röntgen cihazı

Resim 1.4: Manyetik rezonans görüntüleme cihazı

Göz kusurlarının düzeltilmesinde kullanılan gözlüklerde uygun camın hazırlanmasında optik alanının ortaya koyduğu bilgilerden yararlanır.

Yeşil bitkilerde suyun, bitkinin gövdesinde bulunan ince borularla yapraklara taşınması fiziğin kılcallık konusuyla açıklanabilir.

Bazı yazıcılar, optik okuyucular ve çok hassas ölçümler yapabilen ölçü aletleri de atom ve molekül fiziği bilgilerinden yararlanılarak geliştirilmiş teknoloji ürünleridir (Resim 1.7, 1.8, 1.9).

Güvenlik ve trafik düzenlemesine yönelik olarak kullanılan radar ve kamera sistemleri fiziğin optik, elektrik ve manyetizma alt alanları tarafından ortaya konulan ilkelerden yararlanılarak yapılır ve çalıştırılır.

Resim 1.5: Mobese kamerası

Resim 1.6: Sonar cihazı

Balıkçı teknelerinde balıkların yerlerini tespit etmede kullanılan sonar cihazları sesin yansıması özelliğinden yararlanılarak geliştirilmiştir.

Araştır-Öğren

Farklı meslek dallarında fizik biliminin rolünü araştırınız. Araştırma sonuçlarınızı sınıfta arkadaşlarınızla paylaşınız.

2. Bilimsel Bilginin Ortaya Çıkışı

Rönesans'ın, Orta Çağ ile Yeni Çağ arasında yaşanan bir yeniden canlanma dönemi olduğunu belirtmiştik. Özellikle Rönesans'a kadar devam eden süreçte bilimsel araştırmalar için geliştirilmiş araçlar yoktu. Bilim insanları diğer çalışma alanlarından hazır buldukları kuyumcu terazileri, marangoz aletleri ve denizcilikte kullanılan bazı araçlardan yararlanabiliyorlardı. O yıllarda denizcilik çok hızlı gelişen bir alan olduğu için araç bakımından da oldukça ilerideydi. Modern manyetik biliminin öncüsü olan William Gilbert'in 1600 yılında yayımladığı "Mıknatıs Üstüne" adlı kitabı, akademik öğrenim görmüş bir araştırmacının başka araştırmacılar için yazdığı deneysel yaklaşıma dayanan ilk eser sayılabilir. Gilbert, çalışmaları sırasında başta gemi pusulası olmak üzere, çoğunlukla denizcilik araçlarından yararlanıyordu. Bu arada kendi araştırma amaçları için özel olarak yaptığı birkaç önemli aracı da kullanmıştı. Böylece bir araştırma için özel olarak araç üretilmesi uygulamasını da başlatmış oldu.

Resim 1.7: Optik okuyucu

Resim 1.8: Lazer yazıcı

Resim 1.9: Lazer uzunluk ölçme aracı

Resim 1.10: Emme basma tulumba

On yedinci yüzyılın ortalarına gelindiğinde durum tümüyle değişti. Artık laboratuvarlarda, hazır araçlar yerine araştırma amacına uygun olarak özel yapılmış araçlar kullanılmaya başlandı.

On altıncı yüzyılda madencilik hızlı gelişen bir endüstri koluydu ve maden ocakları giderek büyüyüp derinleşiyordu. Maden ocaklarını sel ve su taşmalarından korumak güçleşiyordu. Bu sorunu çözmek için madenciler, tulumbaları düzeltme ve geliştirme yolunda büyük bir çabanın içine girdiler. Aynı zamanda büyüyen kentlerin su ihtiyacının karşılanması da tulumba konusunu ön plana çıkardı. Bu işler için değişik türden pek çok tulumba kullanılıyordu. Bunlardan birisi günümüzde de kullanılmakta olan emme basma tulumbadır. Emme basma tulumbalarla suyun belli bir yükseklikten yukarı çıkarılmaması üzerine Galilei bu konuda çalışmalar yapmaya başladı. Daha sonra sorunun çözümü, atmosfer basıncı kavramının ortaya çıkmasına ve barometrenin icadına yol açtı. Görüldüğü gibi tulumbaların geliştirilmesi, maden ocaklarındaki suyun boşaltılması ve kentlere su sağlanması ihtiyacından kaynaklanmış, atmosfer basıncının varlığı ve barometrenin icadı ise bu çalışmalar sırasında ortaya çıkmıştır. Aynı şekilde atmosfer basıncının keşfedilmesi ya da barometrenin geliştirilmesi de bu amaçla yapılmış planlar doğrultusunda ortaya çıkarılmıştır. Yani bilimin gelişmesi belirli bir yöntemin takip edilmesi sonucunda gerçekleşmemiştir.

Bilimdeki gelişmelerin belli bir yöntemi takip etmeden gerçekleşmesine karşılık bilimsel bilgiye ulaşabilmek için “bilimsel çalışma yöntemi” adı verilen planlı çalışmaların yapılması gerekir. Bilimsel çalışmanın aşamaları şu şekilde sıralanabilir:

- **Problemin belirlenmesi:** Merak ve hayal kurmaya bağlı olarak araştırma konusunun (problemin) belirlenmesi aşamasıdır.

- **Gözlem:** Belirlenen problemle ilgili gözlem yapılması basamağıdır. Nitel gözlem ve nicel gözlem olmak üzere iki çeşit gözlem vardır. Olaylara müdahale etmeden, duyu organları ile yapılan gözlemlere **nitel gözlem** denir. Ölçmeye ve deneye dayalı gözlemlere ise **nicel gözlem** adı verilir. Bir olayın iyi anlaşılması ve sonuçların doğru ifade edilebilmesi için nicel gözlem yapmak gerekir. Nitel gözlemler sırasında ölçme araçları kullanılmaz, nicel gözlemler ölçme araçları ile yapılır.

- **Verilerin toplanması:** Veriler, problemle ilgili gerçekleri içerir. Gözlemler sırasında elde edilen veriler toplanıp düzenlenir.

- **Hipotezlerin kurulması:** Hipotezler, problemle ilgili geçici çözümlerdir. İyi bir hipotez; toplanan verilere uygun olmalı, iyi bir çözüm önermeli, deney ve gözlemlere açık olmalıdır.

- **Tahminlerde bulunma:** Kurulan hipotezler doğrultusunda mantıklı sonuçların çıkarılmasıdır. Bu sonuçlar ile hipotezler test edilmiş olur. Tahminler, “eğer... ise...dır.” şeklinde cümlelerle ifade edilir.

• **Kontrollü deney:** Yapılan tahminlerin geçerli olup olmadığı kontrollü deneyler sonucunda tespit edilir. Kontrollü deneylerde iki ayrı grup olur. Bunlardan biri kontrol grubu, diğeri deney grubudur. Yapılan deneylerde normal koşullara sahip olan gruba **kontrol grubu**, farklı koşullarda tutulan çalışma grubuna ise **deney grubu** denir. Kontrol ve deney gruplarını bir örnekle açıklayalım.

Bir cismi eğik düzlem üzerinde hareket ettirmek için cisme uygulanması gereken kuvvetin büyüklüğünü ve kuvvet ile eğik düzlemin eğimi arasındaki ilişkiyi araştırdığımızı düşünelim. Bunun için birinci aşamada cismi herhangi bir eğik düzlemde hareket ettirerek kuvvetin büyüklüğünü ölçeriz (Şekil 1.1).

Şekil 1.1: Kontrol grubunda, mevcut şartlar değiştirilmez.

Önceki sınıflarda eğik düzlem hakkında bilgi edinmiştiniz. Bir eğik düzlemin boyu değiştirilmeden yüksekliği değiştirilirse eğimi de değişir. Deneyin birinci aşamasında kuvvet ölçümü mevcut eğik düzleme müdahale edilmeden yapılır. Dolayısı ile deneyin birinci aşaması kontrol grubu olarak adlandırılır. İkinci aşamasında diğer bütün özellikler sabit tutularak eğik düzlemin yüksekliği ve buna bağlı olarak eğimi değiştirildiğinden ikinci aşama deney grubu olarak adlandırılır (Şekil 1.2).

Şekil 1.2: Deney grubunda mevcut şartlarda değişiklik yapılır.

Deney hem kontrol grubunda hem de deney grubunda ayrı ayrı yapılır. Deney sonuçlarının tahminleri doğrulaması hipotezin doğru olduğunu gösterir. Aksi durumda mevcut verilerle yeni hipotezler kurularak çalışmalara devam edilir.

• **Verilerden sonuç çıkarma:** Sonuçların hipotezleri ne ölçüde desteklediğine ve ne derecede tutarlı olduğuna karar verilmesidir.

Basit sarkacı tanıyalım ve basit sarkaç ile bir etkinlik yaparak bilimsel çalışmanın aşamalarını uygulamaya çalışalım.

• **Basit sarkaç:** İnce bir tel ya da iple asılmış olan küçük kütle- den oluşan düzeneğe sarkaç denir. Sarkaçta kullanılan tel ya da ipin kütlesi çok küçük olduğundan sarkaç kütlesinin yanında ihmal edilir. Şekil 1.3(a)'daki gibi bir sarkacın asılı olması denge durumu olarak nitelendirilir. Sarkaç Şekil 1.3(b)'deki gibi denge durumundan ayrılıp serbest bırakılırsa Şekil 1.3(c)'deki gibi salınım hareketi yapar. Bu hareket sırasında sarkaç denge konumundan geçerken en büyük hıza sahip olur.

(a) Denge durumundaki sarkaç

(b) Denge durumundan ayrılmış sarkaç

(c) Salınım hareketi yapan sarkaç

Şekil 1.3: Basit sarkaç

Destek çubuğu, tenis topu ve naylon ip kullanarak basit bir sarkaç oluşturabiliriz. Sarkaç denge durumunda iken tenis topundan tutarak yana doğru çekip topu serbest bıraktığımızda sarkaç kendiliğinden salınmaya başlayacaktır. Böyle bir sarkaçta bir salınım yapma süresini ölçebilir misiniz? Bir sarkaçta, sarkaç ipinin uzunluğu ile sarkacın salınım süresi arasında nasıl bir ilişki bulunabilir? Bu konudaki tahminlerinizi arkadaşlarınızla paylaşınız.

“Sarkaç” etkinliğini yaparak bilimsel çalışma yöntemlerini uygulamaya çalışınız.

1. Etkinlik Sarkaç

Etkinlik Basamakları

✓ Naylon ipi tenis topuna bağlayıp ipin uzunluğunu yaklaşık 60 cm olacak şekilde ayarlayınız. Destek takımından yararlanarak tenis topunu asınız.

✓ Asılı durumdaki tenis topunu yana doğru yaklaşık 15 cm çekiniz. Topu serbest bırakırken aynı anda kronometreden zamanı başlatınız. Bir salınım sonunda zamanı durdurup salınım süresini defterinize not ediniz. Ölçmenin doğru olabilmesi için aynı işlemi birkaç defa tekrarlayıp tespit ettiğiniz sürelerin ortalamalarını alınız.

✓ Sarkaç ipinin uzunluğunun sarkacın salınım süresini etkileyip etkilemeyeceği konusunda tahminde bulunarak tahmininizi defterinize not ediniz.

✓ Sarkaç ipinin uzunluğunu 30 cm olacak şekilde ayarlayıp bir salınım süresini ölçünüz. Bulduğunuz süreyi bir önceki süre ile karşılaştırınız.

✓ Deneylerde elde ettiğiniz sonuçlarla daha önce yaptığınız tahminlerinizi karşılaştırıp sonuçların tahminlerinizi destekleyip desteklemediğini kontrol ediniz.

Sonuç

1. Yaptığınız etkinliğin hangi basamağı gözlem yapmadır?
2. Gözlemleriniz sırasında elde ettiğiniz veriler nelerdir?
3. Etkinliğin hangi basamağı hipotez kurmadır?
4. Etkinliğin hangi basamağı tahminlerde bulunmadır?
5. Etkinliğin hangi basamağı kontrollü deneydir?
6. Etkinliğin hangi basamağı verilerden sonuç çıkarmadır?

Bilimsel bilgiler gözlem, deney, matematik ve gerçekçi düşüncenin ürünüdür. Bilim insanları bir problem ile ilgili olarak yaptıkları gözlem ve deneyler sırasında elde ettikleri bilgileri gerçekçi bir yaklaşımla değerlendirir ve bazı tahminlerde bulunurlar. Yapılan kontrollü deneyler sonucunda tahminlerin doğru çıkması durumunda sonuçlar matematiksel olarak ortaya konulur.

Bazen bir hipotez tam olarak doğrulanamadığı ya da reddedilemediği hâlde bazı bulgular hipotezi destekleyebilir. Tamamen reddedilemeyen, kısmen kabul edilebilen hipotezlere **teori (kuram)** denir.

Araç ve Gereçler

- tenis topu
- saat veya kronometre (saniye göstergeli)
- metre
- naylon ip (5-6 m uzunluğunda)
- makas
- Üç ayak
- Destek takımı

Uyarı

Bu etkinliğin yapılması sırasında sarkaç serbest bırakılmalı ve öğrenciye çarpmamaları için gerekli önlemler alınmalıdır.

Bir olayla ilgili olarak elde edilen verilerin değerlendirilmesi ve olay hakkında akıl yürütme yoluyla bir sonuca varılmasına **çıkarm** denir. Olayla ilgili teorilerin doğruluğunu ya da yanlışlığını kanıtlayan verilere ise **delil** denir. Delil, çıkarımın doğru ya da yanlışlığı hakkında karar vermemizi sağlar. Bir hipotezin doğruluğunu ortaya koyan yeterli delilin bulunması durumunda hipotez evrensel gerçek hâlini alır ve kanunlaşır. Fizikte sıkça karşılaştığımız “Newton’ın Hareket Kanunları”, “Kütlenin Korunumu Kanunu”, “Enerjinin Korunumu Kanunu” gibi kanunlar doğruluğu kanıtlanmış ve herkesçe kabul edilmiş gerçekleri ortaya koymaktadır.

Günlük hayatta karşılaştığınız herhangi bir fiziksel olay ile ilgili çıkarım ve delilleri belirleyerek aralarındaki ilişkiyi arkadaşlarınızla tartışınız.

Günümüzde kanun olarak bilinen bilimsel gerçekler zaman içerisinde doğruluğunu kaybedebilir ya da bu kanunlarla ilgili sonuçları destekleyen yeni deliller ortaya çıkabilir. Bu nedenle fizik kanunları değişmez doğrular olarak kabul edilmemelidir. Bilim insanları çalışmalarını, kabul edilmiş teori ya da kanunların doğru olduğu varsayımına göre yaparlar. Ancak mevcut şartlarda geçerli olan teori ya da kanunların geçerliliğini kaybetmesi durumunda da ortaya konulan yeni gerçeklere açık olurlar.

3. Matematik ve Modelleme

Fizikle ilgili olayların açıklanabilmesi için çoğu zaman matematiksel ifadelerden veya modellerden yararlanır. Bir fiziksel olayı nicel olarak tanımlayan rakamsal değerlere **fiziksel nicelik** denir. Fizikte farklı büyüklükler arasındaki ilişkileri ifade edebilmek için bazı hesaplamaların yapılması gerekir. Bu durumu bir örnekle açıklamaya çalışalım.

Doğrusal bir yolda hareket eden cisimle ilgili inceleme yapan bir gözlemcinin hareket süresini ve bu süre içinde alınan yolu ölçerek aşağıdaki gibi bir tabloya kaydettiğini varsayalım.

Yol (m)	5	10	15	20	25
Zaman (s)	1	2	3	4	5

Tablodaki değerlerden cismin bir saniyelik zaman aralıklarında 5 m yol aldığı anlaşılır. Birim zamanda alınan yolun hız kavramı ile ifade edildiği dikkate alınırsa cismin 5 m/s sabit hızla hareket ettiği anlaşılır. Doğrusal yolda sabit hızla hareket eden cismin hareketine düzgün doğrusal hareket denir. Hız sabit olduğuna göre alınan yolun miktarı hareket süresi (zaman) ile orantılıdır. Yani hareket süresi ne kadar fazla ise alınan yol da o kadar fazla olur.

Cismin belli bir zaman aralığında aldığı yol, hız ile hareket süresinin çarpımına eşit olur. Buna göre;

Yol = Hız . Zaman şeklinde yazılır.

Düzgün doğrusal hareket yapan bir cismin hızı ve hareket süresi biliniyorsa herhangi bir zaman aralığında alınan yol bu matematiksel bağıntı ile hesaplanabilir.

Grafik 1.1: Düzgün doğrusal harekette hız - zaman ilişkisi

Düzgün doğrusal harekette hız-zaman ilişkisi Grafik 1.1'deki gibi olur.

Düzgün doğrusal harekette cismin aldığı yol ve bu yolun alınması sırasında geçen süre bilinirse, yol zamana bölünerek hız hesaplanabilir.

$$\text{Hız} = \frac{\text{Yol}}{\text{Zaman}}$$

Grafik 1.2: Düzgün doğrusal harekette yol - zaman ilişkisi

Düzgün doğrusal harekette yol-zaman grafiği ise Grafik 1.2 gibi olur. Grafikten, cismin aldığı yolun hareket süresi (zaman) ile doğru orantılı olduğu anlaşılır.

Düzgün doğrusal hareket örneğinde olduğu gibi fizikle ilgili olayları ifade edebilmek veya açıklayabilmek için matematiksel işlemlere ihtiyaç vardır.

Fizikte bazı olayların kolay ve anlaşılabilir olması için modellerden yararlanılır. Özellikle çok sayıda bileşenin ve etkileyicinin rol aldığı çevre sistemlerinde olayların sınıflandırılması, birbirleriyle ilişkilerinin çözülmesi ve başkalarına kolayca anlatılabilmesi için yapılan bilimsel çalışmalara **modelleme** adı verilir.

Modeller, bir olayın veya sistemin tanımlanması, araştırılması ve analiz edilmesi için oluşturulur.

Fiziksel modeller, bizim dışımızda meydana gelen olayların basit bir benzetmesi olup çoğunlukla doğal malzemeler kullanılarak oluşturulur. Fiziksel model sistemi üç ana grupta örneklendirilebilir:

- Benzer modeller
- Yarı benzer modeller
- Simülasyon modelleri

Benzer modelleri: Benzer modellerin oluşturulmasında çoğunlukla doğada yer alan malzemeler kullanılır. Oluşturulan modeller, modellenen sistemle benzerdir. Bu tür model uygulamalarında benzer koşulların sağlanması amacıyla doğal ortam veya doğal ortamın bir kısmı kullanılabilir. Fizikte model, çözülemeyecek kadar karmaşık olayların basitleştirilmiş bir anlatımıdır. Örneğin bir beyzbol topunun hareketini incelediğimizi varsayalım. Beyzbol topu havada ilerlerken kendi etrafında döner. Rüzgâr ve hava direnci topun hareketini etkiler. Top yerden yükseldikçe ağırlığı az da olsa azalır. Bu ayrıntıları hesaba katacak olursak olay oldukça karmaşık hâle gelir. Bu nedenle problemin basit benzeri olan bir model oluşturulur. Topu, boyutunu ve şeklini ihmal ederek bir nokta veya parçacık olarak düşünebiliriz. Topun boşlukta hareket ettiğini varsayarak hava direncini ihmal edebilir, topun ağırlığını sabitleyebiliriz. Bu durumda problem oldukça basitleşmiş olur (Şekil 1.4, 5).

Şekil 1.4: Hareket halindeki bir beyzbol topu

Şekil 1.5: Hareket eden beyzbol topu modeli

Yarı Benzer Modeller: Yarı benzer modellerde çoğunlukla doğada yer alan malzemeler kullanılır. Ancak oluşturulan model, modellenen sistemin her an değişebilen (dinamik) özelliklerine benzediği hâlde şekil ve biçim olarak benzemez. Örneğin laboratuvar ortamında oluşturulan bir reaktör, endüstriyel bir tesise işleyiş olarak benzemekte fakat büyüklük ve şekil olarak benzememektedir.

Simülasyon Modeli: Simülasyon modelinde, araştırılmak istenen sistemin benzeri oluşturulur. Örneğin asit yağmurlarının kireç taşı, mermer ve traverten gibi taşlara etkisini incelemeye yönelik deneysel çalışma için bu taşların üzerine asitliği (pH) ayarlanmış su püskürtülmesi doğal ortamın bir simülasyonu olur. Astronotların uzay yaşamına hazırlık eğitimleri için uzaydaki gibi hava ve yer çekimi etkisi bulunmayan ortamların oluşturulması da bir simülasyon örneğidir.

4. Ölçümler ve Birimler

Fizik deneysel bir bilimdir. Deneyler ölçüm yapmayı gerektirir ve çoğunlukla ölçümlerin sonuçları sayısal olarak ifade edilir. Bir büyüklüğün kendi cinsinden genel kabul görmüş birimlerle karşılaştırılarak belirlenmesine **ölçme** denir. Hassas ve güvenilir ölçümler yapabilmek için değişmeyen ve farklı yerlerde, farklı kişiler tarafından aynen tekrarlanabilen ölçüm birimlerine gerek vardır. Bunun için birimlerde bir standart tanımlanması zorunludur. Örneğin halk arasında, uzunluk ölçmede karış ya da kulaç gibi birimler kullanılır. Bir elin parmakları birbirinden uzak duracak şekilde gerildiğinde baş parmak ucu ile serçe parmak ucu arasındaki açıklığa **karış** kollar yanlara doğru açıldığında her iki elin parmak uçları arasındaki mesafeye de **kulaç** denir. Farklı kişilerin karış ya da kulaç uzunlukları eşit olmadığından karış veya kulaç ile yapılan uzunluk ölçümleri kişiden kişiye değişir. Yani bu birimler standart değildir. Ayrıca farklı dilleri ve alfabeleri olan ülkelerin her birinin kendine has birimlerinin olması ülkeler arası bilimsel iletişimi zorlaştırır. Bu durum uluslararası ortak birimlerin kullanılmasını gerektirir.

Resim 1.11: Karışla uzunluk ölçme

Resim 1.12: Kulaçla uzunluk ölçme

Resim 1.13: Uzunluk ölçme

Resim 1.14: Kütle ölçme

Resim 1.15: Sıcaklık ölçme

Gerçek anlamda ilk uluslararası standart Fransız Bilimler Akademisi tarafından 1790 yılında belirlenen, uzunluk standardı olan "metre"dir.

Metre standardı ilk başta Dünya'nın Ekvator'u ile kutuplardan herhangi biri arasındaki uzaklığın on milyonda biri olarak seçilmiş ve bu uzunluğu temsil etmek üzere bir platin çubuk yapılmıştır. 1889 yılında metre daha hassas olarak, platin- iridyum alaşımından yapılmış bir çubuk üzerine kazınmış iki işaret arasındaki uzaklık olarak belirlenmiştir.

1960 yılında Uluslararası Bilim Kurulu uzunluk, kütle ve diğer temel büyüklükleri standart hâle getiren kararlar almıştır. Bu kararlara göre oluşturulan birim sistemine **Uluslararası Sistem** adı verilir. Fransızcası **Systeme International d'unites** (Sistem Enternasyonal dünit) olan uluslararası sistem kısaca **SI** şeklinde yazılır.

SI birim sisteminde uzunluğun standardı metre, zamanın standardı **saniye** ve kütle için standardı **kilogram**dır. SI birim sistemi aynı zamanda metrik sistem veya **MKS sistemi** (metre-kilogram-saniye) olarak da bilinir.

İkinci bir metrik sistemde uzunluk, kütle ve zaman standart birimleri olarak santimetre, gram ve saniye kullanılır ve bu birimlerin adlarından elde edilen kısaltmayla **CGS sistemi** diye adlandırılır.

Bir fiziksel olayı nicel (ölçmeye dayalı) olarak tanımlayan rakamsal değerlere **fiziksel nicelik** adı verilir. Fiziksel nicelikler, temel nicelikler ve türetilmiş nicelikler olmak üzere iki gruba ayrılır. Bilim insanları basit olması için en az sayıda temel niceliği kullanmak isterler. SI birim sisteminde yedi adet temel nicelik kullanılır. Bunların dışında kalan nicelikler türetilmiş niceliklerdir. Temel nicelikler ve birimleri Tablo 1.2'de gösterilmiştir.

Temel Nicelikler ve Birimleri		
Nicelik	Birim	Birim kısaltmaları
uzunluk	metre	m
zaman	saniye	s
kütle	kilogram	kg
akım şiddeti	amper	A
sıcaklık	kelvin	K
ışık şiddeti	kandela	cd
madde miktarı	mol	mol

Tablo 1.2: Temel nicelikler ve birimleri

Fizikte bazı büyüklükler, birimi olan tek bir sayı ile tanımlanabilir. Örneğin bir cismin kütleinin 5 kg olduğu söylendiğinde miktarı hakkında, sıcaklığının 40 °C olduğu söylendiğinde de sıcaklığı hakkında yeterli bilgi verilmiş olur. Buna karşılık bazı büyüklükler sadece bir sayı ile tanımlanamaz. Örneğin, bir cismin 30 Newton (N) büyüklüğünde bir kuvvetle çekildiği söylendiğinde, kuvvetle ilgili yeterli bilgi verilmiş olmaz. Çünkü kuvvetin cisim üzerindeki etkisini tam olarak anlatabilmek için yönünü de belirtmek gerekir.

Şekil 1.6: Yönleri farklı kuvvetlerin etkisi

Bir cismin Şekil 1.6(a) ve 1.6(b)'deki gibi farklı yönlerde ve eşit büyüklükte kuvvetlerle çekildiğini varsayalım. Kuvvetin yönü sola doğru olduğunda cisim A noktasına doğru, kuvvetin yönü sağa doğru olduğunda cisim B noktasına doğru hareket eder.

Kuvvetin yönü yukarı veya aşağıya doğru (Şekil 1.8) olabileceği gibi bunların dışında ara yönlerde de olabilir.

Şekil 1.7: Yukarı ve aşağı yönlü kuvvetlerin etkisi

Yönü yukarı doğru olan kuvvet cismi kaldırabilir. Bir yüzey üzerinde duran cisme aşağıya doğru etki eden kuvvet cismi hareket ettiremez. Yani kuvvetin cisim üzerindeki etkisi yönüne göre değişir. O hâlde, kuvveti ifade edebilmek için büyüklüğü ile birlikte yönünü de belirtmek gerekir. Bir cismin herhangi bir anda bulunduğu yeri (konumu) ifade edebilmek için de sadece mesafenin belirtilmesi yeterli olmaz.

Şekil 1.8: Konumun belirtilmesi

Bir otomobilin evden 100 m uzakta olduğunu söylediğimizde otomobilin yerini tam olarak belirtmiş olmayız. Çünkü bir kısmı Şekil 1.8'de görüldüğü gibi evden 100 m mesafede çok sayıda yer vardır. Örneğin otomobil evin doğusunda, batısında, kuzeyinde veya güneyinde olabileceği gibi ara yönlerdeki 100 m mesafelerden birinde de olabilir. Ancak “otomobil, evin 100 m doğusunda” ya da “100 m kuzeyinde” ifadesi ile otomobilin yerini tam olarak ifade etmiş oluruz.

Fiziksel büyüklükler skaler ve vektörel olmak üzere iki gruba ayrılır. Yönü olmayan sadece büyüklüğü olan niceliklere **skaler büyüklük**, yönü ve büyüklüğü olan niceliklere **vektörel büyüklük** denir. Kütle, uzunluk, zaman, sıcaklık gibi büyüklükler bir tek sayısal değerle ifade edilebilir. Örneğin bir cismin boyunun 2 m olduğunu söylediğimizde cismin boyu ile ilgili başka bilgiye gerek kalmaz. Benzer şekilde bir cismin 20 s hareket ettiğini söylediğimizde hareket süresi ile ilgili yeterli bilgiyi vermiş oluruz.

Vektörel büyüklükler **vektör** adı verilen yönlendirilmiş doğru parçaları ile gösterilir.

Vektörü, noktasal bir cismin yer değiştirmesi ile açıklamaya çalışalım. Bir cismin herhangi bir anda bulunduğu yer cismin konumunu belirtir. Yer değiştirme basit anlamda cismin konumunun değişmesidir. Noktasal bir cismin x_1 noktasından x_2 noktasına konum değişikliği, x_1 den x_2 ye çizilen ve yönü x_2 ye doğru olan doğru parçası ile gösterilir. Bu doğru parçası yer değiştirme vektörü olarak adlandırılır. Yer değiştirme vektörü cismin sadece ne kadar uzağa gittiğini değil, aynı zamanda hangi yöne gittiğini de belirtir. Yer değiştirmenin büyüklüğü iki konum arasındaki uzaklığa eşit olup bu uzaklık son konum ile ilk konum arasındaki farka eşittir.

$$\text{Yer değiştirme} = \text{Son konum } (x_2) - \text{İlk konum } (x_1)$$

Şekil 1.9: Yer değiştirme

Yer değiştirmede olduğu gibi vektörel büyüklükler **vektör** adı verilen bir ucu yönlendirilmiş doğru parçası ile gösterilir. Vektör bir niceliğin hem büyüklüğünü hem de yönünü belirtir.

Bir büyüklüğe ait vektör çizilirken ölçek kullanılır. Vektörün uzunluğu, niceliğin büyüklüğüne göre değişir. Örneğin 1 m'lik yer değiştirme 1 cm uzunluğunda bir vektörle gösterilirse 5 m'lik yer değiştirme 5 cm uzunluğunda, 10 m'lik yer değiştirme 10 cm uzunluğunda vektörle gösterilir. Aşağıdaki örnekleri inceleyerek öğrendiklerimizi pekiştirelim.

4. Örnek

$x_1 = 1$ m konumundan $x_2 = 7$ m konumuna hareket eden noktasal cismin yer değiştirmesini hesaplayıp yer değiştirme vektörünü çizelim.

Çözüm

$x_1 = 1$ m konumundaki noktasal cisim $x_2 = 7$ m konuma hareket etmişse yer değiştirmenin büyüklüğü, $x_2 - x_1 = 7 \text{ m} - 1 \text{ m} = 6$ m olur.

1 m'lik yer değiştirme 1 cm uzunluğunda vektör ile gösterilirse 6 m'lik yer değiştirme 6 cm uzunluğunda vektör ile gösterilir. Cisim $x_1 = 1$ m konumundan $x_2 = 7$ m konumuna hareket ettiği için vektörün yönü sağa doğru olur.

5. Örnek

$x_1 = 10$ m konumundan $x_2 = 2$ m konumuna hareket eden noktasal cismin yer değiştirmesini hesaplayıp, yer değiştirme vektörünü çizelim.

Çözüm

$x_1 = 10$ m konumundaki noktasal cisim $x_2 = 2$ m konuma hareket etmişse yer değiştirmenin büyüklüğü,

$$x_2 - x_1 = 2 \text{ m} - 10 \text{ m} = -8 \text{ m olur.}$$

1 m'lik yer değiştirme 1 cm uzunluğunda vektörle gösterilirse 8 m'lik yer değiştirme 8 cm uzunluğunda vektörle gösterilir.

Cisim $x_1 = 10$ m konumundan $x_2 = 2$ m konumuna hareket ettiği için vektörün yönü sola doğru olur. Yer değiştirmenin negatif olması cismin x ekseninde sola doğru, pozitif olması ise sağa doğru hareket ettiğini gösterir.

Zıt yönlü iki büyüklük için yönlerden biri pozitif, diğer negatif kabul edilerek bu durum niceliğin sembolü ya da sayısal değerinin önüne yazılan “+” ve “-” işaretleri ile belirtilebilir. (-8 m, 5 m gibi). Pozitif yönü belirtmek için “+” işareti yazmak gerekmez.

Kuvvetin vektörel büyüklük olduğunu ifade etmiştik. Bir A cismini batıya doğru çeken 50 N'lık kuvvet ile aynı cismi doğuya doğru çeken 70 N'lık kuvvetlere ait vektörleri çizelim.

Şekil 1.10

Şekil 1.10(a)'da 50 N'lık kuvvet vektörü 5 cm uzunlukta olup yönü batıya doğru çizilmiştir. Şekil 1.10(b)'de ise 70 N'lık kuvvet vektörü 7 cm uzunlukta olup yönü doğuya doğru çizilmiştir.

Resim 1.16: Aristoteles

Aristoteles (Aristo, MÖ 384-322)

Küçük bir Makedonya kenti olan Stagra'da doğmuştur. 17 yaşındayken Stagra'dan Atina'ya giderek Platon'un akademisine katılır ve burada yirmi yıl kalır. 343'te Büyük İskender'e öğretmenlik yapmaya başlar. Dokuz yıl sonra İskender, Asya seferine çıkınca ondan ayrılarak Atina'ya döner. Atina'da "Lyceum" (Eğitim Salonu) diye bilinen okulunu kurar. Tarihin sayılı büyük düşünürlerinden biri olan Aristo bilimsel çalışmalarında akıl dışı öğretilere karşı, akıl ve gözleme önem verir. Bilgilerimizi sağlam temellere oturtma yolunda ve doğal tarihe ilişkin tüm olguları gözden geçirip sınıflama, bunlara dayanan indüktif (tümevarımsal) genellemelere karşı, akıl ve gözleme verdiği önemle dikkati çeker. Bilgilerimizi sağlam temellere oturtma yolunda insana ve doğal tarihe ilişkin tüm olguları gözden geçirip sınıflama, bunlara dayanan indüktif genellemelerden dedüktif çıkarımla gözlemsel sonuçlara gitme yöntemini öneren Aristoteles, formel (kalıplaşmış) mantığın olduğu kadar, bilimsel yöntemin de kurucusudur denebilir. Çeşitli bilgi dallarında kurduğu otorite, astronomi ve fizikte Galilei'ye gelinceye dek, biyolojide ise on dokuzuncu yüzyılın ortalarına kadar etkisini sürdürür. Günümüze kalan yapıtları arasında en çok tanınanları "Oluş ve Bozuluş", "Meteoroloji ve Hayvanlar Tarihi"dir.

Cemal Yıldırım
Bilim Tarihi, s. 247.

Resim 1.17: Arşimet

Arşimet (MÖ 287-212)

Arşimet hem bir fizikçi, hem bir matematikçi, hem de bir filozoftur. Gençliğinde bir süre İskenderiye’de bulunmuştur. Arşimet’in mekanik alanında yapmış olduğu buluşlar arasında bileşik makaralar, sonsuz vidalar, hidrolik vidalar ve yakan aynalar sayılabilir. Bunlara ilişkin eserler vermemiş ancak matematiğin geometri alanına, fiziğin statik ve hidrostatik alanlarına önemli katkılarda bulunan pek çok eser bırakmıştır.

Arşimet kendi adıyla tanınan sıvıların dengesi kanununu da bulmuştur. Rivayete göre, bir gün Kral İkinci Hieron (Heron) yaptırmış olduğu altın tacın içine kuyumcunun gümüş karıştırdığından kuşkulanmış ve bu sorunun çözümünü Arşimet’e havale etmiş. Bir hayli düşünmüş olmasına rağmen sorunu bir türlü çözemeyen Arşimet, yıkanmak için bir hamama gittiğinde, hamamın havuzunun içindeyken ağırlığının azaldığını hissetmiş ve “Buldum, buldum!” diyerek hamamdan fırlamış.

Arşimet’in araştırmalarından önce, tahtanın yüzdüğü ama demirin battığı biliniyordu; ancak bunun nedeni açıklanamıyordu. Arşimet’in bu kanunu, doğada tesadüfe yer olmadığını, her zaman aynı koşullarda aynı sonuçlara ulaşılacağını göstermiştir. Arşimet, yirmi üç yüzyıl önce modern bilimsel yöntem anlayışına çok yakın bir anlayışla, bugün de geçerli olan statik ve hidrostatik kanunlarını bulmuş ve bu katkılarıyla bilim tarihinin en büyük üç kahramanından birisi olmaya hak kazanmıştır.

Cemal Yıldırım
Bilim Tarihi, s. 39-247.

Resim 1.18: Galileo Galilei

Galileo Galilei (1564-1642)

Fransa'nın Pisa kentinde dünyaya gelen Galilei bir müzisyenin oğludur. Modern fiziğin kurucusu, bilim tarihinin en büyüklerinden biridir. Eğitimini Floransa yakınlarındaki Vallombrosa (Vallimbrosa) Manastırı'nda yaptı. Üniversiteye tıp öğrenimi için girmesine karşın daha sonra ilgi alanı olan matematiğe yöneldi. Önce Pisa'da (Piza) daha sonra Padua'da matematik dersleri verdi. 1604'te serbest düşen cisimlerin hareket yasasını buldu. Hollanda'da yeni bulunan teleskopa ilişkin haber kendisine ulaşır ulaşmaz, kendi teleskobunu yapmaya koyuldu. 1610'da astronomi alanındaki gözlemsel buluşlarını ortaya koydu. Kilisenin 1616'da Kopernik teorisine koyduğu yasaktan dolayı çok geçmeden Galilei'nin başı derde girdi. 1632'de "İkinci Dünya Sistemi Üzerine Diyalog" adlı başyapıtının yayımlanması üzerine Roma'da Engizisyon Mahkemesinde yargılanarak sekiz yıl ev hapsine hüküm giydi. Son yıllarını kör olarak geçiren Galilei, bilimsel devrime yol açan tüm önemli çalışmaları yanında ilk kez matematikle deneyi birleştirip modern bilimsel yöntemi oluşturma onurunu da taşıyor.

Cemal Yıldırım
Bilim Tarihi, s. 255.

Değerlendirme Çalışmaları

A. Aşağıdaki cümlelerde noktalı yerleri, verilen sözcük ve sözcük gruplarından uygun olanları ile tamamlayınız.

bilim, fizik, kuram, matematik, metrik sistem, ölçme, skaler büyüklük, temel büyüklük, yasa, yöntem,

1. Evrenin veya olayların bir bölümünü konu alan, deney ve gözlemlere dayalı olarak sonuç çıkarmaya dayanan düzenli bilgilere denir.

2. Doğa olaylarını konu alan bilim dalına denir.

3. Bilimsel bilginin ortaya çıkmasında ve gelişmesinde gözlem, deney, ve rasyonel düşüncenin etkisi vardır.

4. Bir konuda yapılacak gözlemleri düzenlemek ve açıklamak için geliştirilen düşünce, görüş ve modellere denir.

5. Gözlem ve deneyler sonucunda doğruluğu kanıtlanmış teorilere denir.

6. Bilim belirli bir takip etmeden gelişir.

7. Fizikte; yedi tane vardır.

8. Tüm dünyada kullanılan ortak birim sistemine denir.

9. Kütle, hacim, zaman, sıcaklık gibi tek bir sayı ile ifade edilebilen büyüklüklere denir.

10. Bir niceliğin kendi cinsinden, genel kabul görmüş birimlerle karşılaştırılarak belirlenmesine denir.

B. Aşağıdaki kavramları karşılarındaki ifadelerden uygun olanlarla eşleştiriniz.

1.	Mekanik	a.	Bir konuda yapılacak gözlemleri düzenlemek ve açıklamak için geliştirilen görüş veya modeller.
2.	Delil	b.	Fiziğin, kuvvet, hareket ve enerji arasındaki ilişkileri inceleyen alt alanı
3.	Kuram	c.	Modern bilimin başlamasında ve gelişmesinde önemli katkıları olan İtalyan bilim insanı.
4.	Vektörel büyüklük	ç.	Mıknatısla ilgili araştırmalarında hazır bulduğu bazı araçlarla birlikte ilk defa araştırma için özel olarak yaptığı araçları da kullanan İngiliz bilim insanı.
5.	William Gilbert	d.	Bir problemle ilgili kuramların doğruluğunu kanıtlayan veriler.
6.	Galileo Galilei	e.	Kuvvet, hız, yer değiştirme, konum gibi doğrultusu ve yönü ile ifade edilebilen büyüklükler.

2. Ünite

Madde ve Özellikleri

Hazırlık Soruları

Aşağıdaki soruları cevaplamaya çalışınız. Bu sorular bölüm içeriğine ilginizi çekmeye ve ön bilgilerinizi yoklamaya yöneliktir. Cevaplamakta zorlandığınız sorular olabilir. Ünite ile ilgili konuların işlenmesi sırasında edineceğiniz kazanımlarla bu ve benzeri soruları daha rahat cevaplayabileceksiniz.

1. Kütle ve hacim arasında nasıl bir ilişki vardır?
2. Dayanıklılık nedir?
3. Maddenin katı, sıvı ve gaz hâllerinden başka hâli olabilir mi?

Kavramlar/Terimler

- kütle
- hacim
- öz kütle
- dayanıklılık
- yapışma
- birbirini tutma
- yüzey gerilimi
- kılcallık

2.1. Madde ve Öz kütle

1. Kütle ve Hacim

Katı, sıvı ve gaz hâldeki bütün maddelerde görülen özelliklere ortak özellikler, her maddenin kendisine özgü özelliklerine ise ayırt edici özellikler denir.

Kütle ve hacim maddenin ortak özellikleridir. Kütle, madde miktarının ölçüsüdür. Yani maddenin azlığını ya da çokluğunu belirtir. Hacim ise maddenin uzayda kapladığı yerin büyüklüğünü belirtir.

Günlük hayatta kütle ve ağırlık kavramları çoğu zaman birbirinin yerine kullanılır. Ancak bu iki kavram kesin olarak birbirinden farklıdır. Bir maddenin ağırlığı madde ile yerküre arasındaki kütle çekim kuvvetinden kaynaklanır. Evrende bütün maddeler birbirini kütle çekim kuvveti adı verilen bir kuvvetle çeker. Kütle çekim kuvvetinin büyüklüğü kütleler ile doğru orantılı, kütleler arasındaki uzaklığın karesi ile ters orantılıdır. Bir madde ile yerküre arasındaki kütle çekim kuvveti **yer çekimi kuvveti** ya da **ağırlık** olarak adlandırılır.

Resim 2.1: Kütlenin ölçülmesi

Resim 2.2: Ağırlığın ölçülmesi

Şekil 2.1: Bir cismin kütlesi evrenin her yerinde aynı olduğu hâlde ağırlığı, cisim yerkürenin merkezinden uzaklaştıkça azalır. $G_2 < G_1 < G$

Kütle çekim kuvveti uzaklığın karesi ile ters orantılı olduğundan madde yerkürenin merkezinden uzaklaştıkça ağırlığı azalır. Örneğin, bir maddenin yüksek bir dağın tepesindeki ağırlığı deniz seviyesindeki ağırlığından küçüktür. Aynı şekilde yerküreden uzaktaki ağırlık dağın tepesindeki ağırlıktan daha küçüktür.

Kütle eşit kollu terazi ile ölçülür ve bir maddenin kütlesi evrenin her yerinde aynıdır. Örneğin Dünya'daki kütlesi 72 kg olan bir astronot Ay'da iken tartılırsa kütlesi yine 72 kg olur. Aynı astronotun Dünya'daki ağırlığı yaklaşık 720 N ise Ay'daki ağırlığı 120 N, yani Dünya'dakinin 1/6'i kadar olur. Bunun nedenlerinden biri Ay'ın kütle-sinin Dünya'nın kütle-sinden küçük olmasıdır.

Kütle kısaca **m** sembolü ile gösterilir. Uluslararası (SI) birim sisteminde kütle birimi kilogramdır (kg). Kilogram, Fransa'nın Sevres kentinde Uluslararası Ağırlık ve Ölçümler Bürosunda bulunan özel bir platin-iridyum alaşımının kütlesi olarak tanımlanmıştır. Bu kütle standardı 1887 yılında kabul edilmiştir.

Büyük kütlelerin ölçülmesinde kilogramın katları, küçük kütlelerin ölçülmesinde de kilogramın askatları kullanılır. Kilogramın katları ve askatları Tablo 2.1'de gösterilmiştir.

Kilogramın katları	Ton	1 000 kg
	Kental	100 kg
Temel birim	Kilogram (Kg)	1 kg
Kilogramın askatları	Hektogram	0,1 kg
	Dekagram	0,01 kg
	Gram	0,001 kg

Tablo 2.1: Kilogramın katları ve askatları

Günlük hayatta çok küçük kütleleri ifade etmek için gramın askatları olarak adlandırılan desigram, santigram ve miligram gibi birimler kullanılır. Özellikle çok hassas kütle ölçümü yapılması gereken ilaç sanayi ve kuyumculuk sektöründe gramdan daha küçük kütle birimlerinden yararlanır.

1 desigram = 0,1 g

1 santigram = 0,01 g

1 miligram = 0,001 g

Resim 2.3: Kuyumculuk sektöründe küçük kütle birimlerinden yararlanır.

Şekil 2.2: Metreküp

Hacim birimi **metreküp**tür (m^3). 1 metreküp, boyutu 1 m olan küpün hacmine eşittir.

Büyük hacimlerin ölçülmesinde metreküpün katları, küçük hacimlerin ölçülmesinde ise metreküpün askatları kullanılır.

Metreküpün katları ve askatları Tablo 2.2'de gösterilmiştir.

Metreküpün katları	Kilometreküp	1 000 000 000 m ³	
	Hektometreküp	1 000 000 m ³	
	Dekametreküp	1 000 m ³	
Temel birim	Metreküp	1 m³	
Metreküpün askatları	Desimetreküp	0,001 m ³	1 Litre
	Santimetreküp	0,000001 m ³	
	Milimetreküp	0,000 000 001 m ³	

Tablo 2.2: Metreküpün katları ve askatları

Litre, daha çok sıvı ölçümü birimi olarak kullanılır. Günlük hayatta özellikle kimya sektöründe ve eczacılıkta hacim ölçüsü birimi olarak litrenin askatları olarak adlandırılan desilitre, santilitre ve mililitre gibi birimler kullanılır.

Şekil 2.3: Hacim ölçüsü birimi

> $1\text{ m}^3 = 1000\text{ dm}^3$
 $1\text{ dm}^3 = 1000\text{ cm}^3 = 1\text{ Litre}$

> $1\text{ desilitre} = 0,1\text{ L}$
 $1\text{ santilitre} = 0,01\text{ L}$
 $1\text{ mililitre} = 0,001\text{ L}$

Aşağıdaki örnekleri inceleyerek öğrendiklerimizi pekiştirelim.

1. Örnek

Bir çelik kasa 0,25 ton gelmektedir. Kasanın kaç kilogram olduğunu hesaplayalım.

Çözüm

1 ton = 1 000 kg olduğuna göre,

0,25 ton = 0,25 . 1 000 = 250 kg bulunur.

2. Örnek

Bir iş makinesinin kepçesi 800 kg kum almaktadır. Bu iş makinesinin 12 ton kum alabilen kamyon kasasını doldurmak için kaç kepçe kum boşaltması gerektiğini hesaplayalım.

Çözüm

1 kg = 0,001 ton olduğuna göre,

$$800 \text{ kg} = \frac{800}{1000} = 0,8 \text{ ton eder.}$$

$$\frac{12}{0,8} = 15 \text{ iş makinesinin 15 kepçe kum boşaltmam gerekir.}$$

3. Örnek

Bir ilacın yapımında kullanılan etken maddelerden birinin miktarının 25 mg olduğu belirtildiğine göre ilacın yapımında bu etken maddeden kaç kilogram kullanıldığını hesaplayalım.

Çözüm

Mili gram gramın binde biri, gram da kilogramın binde biridir.

1 mg = 0,001 g olduğundan,

25 mg = 0,025 g olur.

1 g = 0,001 kg olduğundan,

0,025 mg = 0,000 025 kg etken madde kullanılmıştır.

4. Örnek

Bir şişede bulunan 1,5 L'lik etil alkolü, her biri 25 cm³ sıvı alabilen küçük şişelere doldurmak için kaç adet şişe gerektiğini hesaplayalım.

Çözüm

$$1 \text{ L} = 1 \text{ dm}^3 = 1000 \text{ cm}^3$$

$$1,5 \text{ L} = 1,5 \cdot 1000 = 1500 \text{ cm}^3 \text{ olur.}$$

Şişelerin her biri 25 cm³ sıvı alabildiğine göre,

$$\frac{1500}{25} = 60 \text{ şişe gerekir.}$$

5. Örnek

Bir içme suyu bidonunda 20 L su bulunmaktadır. Bidondaki suyun kaç metreküp olduğunu hesaplayalım.

Çözüm

1 m³ = 1000 L ve 1 L = 0,001 m³ olduğuna göre,

$$20 \text{ L} = 20 \cdot 0,001 = 0,02 \text{ m}^3 \text{ bulunur.}$$

Bir maddenin kütlesi ile hacmi arasında nasıl bir ilişki olabilir? Bu konudaki tahminlerinizi defterinize yazınız. “Kütle-Hacim İlişkisi” etkinliğini yaparak tahminlerinizin doğruluğunu kontrol ediniz.

1. Etkinlik Kütle-Hacim İlişkisi

Etkinlik Basamakları

- ✓ Öğretmeninizin rehberliğinde gruplar oluşturunuz.
- ✓ Terazi ve ağırlık takımını kullanarak boş dereceli silindirin kütlesini ölçüp defterinize not ediniz.
- ✓ Defterinize aşağıdaki gibi bir tablo hazırlayınız.

İşlem Sırası	Hacim (cm ³)	Kütle (g)	Kütle/Hacim
1	50		
2	100		
3	150		
4	200		

✓ Dereceli silindire 50 cm³ musluk suyu doldurup içinde su bulunan dereceli silindirin kütlesini ölçünüz. Bulduğunuz kütleden dereceli silindirin kütlesini çıkararak suyun kütlesini hesaplayınız. Sonucu tablonun ilgili bölümüne not ediniz.

✓ Dereceli silindirdeki suyun hacmini sırayla 100 cm³, 150 cm³ ve 200 cm³ e çıkararak her defasında dereceli silindirdeki suyun kütlesini hesaplayınız. Sonuçları tablonun ilgili bölümüne not ediniz. Bulduğunuz kütle değerlerini diğer grupların buldukları kütle değerleri ile karşılaştırınız.

✓ Yaptığınız her ölçüm için kütle/hacim değerlerini hesaplayıp tablonun ilgili bölümüne not ediniz. Bulduğunuz değerleri diğer grupların buldukları değerlerle karşılaştırınız.

✓ Tablodaki değerleri kullanarak kütle ile hacim arasındaki ilişkiyi gösteren grafiği defterinize çiziniz. Çizdiğiniz grafik ile diğer grupların grafiklerini karşılaştırınız.

Sonuç

1. Bulduğunuz kütle değerlerini diğer grupların buldukları kütle değerleri ile karşılaştırdığınızda ne gördünüz?
2. Hacmin artırılması kütleyi nasıl etkiledi? Hacim ile kütle arasında nasıl bir ilişki vardır?
3. Tablonuzdaki kütle/hacim değerlerini diğer grupların değerleri ile karşılaştırdığınızda ne gördünüz?
4. Grubunuzun çizdiği hacim-kütle grafiği ile diğer grupların grafiklerini karşılaştırdığınızda ne gördünüz?
5. 50 cm^3 , 100 cm^3 , 150 cm^3 ve 200 cm^3 hacmindeki sular için bulduğunuz kütle değerleri ile diğer grupların buldukları kütle değerleri arasında farklılık varsa neden kaynaklanmış olabilir?

Maddelerin ortak özellikleri olan kütle ve hacim aynı zamanda ölçülebilir özelliklerdir. Sıcaklık ve basınç sabit olmak kaydıyla bir maddenin kütlesi değişirse hacmi, hacmi değişirse kütlesi aynı oranda değişir. Kütle ve hacim arasındaki ilişki Grafik 2.1'de gösterilmiştir.

Grafik 2.1: Kütle-hacim grafiği

Aynı nicelik ile ilgili olarak farklı kişiler tarafından yapılan ölçme sonuçları birbirinden farklı olabilir. Bu farklılık ölçme işini yapan kişilerden, kullanılan ölçme araçlarından ya da ölçmenin yapıldığı ortamdaki kaynaklanabilir. Ölçme işini yapan kişiler arasındaki dikkat ya da duyu organlarının algılama farklılığı, ölçme aracının yapılacak ölçme işine uygun olup olmaması, aracın ayarları gibi etkenler ölçme sonuçlarını etkileyebilir. Örneğin bakkal terazisi desigram, santigram ve miligram büyüklüğündeki kütleleri ölçmede duyarlı olmadığı hâlde kuyumcuların kullandıkları teraziler çok küçük kütleleri ölçebilecek kadar hassastır (Resim 2.4). Kuyumcular altın tartma işini bakkal terazisi ile yapacak olurlarsa gerçek kütleden farklı bir kütle miktarı bulabilirler.

Resim 2.4: Hassas kuyumcu terazisi

Sabit sıcaklık ve basınçta bir maddenin kütlesinin hacmine oranı daima sabittir. Bu sabite, maddenin öz kütlesi denir. Bir maddenin birim hacminin kütlesine **öz kütle (yoğunluk)** adı verilir. Öz kütle kısaca “d” sembolü ile gösterilir.

$$\text{Öz kütle} = \frac{\text{Kütle}}{\text{Hacim}}$$

Kütle “m”, hacim “v” sembolü ile gösterilerek $d = \frac{m}{v}$ yazılır.

Kütle birimi kg, hacim birimi m³ alınırsa öz kütlenin birimi kg/m³ olur. Bu birim çok büyük olduğu için uygulamada kütle g, hacim cm³ alınarak öz kütle g/cm³ birimi ile ifade edilir.

1 cm³ = 1 mL eşitliği göz önünde bulundurularak gazların ve sıvıların öz kütleleri için g/cm³ yerine genellikle **g/mL** birimi kullanılır.

Hacmi ve öz kütlesi bilinen bir maddenin kütlesi,

$$\text{Kütle} = \text{Hacim} \cdot \text{Öz kütle}$$

bağıntısı kullanarak, kütlesi ve öz kütlesi bilinen maddenin hacmi de,

$$\text{Hacim} = \frac{\text{Kütle}}{\text{Öz kütle}}$$

bağıntısı kullanarak hesaplanabilir.

Her maddenin öz kütlesi farklı olduğundan öz kütle ayırt edici bir özelliktir. Sıkça karşılaşılabileceğiniz bazı maddelerin 25 °C sıcaklıktaki (su hariç) öz kütleleri Tablo 2.3'te verilmiştir.

Madde	Öz Kütle (g/cm ³)	Madde	Öz Kütle (g/cm ³)	Madde	Öz Kütle (g/cm ³)
Su (4 °C sıcaklıkta)	1	Demir	7,9	Cıva	13,6
Etil alkol	0,8	Altın	19,3	Sofra tuzu	2,2
Zeytinyağı	0,9	Alüminyum	2,7	Hava	0,001

Tablo 2.3: Bazı maddelerin 25 °C (su için 4 °C) sıcaklıktaki öz kütleleri

Öz kütle ve kütle arasındaki ilişki Grafik 2.2'de, öz kütle ve hacim arasındaki ilişki de Grafik 2.3'te gösterilmiştir.

Grafik 2.2: Öz kütle-kütle grafiği

Grafik 2.3: Öz kütle-hacim grafiği

Öz kütle maddenin kütesine ya da hacmine bağlı değildir. Basınç ve sıcaklık gibi faktörler değiştirilmeden kütle artarsa hacim, hacim artarsa kütle artar. Ancak kütle veya hacmin değişmesi öz kütleyle etkilemez.

2. Saf Maddeler ve Karışımlar

Farklı cins maddelerin kütleleri veya hacimleri eşit olabileceği gibi bunların renk ve şekil gibi özellikleri de benzer olabilir. Bu nedenle ortak özellikler adı verilen bu benzerlikler bir maddeyi diğerlerinden ayırt etmede kullanılamaz. Bir madde ancak kendisine has olan özellikleri ile diğer maddelerden ayırt edilebilir. Öz kütle ayırt edici bir özelliktir.

Maddelerin, saf madde ve karışım olmak üzere iki gruba ayrıldığını hatırlayalım. Yapısında yabancı madde bulunmayan, kendine özgü özellikleri ile ayırt edilebilen maddelere **saf madde** denir. Bir saf madde element ya da bileşik olabilir. Su, altın, gümüş, etil alkol ve zeytinyağı saf madde örnekleridir. İki ya da daha fazla saf maddenin

bir araya gelmesi ile oluşan maddeye **karışım** adı verilir. Tuzlu su, şekerli su, limonata ve hava karışımına örnek olarak verilebilir.

Resim 2.5: Saf altın

Günlük hayatta bazı maddelerin tanınmasında öz kütleden yararlanılır. Örneğin kuyumculukta bilezik, yüzük, kolye gibi eşyaların saf altın olup olmadığı öz kütlelerinden yararlanılarak tespit edilebilir. Altının öz kütlesi $19,3 \text{ g/cm}^3$ tür. Buna göre öz kütlelerinin $19,3 \text{ g/cm}^3$ olduğu bilinen maddenin saf altın olduğu söylenir.

Kuyumculukta altının saflığı "ayar" olarak ifade edilir. Saf olmayan altın başka metallerle karıştırılarak oluşturulur. Örneğin 22 ayar altın % 91,67 oranında altın ihtiva eder. Bu yüzden 22 ayar altının öz kütlesi saf altının öz kütlelerinden farklıdır.

a. A ve B kaplarındaki her ikisi de renksiz sıvıların, aynı ya da farklı cins olduğu bilinemez.

b. C ve D kaplarındaki sıvıların renkleri aynı olduğu hâlde öz kütlelerinin farklı olmasından farklı cins sıvılar olduğu anlaşılır.

Şekil 2.4

Resim 2.6: Limonata bir çeşit karışımdır.

İki ayrı kaptaki bulunan, her ikisi de renksiz A ve B sıvıları birbirinden ayırt edilemez. Ancak C sıvısının öz kütlelerinin $d_C = 1 \text{ g/cm}^3$, D sıvısının öz kütlelerinin $d_D = 0,8 \text{ g/cm}^3$ olduğu bilirse öz kütle çizelgesinden yararlanılarak A sıvısının su, B sıvısının etil alkol olduğuna karar verilebilir (Şekil 2.4).

Öz kütlesi bilinen bir maddeyi tanıyabilmek için maddelerin öz kütlelerini gösteren çizelgeye bakmak gerekir. Öz kütleden yararlanılarak bir maddenin saf ya da karışım olduğu anlaşılabilir. Örneğin bir altın bileziğin öz kütlelerinin $19,3 \text{ g/cm}^3$ ten düşük olması yapısında altından başka madde veya maddelerin bulunduğunu yani bileziğin saf altından yapılmamış olduğunu gösterir. Bir kaptaki bulunan suyun öz kütlelerinin 1 g/cm^3 ten farklı olması onun saf su olmadığını, içine başka maddelerin karışmış olduğunu gösterir.

2.2. Katılar

Katıları oluşturan tanecikler (atom ya da moleküller) birbirine çok yakındır. Aralarında mesafe bulunmadığı için öteleme hareketi yapamazlar. Katıların belli bir hacimleri ve şekilleri vardır. Sıvılar buldukları kabın şeklini alır, gazlar ise şekilsizdir. Buna karşılık katılar şekil değişikliğine karşı direnç gösterir ve dışarıdan bir etki olmadıkça şekil değiştirmezler.

Resim 2.7: Katı maddelerin belli bir şekilleri vardır.

1. Dayanıklılık

İtalyan fizikçi Galileo Galilei “İki Yeni İlim” adlı kitabında daire, üçgen, silindir ve koni gibi şekillerin ya da başka katı cisimlerin özelliklerinin büyüklükleriyle değişebileceğini belirterek canlılarda kemik yapısının (kemiklerin kalın ya da ince oluşu) dayanıklılıkla ilişkili olduğunu belirtmiştir.

Bir cismin büyüklüğünün değişmesi, hacminin yani boyutlarının değişmesi anlamına gelir. Örneğin bir telin hacmini değiştirmek için kesit alanını ya da boyunu değiştirmek gerekir. Sizce bir cismin kesit alanının değişmesi onun kopma veya kırılma gibi dayanıklılıkla ilgili özelliklerini etkiler mi? Bu konudaki düşüncelerinizi arkadaşlarınızla paylaşınız.

Bağlama, keman, gitar gibi müzik aletlerinin akort edilmesi sırasında tellerin bağlı olduğu burgulardan biri teli gelecek şekilde döndürülürse tel kopabilir. Bir yorgan ipini iki elimizle uçlarından çekerek kolayca koparabiliriz. Fakat iki ipi koparmakta zorlanabilir hatta yan yana getirilmiş çok sayıda ipi koparamayabiliriz. Günlük hayattaki deneyimlerimizden bir ipin kopmaya karşı dayanıklı olması için kalın olması gerektiğini biliriz. Örneğin bir ağacın dalına salıncak kurmak için kullanacağımız halatın ince olması durumunda kopabileceğini bilir, bunun için salıncağı kalın halatla kurmak isteriz. Kısacası günlük deneyimlerimizden tel, ip, halat gibi cisimlerin sağlam olmalarının kalınlıkları ile ilişkili olduğunu biliriz.

Katı bir cisim üzerine uygulanan kuvvetin cisim üzerindeki etkisi basma, sıkıştırma, germe veya burma şeklinde ortaya çıkar. Kuvvet etkisi ile şekil değiştiren bir cismin, kuvvetin ortadan kalkmasından sonra tekrar eski durumuna dönmesi özelliğine **esneklik** adı verilir.

Resim 2.8: Gitar akordu

Cisme etki eden kuvvet belli bir değerin üstüne çıkarılırsa cisim esneklik özelliğini kaybeder ve kuvvet ortadan kaldırılrsa bile eski durumuna dönemez.

Katı cisimler, üzerlerine uygulanan etkiye karşı belli bir direnç gösterir. Örneğin telli bir müzik aletinin akort edilmesi sırasında telin bağlı olduğu burgu döndürülür ve tel uygun miktarda gerilir. Bu sırada tel gerilmeye karşı belli bir direnç gösterir. Burguyu döndüren kişinin zorlanması telin gerilmeye karşı gösterdiği bu dirençten kaynaklanır. Tel çok fazla gerilirse gerilmeye karşı yeterli direnci gösteremez ve kopar. Katı bir cismin özelliğini kaybetmeden basma, gerilme, sıkıştırma veya burma gibi etkilere karşı gösterdiği dirence **dayanıklılık** denir.

Katılarda dayanıklılık, uygulanan kuvvetin etkisine bağlı olarak basmaya dayanıklılık, germeye dayanıklılık, sıkıştırmaya dayanıklılık veya burmaya dayanıklılık şeklinde adlandırılır. Bu bölümde sadece basmaya dayanıklılığı irdeleyeceğiz.

Bir cismin kendi ağırlığına karşı gösterdiği dayanıklılığa **ağırlığa (basmaya) dayanıklılık** denir. Örneğin ayakta duran bir adamın tüm ağırlığını bacakları taşır. Yani bacaklar ağırlıktan dolayı baskı etkisi altındadır.

Resim 2.9: Sicilya'da bulunan Yunan tapınağı

Resim 2.10: Betonarme bina da taşıyıcı kolonlar

Resim 2.9'daki tapınağın taşıyıcı unsurları sütunlar, Resim 2.10'daki binanın taşıyıcı unsurları ise kolonlardır. Sütun ve kolonlar binanın ağırlığından dolayı baskı etkisi altındadır. Köprülerin ayakları, camilerdeki sütunlar da taşıyıcı unsurlardır (Resim 2.11, 12).

Resim 2.11: Köprülerin ayakları taşıyıcı olduğundan baskı altındadır.

Resim 2.12: Sütunlar binanın ağırlığını taşır.

Canlı organizmalarda da bacaklar organizmanın ağırlığından dolayı baskı altında olur (Resim 2.13). Ağırlıktan dolayı baskı altında olan sütun, kolon ya da bacaklar gibi taşıyıcıların dayanıklılığı **basmaya dayanıklılık** olarak adlandırılır.

Resim 2.13: Filin ağırlığından dolayı bacakları baskı altındadır.

Bir taşıyıcının dayanıklılığı kesit alanı ile doğru orantılı, cismin toplam hacmi ile ters orantılıdır. Fizikte orantılı olma “ α ” (alfa) ile gösterilir. Buna göre,

> Dayanıklılık \propto Kesit alanı yazılır.

Bir nicelikte ters orantılı olan büyüklük, bu niceliğin tersi ile doğru orantılıdır. Dayanıklılık hacim ile ters orantılı olduğuna göre hacmin tersi ile doğru orantılıdır.

> Dayanıklılık $\propto \frac{1}{\text{Hacim}}$

Dayanıklılık kesit alanı ve hacmin tersi ile doğru orantılı olduğuna göre kesit alanı ile hacmin tersinin çarpımı ile de doğru orantılıdır.

> Dayanıklılık $\propto \text{Kesit alanı} \cdot \frac{1}{\text{Hacim}}$

Orantının ikinci tarafı düzenlenirse,

> Dayanıklılık $\propto \frac{\text{Kesit alanı}}{\text{Hacim}}$ olur.

Bir cismin ağırlığı hacmi ile doğru orantılı olduğundan,

> Dayanıklılık $\propto \frac{\text{Kesit alanı}}{\text{Ağırlık}}$ şeklinde de yazılabilir.

Matematik derslerinde düzgün cisimlerin yüzey ve hacim hesaplamalarının nasıl yapıldığını öğrenmiştik. Bu bilgileri hatırlamaya çalışalım. Silindirin tabanı (kesiti) daire şeklinde olup kesit alanı, pi sayısı ile yarıçapın karesinin çarpımına eşittir.

Yarıçap: r

Kesit alanı: A ise

$$A = \pi \cdot r^2 \text{ olur.}$$

Şekil 2.5: Silindir

Silindirin hacmi taban alanı ile yüksekliğinin çarpımına eşittir. Buna göre, taban yarıçapı r , yüksekliği h olan bir silindirin hacmi,

$$V = \pi \cdot r^2 \cdot h$$

bağıntısı ile hesaplanır.

Bu hatırlatmalardan sonra silindir şeklindeki bir cismin ölçekli olarak büyütülmesi durumunda kesit alanı (A) ve hacminin (V) ne kadar artacağını hesaplayalım. Bunun için yarıçapı 0,5 cm, yüksekliği 2 cm olan bir silindir düşünelim ve bu silindirin iki kat büyütülmesi durumunda kesit alanı ve hacminin kaç kat arttığını hesaplayalım. ($\pi = 3$ alalım.)

Şekil 2.6: Silindirin boyutlarının ölçekli olarak büyütülmesi

$$r = 0,5 \text{ cm}$$

$$A_1 = \pi \cdot r^2 = 3 \cdot (0,5 \text{ cm})^2$$

$$A_1 = 0,75 \text{ cm}^2 \text{ bulunur.}$$

$$V_1 = A \cdot h = 0,75 \text{ cm}^2 \cdot 2 \text{ cm}$$

$$V_1 = 1,5 \text{ cm}^3 \text{ bulunur.}$$

$$r = 1 \text{ cm}$$

$$A_2 = \pi \cdot r^2 = 3 \cdot (1 \text{ cm})^2$$

$$A_2 = 3 \text{ cm}^2 \text{ bulunur.}$$

$$V_2 = A \cdot h = 3 \text{ cm}^2 \cdot 4 \text{ cm}$$

$$V_2 = 12 \text{ cm}^3 \text{ bulunur.}$$

Cismin ilk kesit alanı ile iki kat büyütme sonundaki kesit alanını karşılaştıralım:

$$\frac{A_2}{A_1} = \frac{3}{0,75} = 4 \text{ bulunur.}$$

Buna göre cisim iki kat büyütülürse kesit alanı $2^2 = 4$ kat büyür.

Cismin ilk hacmi ile iki kat büyütme sonundaki hacmini karşılaştıralım:

$$\frac{V_2}{V_1} = \frac{12}{1,5} = 8 \text{ bulunur.}$$

O hâlde cisim iki kat büyütülürse hacmi $2^3 = 8$ kat büyür.

Şimdi de boyutları iki kat büyütülen silindir şeklindeki cismin dayanıklılığının nasıl değişeceğini irdeleyelim:

Normal boyuttaki silindirin dayanıklılığını D_1 ile göstererek kesit alanının hacme oranını hesaplayalım:

$$D_1 \propto \frac{A_1}{V_1} = \frac{0,75 \text{ cm}^2}{1,5 \text{ cm}^3} = \frac{1}{2 \text{ cm}}$$

Boyutları ölçekli olarak iki kat büyütülen silindirin dayanıklılığını D_2 ile göstererek kesit alanının hacme oranını hesaplayalım:

$$D_2 \propto \frac{A_2}{V_2} = \frac{3 \text{ cm}^2}{12 \text{ cm}^3} = \frac{1}{4 \text{ cm}}$$

Bir cismin boyutları ölçekli olarak belli oranda büyütülecek olursa dayanıklılığı aynı oranda azalır. Silindir ile ilgili hesaplamalardan da anlaşılacağı gibi cisim iki kat büyütülürse dayanıklılığı iki kat azalır.

Geometrik şekillerden yararlanarak basit bir insan modeli yapalım. Bunun için kol, bacak ve gövde kısmını uygun yarıçaplı silindirlerle, baş kısmını da küre şeklinde gösterelim.

Şekil 2.7: İnsan modelinin ölçekli büyütülmesi

Bir insan vücudunun ölçekli olarak üç kat büyütüldüğünü varsayalım. Bu durumda bacakların kesit alanı $3^2 = 9$ kat artarken toplam ağırlık $3^3 = 27$ kat artar. Hacimdeki artış bacakların kesit alanındaki artışa göre çok fazla olduğundan bacakların dayanıklılığı 3 kat azalır.

Aşağıdaki örneği inceleyerek öğrendiklerimizi pekiştirelim.

6. Örnek

Hacmi V , bacaklarının toplam kesit alanı A olan bir masanın boyutları orantılı olarak 5 kat büyütülürse bacaklarının ağırlığa karşı dayanıklılığı için ne söylenebilir?

Çözüm

Normal boyutlu masa için,

Hacim = V

Kesit alanı = A

Dayanıklılık $\propto \frac{A}{V}$ bulunur.

5 kat büyütülen masa için,

Hacim = $V \cdot 5^3 = 125 V$

Kesit alanı = $A \cdot 5^2 = 25 A$

Dayanıklılık $\propto \frac{\text{Kesit alanı}}{\text{Hacim}} = \frac{25 A}{125 V} = \frac{A}{5 V}$ bulunur.

Masanın boyutları 5 kat artırılırsa bacaklarının dayanıklılığı 5 kat azalır.

Binaların proje aşamasında, kolon ve kirişlerin kalınlığı ile ilgili hesaplamalar yapılırken kat sayısı ve toplam yük miktarı dikkate alınır. Çok katlı binalarda kolonların binayı taşıyabilecek şekilde yapılması gerekir. İki kat olması planlanan ve bu plana uygun olarak yapılan bir binada kat sayısı artırılacak olursa kolonlara etki eden yük miktarı artar. Bu durumda mevcut kolonlar binayı taşıyamaz.

Bir cismin boyutlarının orantılı olarak büyütülmesi ilk bakışta anlamsız gibi düşünülebilir. Ancak burada önemli olan, boyutların belli oranda artırılması durumunda kesit alanı ile hacmin aynı oranda artmadığının bilinmesidir. Hacimdeki artış kesit alanındaki artıştan daha fazla olduğu için boyutların aynı oranda büyütülmesi dayanıklılığı olumsuz etkiler. Cismin boyutlarının belli oranda küçültülmesi durumunda ise hacimdeki azalma kesit alanındaki azalmaya oranla daha fazla olacağından ağırlığa karşı dayanıklılık artar.

Bir karıncanın ağırlığı yaklaşık 150 mg'dır. Karıncanın bacaklarının kesit alanının toplam ağırlığa oranı 1'den daha büyük olduğundan bacakların dayanıklılığı fazla olur. Bu yüzden karınca kendi vücut ağırlığının 20 katı (yaklaşık 3 g) büyüklüğündeki cisimleri kaldırabilir (Resim 2.14). Buna karşılık ağırlığı yaklaşık 4-5 ton olan bir fil çok iri yapılı olduğu hâlde kendi ağırlığını taşımakta zorlanır.

Resim 2.14: Karınca kendinden büyük cisimleri taşıyabilir.

Araştır-Öğren

Galilei farklı büyüklüklerdeki canlıların kol, bacak, kanat gibi organlarının dayanıklılığı konusunda çalışmalar yapmıştır. Galilei'nin bu konuda yaptığı çalışmaları ve öne sürdüğü fikirleri bilim tarihi kitaplarından, ansiklopedilerden ve gov, edu uzantılı Genel Ağ (İnternet) adreslerinden araştırınız. Araştırma sonuçlarınızı sınıfta arkadaşlarınızla paylaşınız.

2.3. Akışkanlar

Resim 2.15: Su bir akışkan maddedir.

Sıvılar, tanecikleri gelişigüzel hareket edebilen gazlarla düzenli sıralanmış katılar arasında bir özelliğe sahiptir. Sıvılarda tanecikler arasındaki mesafe katılara oranla daha fazladır ve moleküller madde içerisinde öteleme hareketi yapabilir. Sıvılar akışkan olup buldukları kabın şeklini alır.

1. Yapışma ve Tutma

Mutfak eşyaları ve çamaşır temizlemede sıcak su ve deterjan kullanılır. Sizce bulaşık veya çamaşır yıkamada sıcak su ve deterjanın rolü ne olabilir? Bu konudaki tahminlerinizi arkadaşlarınızla paylaşınız.

Yağmur yağdığı anda pencere camı, elektrik telleri ve bitkilerin yapraklarındaki su damlacıklarının düşmeden durabildiğini, çay bardağını kaldırdığınız anda tabağın da bardakla birlikte kalktığını, lavabonun musluğunu kapattıktan sonra su damlacığının âdetâ yapışmış gibi musluğun çıkışında asılı kaldığını fark etmiş olmalısınız.

Bildiğiniz gibi bütün maddeler yer çekimi kuvvetinin etkisi altındadır. Bu nedenle havada serbest bırakılan cisim kendiliğinden yere düşer. Ancak yer çekiminin etkisine rağmen su damlacıkları cam, yaprak, tel veya musluk gibi cisimlerde asılı kalabilir. Bir cismin asılı kalabilmesi için onu bulunduğu yere bağlayan bir etkinin olması yani cismin dengeleyen kuvvetlerin etkisinde olması gerekir. Cisimlerdeki su damlacıklarının düşmesini engelleyen kuvvet, bu cisimlerle su damlacıkları arasındaki çekim kuvvetidir. Farklı cins iki madde arasındaki çekim kuvvetine **adezyon (yapışma)** adı verilir. Su damlacıklarının cisimlerde düşmeden durmasını sağlayan da adezyon etkisidir (Resim 2.16, 17).

Resim 2.16: Bardak adezyon etkisiyle tabağa yapışabilir.

Resim 2.17: Su damlacıklarının düşmeden durmasını sağlayan adezyon etkisidir.

Maddeyi oluşturan tanecikler birbirine çekim kuvveti uygular. Tanecikler bu kuvvetin etkisi ile bir arada durabilir. Katılarda tanecikler arasındaki çekim kuvveti çok büyük, sıvılarda katılara oranla daha az, gazlarda ise yok denecek kadar azdır. Maddeyi oluşturan taneciklerin birbirine yapışmasını sağlayan kuvvete **kohezyon (birbirini tutma)** adı verilir.

2. Yüzey Gerilimi ve Kılcallık

Yoğunluğu sudan daha az olan cisimler, hacimlerinin bir kısmı su yüzeyinin altında olacak şekilde yüzer. Örneğin bir pinpon topunun yoğunluğu sudan küçük olduğu hâlde, suya bırakıldığında hacminin bir kısmı su yüzeyinin altında kalır (Resim 2.19). Buna karşılık bir toplu iğne veya metal ataşın yoğunluğu suyun yoğunluğunun birkaç katı olduğu hâlde, bu cisimler su yüzeyinde batmadan durabilir.

Resim 2.18: Suda batmadan duran ataş

Resim 2.19: Suda yüzen pinpon topu

Sıvı yüzeydeki moleküller kohezyon etkisi ile sıvının içine doğru çekilir. Bu yüzden sıvı, gerilmiş bir zar gibi, yüzey alanını en küçük hâle getirmeye çalışır. Bu özellik yoğunluğu sıvının yoğunluğundan daha büyük olan bazı cisimlerin sıvı yüzeyinde batmadan durmalarını sağlar. Sıvıların, yüzey alanını küçülterek bir zar gibi davranma özelliğine **yüzey gerilimi** denir. Bir sıvının yüzeyinde moleküller arasındaki kohezyon etkisi ne kadar büyükse yüzey gerilimi de o oranda fazla olur.

Hacmine göre yüzey alanı en küçük olan geometrik cisim küredir. Bulutlardan yere doğru düşen yağmur damlalarının küre şeklini almaları sonucunda yüzey alanları en küçük hâle gelir. Bulaşık veya çamaşır yıkarken suyun, kumaşın lifleri arasına girmesi veya bulaşıkların her tarafına ulaşması gerekir. Yüzey geriliminin büyük olması durumunda su çok küçük aralıklara giremez.

“Yüzey Gerilimini Etkileyen Faktörler” etkinliğini yaparak tuz, sıcak su ve deterjanın yüzey gerilimini nasıl etkilediğini belirleyiniz.

1. Etkinlik

Yüzey Gerilimini Etkileyen Faktörler

Etkinlik Basamakları

- ✓ Beherglasların her birine yaklaşık 2/3'ü dolacak şekilde musluk suyu koyunuz.
- ✓ Birkaç adet metal ataş, kolay tutmak için resim 2.20'deki gibi bükünüz ya da ataş su yüzeyine bırakmak için çatal kullanınız.
- ✓ Bir adet ataş, beherglaslardan birinde bulunan musluk suyuna, su yüzeyine paralel olacak şekilde yavaşça bırakınız. Ataşın batıp batmadığını gözlemleyiniz.
- ✓ İkinci beherglastaki suya 2-3 tatlı kaşığı sofratazu ilave edip karıştırınız. Bir adet ataş tuzlu su yüzeyine paralel olacak şekilde bırakarak batıp batmadığını gözlemleyiniz.
- ✓ Üçüncü beherglastaki suya bir tatlı kaşığı bulaşık deterjanı ilave edip karıştırınız. Bir adet ataş deterjanlı su yüzeyine paralel olacak şekilde bırakarak batıp batmadığını gözlemleyiniz.
- ✓ Dördüncü beherglastaki suyu, sıcaklığı 60-70 °C olacak şekilde ısıtınız. Bir adet ataş sıcak su yüzeyine paralel olacak şekilde bırakarak batıp batmadığını gözlemleyiniz.

Ataşı su yüzeyine bırakmak için çatal kullanılabilir.

Madde ve Özellikleri

Araç ve Gereçler

- beherglas (4 adet)
- sofratazu
- bulaşık deterjanı
- metal ataş
- ısıtıcı
- termometre
- tatlı kaşığı
- etiket
- karıştırıcı
- çatal

Resim 2.20: Bükülmüş metal ataş

Sonuç

1. Ataş hangi suların yüzeyinde batmadan kaldı? Hangilerinde battı?
2. Deterjan, tuz ve sıcaklık artışının ataşın batmasına etkisi nasıl oldu?
3. Yüzey geriliminin tuz, deterjan ve sıcaklıkla ilişkisi için ne söylenebilir?

Resim 2.21: Peçetenin suyu çekmesi

Resim 2.22: Yanan ispirto ocağı

Sıcaklık ve deterjan kullanımı, su molekülleri arasındaki kohezyon etkisini düşürerek yüzey geriliminin azalmasına neden olur. Böylece su, kumaşın lifleri arasına veya bulaşıkların kirli yerlerine daha iyi ulaşarak temizliği kolaylaştırır. Tuz ise su molekülleri arasındaki kohezyon etkisini artırarak deterjanın aksine yüzey geriliminin artmasına neden olur. Öz kütlesi sudan daha fazla olduğu hâlde metal ataş, musluk suyunda batmadan durabilir. Suyu bir miktar tuz ilave edilmesi durumunda ataşın su yüzeyinde durması daha kolay olur. Tuzlu suda yüzey gerilimi musluk suyuna göre daha fazladır. Bu yüzden tuzlu su, çamaşır veya bulaşık yıkamaya uygun değildir.

Bir kaptaki bulunan ya da bir yere dökülen su, kâğıt peçete veya sünger ile çekilebilir. İspirto ocağında ısı, fitilde yükselen ispirtonun yanması sonucunda oluşur (Resim 2.21, 22). Bir cam yüzeye dökülen su kendiliğinden yayılır. Günlük hayatta örneklerine sıkça rastlayabileceğimiz bu tür olaylar kılcallık kavramı ile ilişkilidir.

Geniş bir kaptaki bulunan suya iki ucu açık, küçük çaplı cam boru batırılırsa suyun cam boru içinde yükseldiği ve kaptaki su yüzeyinin üstüne çıktığı görülür. Aynı cam boru, içinde cıva bulunan kaba batırıldığında cam boru içindeki cıva seviyesinin kaptaki cıva seviyesinin altında olduğu görülür. Bu örneklerde olduğu gibi, bir sıvının küçük çaplı borularda çevresindeki sıvı yüksekliğine göre yükselmesi veya alçalması olayına **kılcallık** denir.

Küçük çaplı boruda sıvının yükselip yükselmeyeceği adezyon ve kohezyon kuvvetleri ile ilişkilidir. Su molekülleri ile cam boru arasındaki adezyon kuvveti su moleküllerinin kendi aralarındaki kohezyon kuvvetine oranla daha büyük olduğundan su molekülleri cam tarafından çekilir ve camı ıslatır. Buna karşılık cıva molekülleri arasındaki kohezyon kuvveti cıva molekülleri ile cam arasındaki adezyon kuvvetine göre daha güçlü olduğu için cıva camı ıslatmaz ve boru içerisindeki cıva seviyesi kaptaki cıva seviyesinin altında kalır (Şekil 2.8).

Şekil 2.8

Günlük hayatta yüzey gerilimi ve kılcallıkla ilişkili birçok olayla karşılaşabiliriz. Bitkilerin kökleri vasıtasıyla topraktan aldıkları suyun yer çekimi kuvvetine rağmen bitkinin gövdesinde yükselerek dal ve yapraklara kadar ulaşmasında kılcallık etkili olur (Resim 2.23). Su böceklerinin suya batmadan yüzeyde durmalarında yüzey geriliminin etkisi vardır (Resim 2.24).

Resim 2.23: Bitkinin kökleri vasıtası ile topraktan aldığı su gövdede yükselerek yapraklara kadar ulaşır.

Resim 2.24: Su böceği

Bir sıvıyı oluşturan moleküller arasındaki kohezyon kuvveti, sıvı ile temas hâlinde olduğu madde arasındaki adezyon kuvvetine oranla daha fazla ise sıvı, maddede yayılmadan kalabilir.

Yapışma, birbirini tutma, kılcallık ve yüzey gerilimi gibi olayların günlük hayatta bazen avantajları, bazen de dezavantajları olabilir. Bir sıvının, bulunduğu yüzeye bulaşmasının istenmediği durumlarda birbirini tutma avantaj sağladığı hâlde, akışkanlığın fazla olmasının istendiği durumlarda avantaj sağlamaz. İspirto ocağı, gaz lambası gibi araçların çalışmasında, kâğıt peçete ve sünger gibi cisimlerde kılcallık avantaj sağlarken, üstünde önemli bilgiler bulunan bir kâğıt parçasının sudan etkilenmesi yani suyun kâğıda bulaşması istenmez.

3. Gazlar

Gazlarda maddeyi oluşturan tanecikler arasındaki çekim kuvveti katı ve sıvılara oranla daha azdır. Bu yüzden tanecikler birbirinden bağımsız olup öteleme hareketi yapabilir. Gazların belli bir hacimleri ve şekilleri yoktur. Yoğunlukları katı ve sıvılara göre daha düşüktür. Gazlar kolayca sıkıştırılabilir ve buldukları kabın hacmini alır.

Dünyamızı saran ve atmosfer adı verilen hava tabakası çeşitli gazların karışımından oluşur. Atmosferi oluşturan gaz molekülleri de diğer maddeler gibi yer çekiminin etkisi altındadır.

Resim 2.25: Kapta bulunan su süngerin üst kısımlarına doğru yükselir.

Bir cisme etki eden yer çekimi kuvveti, cisim yerden uzaklaştıkça azaldığı için atmosferin yüksek kesimlerinde yoğunluk yeryüzüne yakın bölgelere oranla daha düşüktür. Bu yüzden atmosferin toplam kütesinin önemli kısmı yeryüzüne yakın bölgelerde bulunur (Şekil 2.9).

Şekil 2.9

Atmosferi oluşturan gazların yaklaşık olarak % 50'si yerden ilk 5-6 km yüksekliğe kadar olan bölümde yer alır. Gazların %90'ı yerden 20 km yüksekliğe kadar olan bölümde, tamamına yakını ise ilk 30 km yüksekliğe kadar olan bölümde bulunur (Şekil 2.10).

Şekil 2.10

Atmosfer, güneş ışınlarının yer yüzeyinden geriye yansımaları sonucunda ısındığı için yere yakın bölgelerde sıcaklık yüksek kesimlere göre daha fazladır. Yerden yükseldikçe sıcaklık düşmeye başlar.

Net bir sınırı olmayan atmosferin üst tabakalarında oldukça seyrelen gaz molekülleri güneş ışınlarının etkisi ile parçalanır ve iyon durumuna geçer. Atmosferin iyonlardan oluşan bu tabakasına **iyonosfer** adı verilir.

2.4. Plazmalar

Resim 2.26

Maddenin katı, sıvı ve gaz hâllerinden birinde bulunabileceğini biliyoruz. Katı hâldeki maddeye yeterli miktarda enerji verilirse madde erimeye başlar ve bir süre sonra sıvı hâle gelir. Enerji verilmeye devam edilirse madde gaz hâline geçer. Gaz hâldeki madde, enerji verilmeye devam edilmesi durumunda iyonlaşmaya başlar. Maddenin yüksek miktarda enerji alarak iyon durumuna geçmesi **plazma** hâli olarak kabul edilir.

Şekil 2.11: Maddenin hâlleri

Atmosferin iyonosfer tabakası, gökyüzü bulutlu iken oluşan şimşek ve yıldırım, aurora adı verilen kutup ışıkları doğada kendiliğinden oluşan plazma örnekleridir.

Plazma hâlindeki bir maddenin özellikleri şu şekilde sıralanabilir:

- Akışkandır.
- Tanecikleri öteleme hareketi yapabilir.
- Sıkıştırılabilir,
- Miknatıstan etkilendiği gibi kendisi de miknatıs etkisi oluşturur.
- Elektrik akımını iletir.

Evrendeki gök cisimlerinin çoğu plazma hâindedir. Örneğin Güneş ve yıldızlar plazma hâlinde olan gök cisimleridir. Yıldızların çevresinde görülen nebula bulutları ve Güneş'te meydana gelen şiddetli patlamalar sırasında kopan parçaların uzaya dağılması ile oluşan güneş rüzgârları da uzayda görülen plazma örnekleridir.

Gelişen teknoloji çeşitli plazmaların üretilmesine de imkân sağlamıştır. Günlük hayatta aydınlanmada kullandığımız floresan lambalar ve otomobil, otobüs gibi araçların farlarında kullanılan neon lambalar, maddenin plazma hâlinde yararlanılarak geliştirilmiş olan yapay plazma örnekleridir. Mum, kibrit ya da ocakta yanan gaz veya benzeri yakacakların alevleri de plazma örnekleridir.

Resim 2.27: Mum

Değerlendirme Çalışmaları

A. Aşağıdaki cümlelerde noktalı yerleri, verilen sözcük ve sözcük gruplarından uygun olanları ile tamamlayınız.

yüzey gerilimi, kesit alanı, hacim, öz kütle, kohezyon

1. Kütle ve maddenin ortak özellikleridir.
2. Bir maddenin birim hacminin kütlesine adı verilir.
3. Bir maddenin dayanıklılığı ve hacmine bağlıdır.
4. Maddeyi oluşturan tanecikler arasında çekim kuvveti vardır. Bu kuvvete denir.
5. Sıvıların yüzey alanını küçülterek bir zar gibi davranma özelliğine denir.

B. Aşağıdaki soruların doğru seçeneklerini bulunuz.

1. Kuyumcudan satın alınan bir bileziğin kaç ayar olduğunu tespit etmek için aşağıdakilerden hangisinin tek başına bilinmesi yeterlidir?

- | | | |
|-------------|----------|----------|
| A) Kütle | B) Hacim | C) Şekil |
| D) Öz kütle | E) Renk | |

2. I. Her maddenin kütlesi ve hacmi vardır.
II. Uluslararası birim sisteminde (SI) kütle birimi gram, hacim birimi santimetreküptür.

III. Sabit sıcaklık ve basınçta bir maddenin kütlesinin hacmine oranı daima sabittir.

Yukarıdaki ifadelerden hangisi ya da hangileri doğrudur?

- | | | |
|---------------|--------------|------------|
| A) Yalnız I | B) Yalnız II | C) I ve II |
| D) Yalnız III | E) I ve III | |

3. Aşağıdakilerden hangisi kütle birimi **değildir**?

- | | | |
|-------------|-------------|---------|
| A) Kilogram | B) Metreküp | C) Gram |
| D) Miligram | E) Ton | |

4. Aşağıdaki grafiklerden hangisi basınç ve sıcaklık gibi koşulların sabit olduğu ortamda bir cismin kütlesi ile hacmi arasındaki ilişkiyi göstermektedir?

5. Kütle ve hacim arasında nasıl bir ilişki olduğunu araştıran öğrenci grubunun yaptığı ölçümler aşağıdaki tabloda gösterilmiştir:

Hacim (cm ³)	Kütle (g)
100	120
150	180
200	240
250	?
300	360

Tabloda “?” işareti bulunan yere aşağıdakilerden hangisinin yazılması gerekir?

- A) 100 B) 120 C) 260 D) 300 E) 320

6. Aşağıdakilerden hangisi maddenin plazma hâli ile ilişkilidir?

- A) Su buharı B) Floresan lamba C) Buz
D) Su E) Atmosferi oluşturan gazlar

7. Aşağıdaki grafiklerden hangisi basınç ve sıcaklık gibi koşulların sabit olduğu ortamda bir cismin öz kütlesi ile hacmi arasındaki ilişkiyi göstermektedir?

8. Aşağıdakilerden hangisi sıvılarda yüzey gerilimi ile ilgilidir?

- A) Bir kaptaki bulunan suya batırılan küçük çaplı cam boruda su seviyesinin kaptaki su seviyesinden yüksekte olması
B) Bir kaptaki bulunan cıvaya batırılan küçük çaplı cam boruda cıva seviyesinin kaptaki cıva seviyesinden aşağıda olması
C) Yaprığın üstündeki su damlacığının küre şeklinde olması
D) Pencere camındaki yağmur damlacıklarının düşmeden cam yüzeyinde durması
E) İspirto ocağındaki ispirtonun fitilde yükselmesi

9. Aşağıdaki tabloda aynı cins maddeden oluşan farklı cisimlerin kesit alanı ve hacim değerleri verilmiştir.

Madde	Kesit Alanı (cm ²)	Hacim (cm ³)	$\frac{\text{Kesit Alanı}}{\text{Hacim}}$
K	20	100	0,2
L	5	50	0,1
M	10	50	0,2
N	30	100	0,3

Cisimlerin, dayanıklılığı en büyük olandan en küçük olana doğru sıralaması hangi seçenekte doğru verilmiştir?

- A) $K = M > K > N$ B) $K > L = N > M$
 C) $N > K = M > L$ D) $L > N > K = M$
 E) $L > K > N = M$

10. Aşağıdakilerden hangisi plazma hâlindeki maddenin özelliklerinden biri **değildir**?

- A) Tanecikleri öteleme hareketi yapabilir.
 B) Manyetik alandan etkilenmez.
 C) Sıkıştırılabilir.
 D) Manyetik etkisi gösterir.
 E) Elektrik akımını iletir.

11. Saf suyun yüzey gerilimi ile ilgili ifadelerden hangisi ya da hangileri doğrudur?

- I. Sıcaklık artırılırsa yüzey gerilimi artar.
 II. Suya tuz ilave edilirse yüzey gerilimi artar.
 III. Suya deterjan ilave edilirse yüzey gerilimi azalır.

- A) Yalnız I B) I ve II C) Yalnız II
 D) I ve III E) II ve III

12. Çamaşır yıkama sırasında sıcak su ve deterjan kullanılması çamaşırın kirlere arındırılmasını kolaylaştırır.

Bu durum aşağıdaki ifadelerden hangisi ya da hangileri ile ilişkilidir?

- I. Su molekülleri arasındaki kohezyon kuvveti azalır.
 II. Suyun yüzey gerilimi azalır.
 III. Su ve çamaşır arasındaki adezyon kuvveti azalır.

- A) Yalnız I B) I ve II C) Yalnız II
 D) II ve III E) Yalnız III

3. Ünite

Kuvvet ve Hareket

Hazırlık Soruları

Aşağıdaki soruları cevaplamaya çalışınız. Bu sorular ilginizi çekmeye ve ön bilgilerinizi yoklamaya yöneliktir. Doğru cevabı bulmakta zorlanabilirsiniz. Konuların işlenmesi sırasında edineceğiniz kazanımlarla bu ve benzeri soruları zorlanmadan cevaplayabileceksiniz.

1. Bir arkadaşınızla buluşmanız gerektiğinde, sizi telefonla arayan arkadaşınıza bulunduğunuz yeri nasıl tarif edersiniz?
2. Günlük hayatta sıkça kullanılan "sürat" ve "hız" kavramlarının anlamları nelerdir?
3. Kış mevsiminde otomobil, otobüs, kamyon veya kamyonet gibi araçlara kar lastiği takılması neden gereklidir?

Kavramlar/Terimler

- konum
- alınan yol
- yer değiştirme
- sürat
- hız
- anlık hız
- ortalama hız
- ivme
- kuvvet
- sürtünme kuvveti
- eylemsizlik
- etki tepki kuvvetleri

3.1. Bir Boyutta Hareket

Resim 3.1: Doğrusal yolda hareket eden araçlar

1. Hareket

Seyir hâlindeki bir otobüste koltuğunuzda oturduğunuz sırada otobüsün arka bölümündeki bir görevlinin, sürücünün bulunduğu ön kısma doğru yürüdüğünü varsayınız. Otobüsün sürücüsü ve koltuklarında oturan diğer yolcularla otobüsün içinde yürümekte olan görevlinin hareketli olup olmadıkları konusunda ne söylenebilir? Bu konudaki düşüncelerinizi arkadaşlarınızla paylaşınız.

Önceki sınıflarda hareket, hareket çeşitleri ve hareketin nedenleri hakkında bazı bilgiler edinmiştik. Bu bilgileri hatırlamaya çalışalım. Bir cismin herhangi bir anda bulunduğu yer konum olarak tanımlanır. Konum bir referans çerçevesine göre ifade edilir. Fizikte referans çerçevesini temsil etmek için genellikle Şekil 3.1'deki gibi koordinat eksenleri kullanılır.

Şekil 3.1: Koordinat eksenleri

Hareket, bir cismin konumunun sürekli olarak değişmesini ifade eder. Bu bölümde sadece bir boyutlu hareketi inceleyeceğiz. Bu nedenle yatay doğrultuda gerçekleşen hareketin meydana geldiği doğruyu sadece x eksenini, dikey doğrultuda gerçekleşen hareketin meydana geldiği doğruyu da sadece y eksenini ile gösterebiliriz.

Bir boyutta hareketle x veya y doğruları üzerinde, cismin başlangıç noktasına olan uzaklığı konumu ifade eder.

K noktasal cisminin konumu $x = 30$ m dir.

P noktasal cisminin konumu, $y = 20$ m dir.

L noktasal cisminin konumu $x = -20$ m dir.

R noktasal cisminin konumu $y = -30$ m dir.

Bir cismin konumu sadece başlangıç noktasına olan uzaklığı ile ifade edilemez. Örneğin, x ekseninde cismin konumu başlangıç noktasının sağında olabileceği gibi solunda da olabilir. Bu yüzden konumu belirtmek için başlangıç noktasına olan uzaklık ile birlikte yönü de belirtmek gerekir. O hâlde konum vektörel bir büyüklüktür.

Günlük hayatta bir cismin konumu okul, hastane, saat kulesi gibi herkesçe bilinen sabit yerlere göre ifade edilir.

Şekil 3.2: Otomobil, ağacın 5 m doğusundadır.

“Otomobil, ağacın 5 m doğusundadır.” şeklindeki konum ifadesinde referans merkezi olarak ağaç seçilmiştir.

Hareket, bir cismin konumunun sürekli değişmesini temsil eder. Konumun değişip değişmediği, gözlemcinin ve cismin konumuna bağlı olarak farklı şekilde ifade edilebilir. Örneğin, hareket hâlindeki bir otobüsteki yolcuya göre öne doğru yürüyen görevli hareketli fakat diğer yolcular ve sürücü hareketsizdir. Oysa yol kenarındaki bir gözlemciye göre otobüs ve içindekilerin tamamı hareketlidir.

Şekil 3.3: Trenin dışındaki gözlemci

Şekil 3.3'teki gibi hareket hâlindeki bir trende bulunan yolcular birbirine göre hareketsiz oldukları hâlde, dışarıdaki gözlemciye göre tren ve içindekiler hareketlidir.

Şekil 3.4: Kaldırımdaki gözlemci

Şekil 3.4'teki gibi kaldırımda duran kadına göre bisiklete binen çocuk hareketli, kavşakta bulunan levha hareketsizdir. Buna karşılık bisiklete binen çocuğa göre levha ters yönde hareket etmektedir.

Bir cismin hareketli olup olmadığı, gözlemcinin bulunduğu yere ve hareketli olup olmadığına göre değişebilir. O hâlde hareket göreceli (bağıntılı) bir olgudur. Bildiğiniz gibi yerküre hem Güneş çevresindeki yörüngesinde hem de kendi eksenini etrafında dönme hareketi yapar. Yerküre ile birlikte hareket ettiğimiz hâlde, aynı otobüste veya trende bulunan yolcular gibi, bu hareketin farkında olamayız. Biz ve bize göre hareketsiz olan dağlar, taşlar ve bütün cisimler uzaydaki bir gözlemciye göre hareketli görünür.

2. Hareket Çeşitleri

Fizikte; öteleme, dönme ve titreşim olmak üzere üç çeşit hareket vardır. Bir arabanın, trenin veya yürüyen merdivenin hareketi öteleme hareketine; Dünya'nın kendi eksenini etrafındaki hareketi, lunaparklardaki dönme dolap ya da atlıkarınca gibi eğlence araçlarının hareketi dönme hareketine; bir salıncakta sallanan çocuğun hareketi ya da bir sarkacın hareketi ise titreşim hareketine örnektir.

Resim 3.4: Dönme dolaplar dönme hareketi yapar.

Bu bölümde sadece düz bir yol boyunca gerçekleşen ve "bir boyutta hareket" adı verilen hareketi ele alacağız. Titreşim ve dönme şeklindeki hareketler ise daha sonraki sınıflarda incelenecektir.

Resim 3.2: Sarkaçlı saatlerin sarkacı titreşim hareketi yapar.

Resim 3.3: Yürüyen merdivenler öteleme hareketi yapar.

Resim 3.5: Yarışmalarda atletler öteleme hareketi yaparlar.

3. Hareketle İlgili Kavramları Tanıyalım

a. Alınan Yol ve Yer Değiştirme

Atletizmde 100 m kısa mesafe yarışlarını ele alalım. Yarışmacılardan bazıları daha yarışın başında diğerleri ile arayı açarak avantaj yakalarken bazı yarışmacılar, yarışın sonlarına doğru hızlanarak liderliği yakalamaya çalışırlar. Yarış pisti boyunca yerleştirilen ve her 5 m'de bir zamanı kaydedebilen elektronik ölçü aletleri ile yarışmacıların koşuyu ne kadar sürede tamamladıkları tespit edilir.

Yarışmacıların herhangi bir sürede aldıkları yol x eksenini boyunca ölçülür. Hesaplamalarda kolaylık sağlamak için hareketin başladığı yer $x = 0$ noktası seçilir. Bir yarışmacının herhangi bir anda bulunduğu nokta onun konumunu belirtir. Konum kısaca "x" sembolü ile gösterilir. Örneğin başlangıç noktasından 50 m ilerde bulunan yarışmacının konumu $x = 50$ m olur. Bitiş noktasına ulaşan yarışmacının konumu ise $x = 100$ m olup bu mesafe aynı zamanda yarışmacının aldığı yola eşittir.

Bir cismin üzerinde hareket ettiği yol, cismin yörüngesi olarak tanımlanır. Yörüngenin uzunluğuna **alınan yol**, hareketlinin ilk konumu ile son konumu arasındaki mesafeye ise **yer değiştirme** adı verilir.

Şekil 3.5: İki otomobilin aynı noktaya hareketi

Şekil 3.5'te "A" noktasında bulunan iki otomobilin farklı yörüngeler üzerinden "B" noktasına ulaşması gösterilmiştir. "1" numaralı yörüngenin "2" numaralı yörüngeden daha kısa olduğu kolayca fark edilebilir. "A" noktasında bulunan otomobillerin "B" noktasına ulaştıklarında aldıkları yollar farklı olmasına rağmen yer değiştirmeleri aynı olur. Yer değiştirme yörüngeden bağımsız olup büyüklüğü, hareketlinin son konumu ile ilk konumu arasındaki farka eşittir. Yer değiştirme vektörel, alınan yol skaler büyüklüktür.

Şekil 3.6: Yer değiştirme ve yol

Şekil 3.6'daki gibi A noktasında bulunan bir kişinin önce 120 m doğudaki B noktasına, buradan da 30 m batıdaki C noktasına kadar yürüdüğünü varsayalım. Bu hareket sırasında kişinin aldığı toplam yol 150 m'dir. Fakat yer değiştirme doğuya doğru ve sadece 90 m'dir.

Şekil 3.7: Yer değiştirme

Hareketin başlama noktasını sıfır kabul etme zorunluluğu yoktur. Konumu x_1 olan bir otomobil x_2 konumuna hareket ederse x_1 ve x_2 konumları arasındaki mesafe kadar yer değiştirmiş olur (Şekil 3.7).

Fizikte aynı cins iki büyüklük arasındaki fark Δ (**delta**) sembolü ile gösterilir. İlk konum x_1 , son konum x_2 ise yer değiştirme,

$$\Delta x = x_2 - x_1$$

şeklinde yazılır. Cismin ilk konumu $x = 0$ alınırsa yer değiştirme,

$$\Delta x = x_2 - 0 \text{ olacağından,}$$

$$\Delta x = x_2 \text{ olur.}$$

Şekil 3.8: Yer değiştirme

Şekil 3.8'te görüldüğü gibi ilk konumu $x_1 = 0$ olan bir otomobilin $x_2 = 30$ m konumuna geldiğini varsayalım. Bu hareket sırasında otomobilin yer değiştirmesi,

$$\Delta x = x_2 - x_1$$

$$\Delta x = 30 \text{ m} - 0 = 30 \text{ m olur.}$$

Otomobilin yer değiştirmesi pozitif yönde 30 m olup yer değiştirmeyi temsil eden vektörün yönü sağa doğrudur.

Şekil 3.9: Yer değiştirme

Bir otomobilin şekil 3.9'da görüldüğü gibi $x_1 = 30$ m konumundan $x_2 = -20$ m konumuna geldiğini varsayalım. Bu hareket sırasında otomobilin yer değiştirmesi,

$$\Delta x = x_2 - x_1$$

$$\Delta x = -20 - 30$$

$$\Delta x = -50 \text{ m olur.}$$

Otomobilin hareketi sola doğru olduğundan yer değiştirmeyi temsil eden vektörün yönü sola doğrudur. Yer değiştirmenin negatif olması sıfırın altında bir değer olduğu anlamına gelmez. “-” işareti hareketin sola (geriye) doğru olduğunu gösterir.

Harita 3.1: Ankara'dan Trabzon'a yolcu taşıyan bir otomobilin, yörüngesinin uzunluęu aldığı yol, Ankara ile Trabzon'u birleřtiren doęru parçasının uzunluęu ise yer deęiřtirmesidir.

b. Sürat ve Hız

Bir cismin hareketi ile ilgili en belirleyici özellik, cismin hangi çabuklukla hareket ettięi yani sürati veya hızıdır.

Günlük hayatta sürat ve hız kavramları aynı anlamda kullanılır. Oysa fizikte bu iki kavram arasında açık bir anlam farkı vardır. Bu farklılık yol ve yer deęiřtirme kavramlarının birbirinden farklı olmasından kaynaklanır. Bir cismin birim zamanda aldığı yola **sürat** denir. Sürat; alınan yolun, bu yolun alınması sırasında geçen zamana oranına eřittir.

$$\text{Sürat} = \frac{\text{Alınan yol}}{\text{Hareket süresi}}$$

SI birim sisteminde süratin birimi metre bölü saniyedir (m/s). Yol birimi metre (m), zaman birimi saniye (s) alınırsa sürat birimi metre bölü saniye (m/s) olur.

Uygulamada yüksek hızlar için kilometre bölü saat (km/h) birimi de kullanılır. Yol birimi kilometre (km), zaman birimi saat (h) alınırsa sürat birimi kilometre bölü saat (km/h) olur.

Bir hareketlinin birim zamandaki yer deęiřtirme miktarı ise **hız** olarak tanımlanır. Hız; kısaca \vec{v} şeklinde gösterilir ve yer deęiřtirmenin, bu yer deęiřtirmenin gerçekleřmesi sırasında geçen zamana oranı ile bulunur.

$$\text{Hız} = \frac{\text{Yer deęiřtirme}}{\text{Zaman}} \quad \vec{v} = \frac{\Delta \vec{x}}{\Delta t}$$

Zaman kısaca “t” ile gösterilir. Hareketin başlama zamanı t_1 , bitiş zamanı t_2 ise hareket süresi,

$$\Delta t = t_2 - t_1 \text{ olur.}$$

Bu durumda hız bağıntısı,

$$\vec{v} = \frac{x_2 - x_1}{t_2 - t_1} = \frac{\Delta \vec{x}}{\Delta t}$$

şeklinde yazılır.

SI birim sisteminde hız ve sürat aynı birimlerle ifade edilir. Yani hızın birimi de m/s dir. Sürat, bir cismin hareketinin ne kadar çabuk olduğunu yani belli bir zaman aralığında ne kadar yol aldığını belirtir. Hareketin doğrultusu veya yönü hakkında bilgi içermez. Buna karşılık hız, cismin hareketinin hem ne kadar çabuk olduğunu hem de yönünü belirtir. O hâlde sürat skaler, hız ise vektörel büyüklüktür.

4. Anlık Hız ve Ortalama Hız

Bir otomobilin doğrusal bir yol boyunca 120 km’lik mesafeyi 2 saatte aldığını düşünelim. Bu durumda otomobilin hızı 60 km/h olur. Ancak otomobilin hareket süresince her an 60 km/h hızda hareket ettiğini söylemek zordur. Zira hareket sırasında otomobilin hızı bazen bu değerın üstüne çıkabileceği gibi altına da inebilir. Bu yüzden yer değiştirmenin zamana bölünmesi ile bulunan hız ortalama hızdır. Bir hareketle belli bir yer değiştirmenin, bu yer değiştirme sırasında geçen süreye oranına **ortalama hız** denir.

Bazen bir hareketlinin hızını, sadece belirli bir zaman aralığı için bilmek yeterli olmayabilir. Yani hareketin çok kısa bir anında cismin hangi hızı sahip olduğunu bilmek gerekebilir. Örneğin bir otomobil ile yaptığımız yolculukta otomobilin ortalama hızını bilmemiz yeterlidir. Buna karşılık hız limitinin olduğu bir yolda radar veya kamera sisteminin olduğunu fark ettiğimizde o andaki hızımızı bilmek isteriz. Bir hareketlinin herhangi bir andaki hızına **anlık hız** denir. Anlık hız kısaca \vec{v} şeklinde gösterilir.

Bazı yerleşim birimlerinde trafik akışını düzenli tutmak, yakıt ve zaman tasarrufu sağlamak amacıyla **yeşil dalga** adı verilen bir trafik düzenleme sistemi uygulanır. Yeşil dalga sisteminde, araçların yol üstündeki kavşaklarda kırmızı ışığa yakalanmadan geçebilmeleri için ortalama hızlarının ne kadar olması gerektiği Resim 3.6’daki gibi bir tabelada yazılır. Belirtilen hız sınırlamasına uyan araç sürücülerini kavşaklarda kırmızı ışığa yakalanmadan yola devam ederler. Ülkemizde çok yaygın olmasa da hâlen bazı il ve ilçe merkezlerinde uygulanmakta olan sistem giderek yaygınlaşmaktadır.

Resim 3.6: Yeşil dalga adı verilen trafik düzenleme sistemi

Aşağıdaki örnekleri inceleyerek öğrendiklerimizi pekiştirelim.

1. Örnek

Ankara'dan Eskişehir'e doğru harekete başlayan bir yolcu otobüsü yaklaşık 210 km yol katederek 3 saat sonra Eskişehir'e ulaşıyor. Otobüsün süratini hesaplayalım.

Çözüm

$$\text{Sürat} = \frac{\text{Toplam yol}}{\text{Toplam zaman}}$$

$$\text{Sürat} = \frac{210 \text{ km}}{3 \text{ saat}}$$

$$\text{Sürat} = 70 \text{ km/h}$$

2. Örnek

Şekilde gibi doğrusal bir yolda A noktasından harekete başlayan otomobil 50 s sonra B noktasına ulaşıyor. A ve B noktaları arasındaki mesafe 85 m olduğuna göre,

- Otomobilin süratini,
- Otomobilin hızını hesaplayalım.

Çözüm

Alınan yol: 85 m

Yer değiştirme: 85 m

Hareket süresi: 50 s

$$\text{Sürat} = \frac{\text{Toplam yol}}{\text{Toplam zaman}}$$

$$\vec{v} = \frac{\Delta \vec{v}}{\Delta t}$$

$$\text{Sürat} = \frac{80 \text{ m}}{50 \text{ s}}$$

$$v = \frac{85 \text{ m}}{50 \text{ s}}$$

Sürat = 1,7 m/s bulunur.

$v = 1,7 \text{ m/s}$ bulunur.

Hareket doğrusal yolda gerçekleştiğinden sürat ve hız değerleri eşit olur.

Bir doğru boyunca sabit hızla gerçekleşen harekete **düzgün doğrusal hareket** adı verilir. Düzgün doğrusal hareket için yol ve yer değiştirme birbirine eşit olduğundan sürat ve hız aynı büyüklüğe sahip olur. Aşağıdaki örnekleri inceleyerek öğrendiklerimizi pekiştirelim.

3. Örnek

K noktasından harekete başlayan bir otomobil sabit hızla harekete ederek 5. saniye sonunda L konumuna ulaşıyor. Otomobilin hızını hesaplayalım.

Çözüm

$$x_1 = 20 \text{ m}$$

$$x_2 = 240 \text{ m}$$

$$\Delta t = 5 \text{ s}$$

$$\vec{v} = \frac{\Delta \vec{x}}{\Delta t} = \frac{240 \text{ m} - 20 \text{ m}}{5 \text{ s}} = \frac{220 \text{ m}}{5 \text{ s}}$$

$$v = 44 \text{ m/s bulunur.}$$

4. Örnek

Konumu $x_1 = 165 \text{ m}$ olan bir kamyonet doğrusal bir yolda sabit hızla hareket ederek 8 saniye sonra $x_2 = 5 \text{ m}$ konumuna geliyor. Kamyonetin hızını hesaplayalım.

Çözüm

$$x_1 = 165 \text{ m}$$

$$x_2 = 5 \text{ m}$$

$$\Delta t_1 = 8 \text{ s}$$

$$\vec{v} = \frac{\Delta \vec{x}}{\Delta t} = \frac{5 \text{ m} - 165 \text{ m}}{8} = \frac{-160 \text{ m}}{8 \text{ s}}$$

$$v = -20 \text{ m/s bulunur.}$$

Not: Hızın işaretinin negatif (–) olması cismin x ekseninde negatif yöne doğru hareket ettiğini gösterir.

Resim 3.7: Doğrusal yolda seyir halindeki araçlar

Araç ve Gereçler

- dinamik araba
- kronometre veya göstergeli saat
- renkli bant veya kâğıt şerit
- masa kıskacı
- sabit makara
- ip
- madenî para
- metre
- kurşun kalem

Düzgün Doğrusal Harekette Konum, Hız ve Zaman

Doğru şeklindeki yörünge üzerinde hareket eden bir cisim eşit zaman aralıklarında eşit miktarlarda yer değiştiriyorsa bu cismin hareketine **düzgün doğrusal hareket** adı verilir. Yeşil dalga sisteminin uygulandığı doğrusal bir yolda kurallara uygun olarak hareket eden araçlar düzgün doğrusal hareket yapar (Resim 3.7). Düzgün doğrusal hareket bütün hareket çeşitlerinin en basit hâlidir.

“Konum-Hız-Zaman” etkinliğini yaparak düzgün doğrusal harekette bu kavramlar arasında nasıl bir ilişki bulunduğunu açıklamaya çalışınız.

1. Etkinlik

Konum-Hız-Zaman

Etkinlik Basamakları

- ✓ Öğretmeninizin rehberliğinde gruplar oluşturunuz.
- ✓ Renkli bant veya kâğıt şeridi masanın bir kenarından karşı kenarına kadar çekip sabitleyiniz.
- ✓ Dinamik arabayı renkli bant veya kâğıt şeride paralel olacak şekilde masanın üstüne yerleştiriniz. İpin bir ucunu dinamik arabaya bağlayınız. İpin diğer ucuna arabanın hareket etmesi için 50 g ağırlık bağladıktan sonra ipi sabit makaradan geçirip ağırlığı serbest bırakınız. Arabanın hızını kontrol ediniz. Arabanın hızlanmadan hareket etmesi için üstüne metal kütleler yerleştiriniz.
- ✓ Birinci arkadaşınız arabayı masanın diğer kenarına kadar çekip tutsun. İkinci arkadaşınız hareketi başlatmak ve süreyi ölçmek, üçüncü arkadaşınız da madenî paraları yerleştirmek için görev alsın.
- ✓ Defterinize aşağıdaki gibi bir tablo çiziniz:

Zaman (s)	Konum (m)	Hız (m/s)
0	0	0
3		
6		
9		
12		
15		
18		
21		

- ✓ Üçüncü arkadaşınız arabanın yerini bir adet madenî para ile işaretlesin. Zamanı ölçmekle görevli arkadaşınızın “bırak” komutu ile birinci arkadaşınız arabayı serbest bıraksın. Zamanı ölçmekle görevli arkadaşınız her 3 saniyede bir haber verdiğinde

üçüncü arkadaşınız arabanın yerini işaretlemek için renkli bant veya kâğıt şeridin üstüne bir madenî para koysun. İşleme, araba masanın diğer ucuna gelinceye kadar devam ediniz.

✓ Hareketin sonunda madenî paraların bulunduğu yerleri kurşun kalemle işaretleyiniz. Her işaretin başlangıç noktasına uzaklığını metre ile ölçerek bulduğunuz konum değerlerini tablonun ilgili bölümüne kaydediniz.

✓ Aynı işlemleri diğer gruplar tekrarlasın ve ölçme sonuçlarını hazırladıkları tablolara kaydetsinler.

✓ Tablodaki konumu ve zaman değerlerini kullanarak arabanın hızını hesaplayınız. Bu değerleri tablonun ilgili bölümüne kaydediniz.

✓ Tablolarınızdaki verileri kullanarak hareketle ilgili konum-zaman ve hız-zaman grafiklerini defterinize çiziniz. Çizdiğiniz grafikleri diğer grupların grafikleri ile karşılaştırınız.

Sonuç

1. Arabanın konumu ile zaman arasında nasıl bir ilişki vardır?
2. Arabanın hızı ile zaman arasında nasıl bir ilişki vardır?

Tablo 3.1 yıldızlar 800 m koşusuna katılan bir sporcunun 16 s zaman aralığındaki hareketine ait bilgileri içermektedir.

Zaman (s)	Konum (m)
0	0
2	10
4	20
6	30
8	40
10	50
12	60
14	70
16	80

Tablo 3.1

Tablodaki verileri kullanarak harekete ait konum-zaman grafiğini çizelim:

Grafik 3.1

Düzgün doğrusal harekette konum-zaman grafiği, zaman eksenini ile konum eksenini arasında ve bir doğru şeklinde olur.

Grafik 3.1'deki konum-zaman grafiğinden, sporcunun iki farklı zamandaki konumları ve bu süre içerisindeki yer değiştirmesi tespit edilebilir.

$$t_1 = 6 \text{ s için } x_1 = 30 \text{ m}$$

$$t_2 = 14 \text{ s için } x_2 = 70 \text{ m}$$

$$\Delta t = 14 - 6 = 8 \text{ s}$$

$$\Delta x = 70 - 30 = 40 \text{ m ve}$$

$$t_1 = 2 \text{ s için } x_1 = 10 \text{ m}$$

$$t_1 = 6 \text{ s için } x_2 = 30 \text{ m}$$

$$\Delta t = 6 - 2 = 4 \text{ s}$$

$$\Delta x = 30 - 10 = 20 \text{ m ve}$$

sporçunun hızı,

$$\vec{v} = \frac{\Delta \vec{x}}{\Delta t} = \frac{40 \text{ m}}{8 \text{ s}} = 5 \text{ m/s olur.}$$

sporçunun hızı,

$$\vec{v} = \frac{\Delta \vec{x}}{\Delta t} = \frac{20 \text{ m}}{4 \text{ s}} = 5 \text{ m/s olur.}$$

Harekete ait başka zaman aralıkları alınarak bu zaman aralıklarındaki yer değiştirme miktarlarının hesaplanması durumunda, her defasında hızın $v = 5 \text{ m/s}$ olup değişmediği görülür. Düzgün doğrusal harekette hız, yer değiştirmenin zamana oranına eşittir.

$$\vec{v} = \frac{\Delta \vec{x}}{\Delta t}$$

Bu verileri kullanarak sporcunun hareketine ait hız-zaman grafiğini çizelim.

Grafik 3.2: Düzgün doğrusal harekette hız-zaman grafiği

Düzgün doğrusal harekette hız-zaman grafiği Grafik 3.2'deki gibi zaman eksenine paralel bir doğru şeklinde olur.

Bir cismin birim zaman aralığındaki yer değiştirmesine hız adı verildiğini hatırlayalım. Buna göre cisim bir birim zamanda v kadar yer değiştiriyorsa Δt birim zamanda $v \cdot \Delta t$ kadar yer değiştirir.

O hâlde,

$$\Delta \vec{x} = \vec{v} \cdot \Delta t \text{ yazılır.}$$

Grafik 3.2'den koşucunun $t_1 = 4\text{ s}$ ve $t_2 = 12\text{ s}$ zaman aralığındaki yer değiştirmesini hesaplayalım:

$$t_1 = 4\text{ s}$$

$$t_2 = 12\text{ s}$$

$$v = 5\text{ m/s}$$

$$\Delta \vec{x} = \vec{v} \cdot \Delta t = v \cdot (t_2 - t_1) = 5\text{ m/s} \cdot (12\text{ s} - 4\text{ s}) = 5\text{ m/s} \cdot 8\text{ s}$$

$$\Delta x = 40\text{ m bulunur.}$$

Dikkat edilirse yer değiştirme hız- zaman grafiğindeki taralı dikdörtgenin alanına eşittir. O hâlde düzgün doğrusal harekete ait hız zaman grafiğinde grafik ile zaman eksenini arasında kalan alan yer değiştirmeyi verir.

Aşağıdaki örneği inceleyerek öğrendiklerimizi pekiştirelim.

5. Örnek

1991 yılında Tokyo'da yapılan Dünya Atletizm Şampiyonası'nda Amerikalı atlet Carl Lewis 100 m yarışmada dünya rekoru kırmıştır.

Mesafe (m)	10	20	30	40	50	60	70	80	90	100
Koşma süresi (s)	1,88	2,96	3,88	4,77	5,61	6,46	7,30	8,13	9,00	9,86

Tabloda, Lewis'in bu yarışmadaki 10'ar m'lik mesafeleri koşma süreleri verilmiştir.

Tablodaki verilerden yararlanarak sporcunun ortalama hızını hesaplayalım. Harekete ait konum-zaman grafiğini çizelim.

Çözüm

Koşu tamamlandığında yer değiştirme 100 m olur. Süre yaklaşık olarak 9,8 alınırsa ortalama hız;

$$\vec{v} = \frac{\Delta \vec{x}}{\Delta t}$$

$$\vec{v} = \frac{100 \text{ m}}{9,86 \text{ s}}$$

$$\vec{v} = 10,1 \text{ m/s bulunur.}$$

Carl Lewis

Grafikten anlaşılacağı gibi sporcunun konumu zamana bağlı olarak değişir. Düzgün doğrusal hareket yapan cismin konumu zamanla doğru orantılıdır.

Not: Grafikte yaklaşık 3. saniyeye kadar olan bölümün hafif eğri olması koşuya başlama sırasındaki hızlanma sürecinden dolayıdır.

5. Hızlanma ve Yavaşlama

Düzgün doğrusal harekette cismin sabit hızla hareket ettiğini ancak hareketin her anında hızın aynı değerde olmayabileceğini biliyoruz. Duran bir cismin harekete geçerek belli bir hıza ulaşması için hızlanması, belli bir hızda hareket eden cismin de durması için yavaşlaması gerekir. Örneğin durağa yaklaşan toplu taşıma aracı

yavaşlamaya başlar ve durağa geldiğinde hızı sıfır olur. Duraktan hareket eden araç hızlanmaya başlar ve belli bir hıza ulaştıktan sonra bir süre sabit hızla yola devam eder. İki durak arasındaki mesafenin duraklar arasındaki seyahat süresine oranı aracın ortalama hızını verir. Bir cismin yavaşlaması veya hızlanması, hızının değişmesi anlamına gelir. Hızı değişen cisimlerin hareketine **ivmeli hareket**, hızın birim zaman aralığındaki değişme miktarına ise **ivme** adı verilir. İvme vektörel büyüklük olup kısaca \vec{a} sembolü ile gösterilir. Bir cismin hızı eşit zaman aralıklarında eşit miktarda değişiyorsa cismin hareketine **sabit ivmeli hareket** denir.

Duran bir arabanın doğrusal bir yolda Şekil 3.9'daki gibi harekete başladığını varsayalım. Araba, hareketin başlamasından 1 s sonra 5 m/s hıza ulaşmıştır. Hız 2. s'de 10 m/s, 3. s'de 15 m/s olduğuna göre 1 s'lik zaman aralıklarında 5 m/s artmıştır. O hâlde araba sabit ivme ile hızlanmaktadır.

Şekil 3.10: Hızlanan araç

$$\text{İvme} = \frac{\text{Hız değişimi}}{\text{Geçen zaman}}$$

Bir cismin t_1 anındaki hızı v_1 , t_2 anındaki hızı v_2 ise,

$$\vec{a} = \frac{v_2 - v_1}{t_2 - t_1} = \frac{\Delta v}{\Delta t}$$

olur.

Hızlanan harekette $v_2 > v_1$ olacağından ivme pozitifdir. Yavaşlayan harekette ise $v_2 < v_1$ olacağından ivme negatif olur.

Sizce ivmeyi meydana getiren sebepler neler olabilir? Bu konudaki tahminlerinizi arkadaşlarınızla paylaşınız.

İvmenin birimi hızın ve zamanın birimine bağlıdır. Hız birimi m/s, zaman birimi s alınırsa ivmenin birimi,

$$\frac{\text{m/s}}{\text{s}} = \frac{\text{m}}{\text{s}} \cdot \frac{1}{\text{s}} = \frac{\text{m}}{\text{s}^2} \text{ olur.}$$

Aşağıdaki örnekleri inceleyerek öğrendiklerimizi pekiştirelim.

6. Örnek

Bir otomobil düz bir yol boyunca durgun hâlden harekete başlayıp 5 s'de 90 km/h hıza ulaşıyor. Bu otomobilin ivmesinin kaç m/s^2 olduğunu hesaplayalım.

Çözüm

$$v_2 = 90 \text{ km/h} = \frac{90 \cdot 1000}{3600} = 25 \text{ m/s}$$

$$v_1 = 0$$

$$\Delta t = 5 \text{ s}$$

$$\Delta v = v_2 - v_1 = 25 \text{ m/s} - 0 = 25 \text{ m/s}$$

$$\vec{a} = \frac{\Delta \vec{v}}{\Delta t} = \frac{25 \text{ m/s}}{5 \text{ s}}$$

$$\vec{a} = 5 \text{ m/s}^2 \text{ bulunur.}$$

7. Örnek

81 km/h sabit hızla hareket eden bir otomobilin sürücüsü kırmızı ışığı fark ederek frene basıyor. Otomobil sabit ivme ile yavaşlayarak 6 s sonra ışıklarda durduğuna göre ivmenin kaç m/s^2 olduğunu hesaplayalım.

Çözüm

$$v_2 = 0$$

$$v_1 = 81 \text{ km/h} = \frac{81 \cdot 1000}{3600} = 22,5 \text{ m/s}$$

$$\Delta t = 6 \text{ s}$$

$$\Delta v = v_2 - v_1 = 0 - 22,51 \text{ m/s} = -22,5 \text{ m/s}$$

$$\vec{a} = \frac{\Delta \vec{v}}{\Delta t} = \frac{-22,5 \text{ m/s}}{6 \text{ s}}$$

$$\vec{a} = -3,75 \text{ m/s}^2 \text{ bulunur.}$$

Not: İvmenin işaretinin negatif (–) olması, ivmenin harekete zıt yönde olduğunu yani cismin yavaşladığını gösterir.

Hızın vektörel büyüklük olduğunu hatırlayalım. Hızın birim zamandaki değişme miktarı olan ivme de bir vektörel büyüklüktür. Hızın artmasına neden olan ivme pozitif, azalmasına neden olan ivme ise negatiftir.

Duran bir aracı hareket ettirebilmek için motorunun çalıştırılması gerekir. Araç, motorun hareketinin tekerleklere iletilmesi sonucunda hareket etmeye başlar. Motor belli bir devirde çalıştırıldığında araç sabit hızla yol alır. Hareket hâlindeki aracı durdurmak gerektiğinde ise sürücü ayağını gazdan çeker ve frene basar. Fren yapma sırasında tekerleklere uygulanan kuvvet, aracın yavaşlamasına neden olur.

Belli bir hızda hareket eden cisme dışarıdan herhangi bir kuvvet etkisi olmadıkça cisim sabit hızla harekete devam eder. Hızın değişmesi için kuvvet etkisi gerekir. Harekete zıt yönlü kuvvet cismin yavaşlamasına, hareketle aynı yönlü kuvvet ise cismin hızlanmasına neden olur (Şekil 3.11, 12).

Hareket yönü

Şekil 3.11: Hareketle aynı yönlü kuvvet cismi hızlandırır.

Hareket yönü

Şekil 3.12: Harekete zıt yönlü kuvvet cismi yavaşlatır.

3.2. Kuvvet

Resim 3.8: Kuvvet

1. Kuvvet Nedir?

Kuvvet kavramını günlük hayatta sıkça kullanmak durumunda kaldığımız gibi kuvvetin ne olduğu hakkında çeşitli gözlemlerimiz de vardır. Örneğin duran bir cismi hareket ettirebilmek için ona kuvvet uygulamak gerektiğini, hızlanma ya da yavaşlamanın kuvvet etkisi ile gerçekleştiğini biliriz. Çubuk şeklindeki bir metal telin bükülmesi, camın kırılması, bir yayın gerilmesi ya da sıkıştırılması gibi şekil değişiklikleri de kuvvet etkisi ile gerçekleşir.

Yerküre bütün cisimleri kendisine doğru çeker. Havada serbest bırakılan cisimler yer çekimi kuvveti adı verilen bu kuvvetin etkisi ile yere düşer. Mıknatıs; demir, nikel gibi metalleri kendisine doğru çeker. İki mıknatısın farklı cins kutupları birbirini çeker, aynı cins kutupları birbirini iter. Benzer şekilde, aynı cins elektrik yükleri birbirini iter, farklı cins elektrik yükleri birbirini çeker.

Cisimlerin hareket durumunda veya şeklinde değişiklik yapabilen etkiye **kuvvet** adı verilir. Kuvvet, vektörel bir büyüklük olup kısaca \vec{F} sembolü ile gösterilir. Kuvvetin büyüklüğü **dinamometre** ile ölçülür ve **newton (N)** birimi ile ifade edilir.

Şekil 3.13: Kuvvet örnekleri (a, b, c, d)

Sizce bir cismi itmek, çekmek veya cismin şeklini değiştirmek için uygulanan kuvvet ile yer kürenin cisimlere uyguladığı yer çekimi kuvveti, mıknatısın demir ve nikel gibi metallere uyguladığı çekme etkisi ile elektrik yüklerinin birbirine uyguladığı itme veya çekme etkisi arasında ne fark vardır? Bu konudaki tahminlerinizi defterinize yazınız.

“Farklı Kuvvetlerin Etkisi” etkinliğini yaparak tahminlerinizin doğruluğunu kontrol ediniz.

2. Etkinlik Farklı Kuvvetlerin Etkisi

Etkinlik Basamakları

- ✓ Tahta bloku masanın üstüne yerleştiriniz. İşaret parmağınızla iterek bloku masanın üstünde 25-30 cm kadar hareket ettiriniz.
- ✓ Yorgan ipliğinin bir ucunu blokun kancasına bağlayınız. İpin diğer ucundan çekerek bloku masanın üstünde yaklaşık 25-30 cm kadar hareket ettiriniz.
- ✓ Metal vidayı masanın üstüne koyunuz. Çubuk mıknatısı, kutuplarından biri metal vidaya doğru olacak şekilde vidadan yaklaşık 10-15 cm uzağa bırakınız. Mıknatısı yavaş yavaş vidaya doğru yaklaştırıp vida mıknatısına doğru hareket etmeye başladığında durdurunuz. Aynı işlemi birkaç defa tekrarlayınız.
- ✓ İki adet ahşap metreyi, aralarında çubuk mıknatısın genişliğinden daha fazla boşluk bırakarak birbirine paralel olacak şekilde masanın üstüne yerleştiriniz.
- ✓ Çubuk mıknatısları birbirinden 15-20 cm uzakta olacak şekilde ve aynı cins kutuplarını karşı karşıya getirerek ahşap metrelerin arasına yerleştiriniz. İkinci mıknatısı elinizle tutarak yavaş yavaş birinciye doğru yaklaştırıp birinci mıknatısın hareketini gözlemleyiniz.
- ✓ Aynı işlemi mıknatısların zıt kutuplarını karşı karşıya getirerek tekrarlayıp birinci mıknatısın hareketini gözlemleyiniz.

Araç Ve Gereçler

- tahta blok (kancalı)
- çubuk mıknatıs (2 adet)
- 4-5 cm boyunda metal vida
- ahşap metre (2 adet)
- yorgan ipliği

Sonuç

1. Dokunmadan tahta bloku itebilir misiniz?
2. İp veya benzeri bir cisim bağlamadan tahta bloku çekebilir misiniz?
3. Metal vidayı mıknatısın etkisi ile hareket ettirirken mıknatısı vidaya dokundurmanız gerekti mi?
4. Aynı cins kutupların birbirini itmesi için mıknatısların birbirlerine dokunması gerekti mi?
5. Zıt kutupların birbirini çekmesi için mıknatısların birbirlerine dokunması gerekti mi?
6. Tahta bloku iten veya çeken kuvvet etkisi ile mıknatısın metal vidayı çekme etkisi ve mıknatısın kutupları arasındaki itme veya çekme etkisi arasında ne fark vardır?

Bir cisimi iterek veya çekerek hareket ettirmek ya da cismin şeklini değiştirmek için uygulanan kuvvetin cisme temas etmesi gerekir. Buna karşılık mıknatısın metal vidayı çekmesi için vidaya dokunması gerekmez. Aynı cins mıknatıs kutuplarının birbirini itmesi ya da zıt kutupların birbirini çekmesi için de çubuk mıknatısların birbirine dokundurulması gerekmez. Benzer durum yerkürenin cisimlere uyguladığı çekim etkisi için de geçerlidir. Çünkü yerküre yüksekteki cisimlere, hatta ay gibi gök cisimlerine de çekim kuvveti uygular.

Kuvvet, **temas gerektiren kuvvetler** ve **temas gerektirmeyen kuvvetler** olmak üzere iki gruba ayrılır. Yerküre tarafından bütün maddelere uygulanan yer çekimi kuvveti, mıknatıs etkisi ile oluşan manyetik kuvvet ve elektrik yükleri arasında oluşan elektriksel kuvvet temas gerektirmeyen kuvvetlerdir. Bu kuvvetlerin etkisinde cisimlerin birbirine temas etmeleri gerekmez. Buna karşılık bir yayın sıkıştırılması veya gerilmesi, bir arabanın çekilmesi veya itilmesi, futbol topuna tekme vurulması gibi iki cisim arasında fiziksel temas sonucunda oluşan kuvvetler temas gerektiren kuvvetler ya da temas kuvveti olarak adlandırılır.

Günlük hayatta kuvvet etkisi ile gerçekleşen çeşitli olaylarla karşılaşabiliriz. Market arabasının itilerek hareket ettirilmesi, bisiklet sürücüsünün pedalı döndürmesi, arızalı aracın itilmesi veya duvar ustasının tuğlayı parçalaması gibi birçok olay kuvvet etkisi ile gerçekleşir. Kuvvetin gözlemlenebilen etkileri; hareket ettirme, hareketi durdurma, hızı ya da hareketin yönünü değiştirme ve cisimlerin şeklini değiştirme olarak özetlenebilir. Cisimler üzerinde farklı etkiler oluşturan kuvvetlerin özellikleri de farklıdır. Örneğin hızlanmaya neden olan kuvvet hareketle aynı yönlü, yavaşlamaya neden olan kuvvet ise harekete zıt yönlüdür.

Dikkat edilecek olursa kuvvetin şekil değiştirme dışındaki etkilerinin hareket durumu ile ilgili olduğu görülür. Kuvvet ve hareket ile ilgili görüşler ve bilgiler tarih boyunca sürekli değişmiştir. MÖ 384-322 yılları arasında yaşamış olan Aristoteles, bir cisimi yatay bir düzlem boyunca hareketli tutabilmek için kuvvet gerektiğine inanı-

Resim 3.9: Mıknatısın kutupları arasındaki çekme kuvveti

Resim 3.12: Bir otomobili iten kişiler

yordu. Aristoteles'e göre bir cismin durgun hâli onun doğal hâliydi. Cisme uygulanan kuvvet ne kadar büyükse cismin hızı da o kadar büyük olmalıydı. Aristoteles'ten yaklaşık 2 000 yıl sonra İtalyan fizikçi Galilei Galileo farklı bir görüş ileri sürdü. 1564-1642 yılları arasında yaşamış olan Galilei Galileo, bir cismin durması kadar sabit hızla hareket etmesinin de doğal olduğunu savunuyordu. Bir cisme kuvvet etkisi olmaması durumunda cismin yatay bir düzlem boyunca sabit hızla harekete devam edeceğini söylüyordu. Daha sonra 1642-1727 yılları arasında yaşamış olan İngiliz fizikçi Isaac Newton (Ayzek Nivtin) Galilei Galileo'nun görüşlerini benimsemiş ve bu görüşlerin doğruluğunu kuramsal olarak kanıtlamıştır. Newton'a göre kuvvet etkisinde olmayan duran cisimler hareket etmez, hareketli cisimler ise sabit hızla harekete devam eder. Newton'ın hareketle ilgili yasalarından biri olarak bilinen bu görüş günümüzde de geçerliliğini sürdürmektedir.

2. Sürtünme Kuvveti

Yatay bir düzlem üzerinde duran cisimi hareket ettirebilmek için cisme kuvvet uygulamak gerektiğini biliyoruz. Sizce duran bir cismin hareket etmesi için neden kuvvet gerekir? Bir cismin hareket etmesi için gereken kuvvetin büyüklüğü ne kadar olmalıdır? Belli büyüklükte kuvvetle her cisim hareket ettirilebilir mi? Bu konulardaki tahminlerinizi arkadaşlarınızla paylaşınız.

Bir yüzey üzerinde veya hava ya da su ortamında hareket eden cisimler ile çevre arasındaki etkileşmeden dolayı harekete karşı bir direnme oluşur. Bu direnme, sürtünme kuvveti olarak adlandırılır. Cisim ile bulunduğu çevre arasındaki, harekete zıt yönlü kuvvete **sürtünme kuvveti (f_s)** adı verilir. Duran cisimlerin kendiliğinden hareket etmesini engelleyen etki, cisim ile çevre arasındaki sürtünme kuvvetidir. Cisimi hareket ettirebilmek için sürtünme kuvvetini karşılayabilecek büyüklükte kuvvete ihtiyaç vardır. Sürtünme kuvveti ne kadar büyükse cisimi hareket ettirmek için gerekli kuvvet de o kadar büyük olacaktır.

Sizce sürtünme kuvvetinin büyüklüğü nelere bağlı olabilir? Bu konulardaki tahminlerinizi defterinize yazınız.

Bir deneyde istediğimiz gibi değiştirebildiğimiz değişkene **bağımsız değişken**, bağımsız değişkene bağlı olarak değişebilen değişkene **bağımlı değişken**, değiştirilemeyen (sabit tutulan) değişkene ise **kontrol edilen değişken** denir. Örneğin eğik düzlemde cisimi hareket ettirmek için gerekli olan kuvvet ile eğik düzlemin yüksekliği arasındaki ilişkinin araştırılmasında eğik düzlemin yüksekliği bağımsız değişken, cisimi hareket ettirmek için gerekli kuvvet bağımlı değişken, etkinlik sırasında sabit tutulan eğik düzlemin boyu ise kontrol edilen değişkendir. Bu tanımları dikkate alıp "Sürtünme Kuvvetinin Büyüklüğü" etkinliğini yaparak tahminlerinizin doğruluğunu kontrol ediniz.

Araç Ve Gereçler

- tahta blok
- dinamometre
- ağırlık takımı
- cam levha

3. Etkinlik**Sürtünme Kuvvetinin Büyüklüğü****Etkinlik Basamakları**

- ✓ Öğretmeninizin rehberliğinde gruplar oluşturunuz.
- ✓ Ölçme işlemlerini doğru yapabilmek için her etkinlik basamağında yapacağınız işlemleri birkaç defa tekrarlayınız.
- ✓ Tahta bloku geniş yüzeyi alta gelecek şekilde masanın üstüne yerleştiriniz. Dinamometre ile çekerek bloku hareket ettiriniz. Blok hareket etmeye başladığında kuvvetin büyüklüğünü dinamometreden okuyup defterinize not ediniz.
- ✓ Tahta bloku yan yüzeylerinden biri alta gelecek şekilde masanın üstüne yerleştiriniz. Dinamometre ile çekerek bloku hareket ettiriniz. Blok hareket etmeye başladığında kuvvetin büyüklüğünü dinamometreden okuyup defterinize not ediniz. Geniş yüzey üzerinde hareket için gerekli kuvvetin büyüklüğü ile yan yüzey üzerinde hareket için gerekli kuvvetin büyüklüğünü karşılaştırınız.
- ✓ Tahta bloku tekrar geniş yüzeyi alta gelecek şekilde masanın üstüne yerleştiriniz. Blokun üstüne 100 g'lık kütle koyunuz (kütleyi artırma). Bloku dinamometre ile hareket ettirip kuvvetin büyüklüğünü defterinize not ediniz.
- ✓ Tahta blokun üstüne 200 g kütle koyup (kütleyi artırma) aynı işlemleri tekrar yapınız.
- ✓ Bloku tek başına hareket ettirmek için gereken kuvvet ile 100 g ve 200 g kütlelerle hareket için gerekli kuvvetleri karşılaştırınız.
- ✓ Cam levhayı masanın üstüne yerleştiriniz. Tahta bloku önce geniş yüzeyi, daha sonra yan yüzeylerinden biri alta gelecek şekilde camın üstüne yerleştiriniz. Her defasında tahta bloku dinamometre ile çekerek hareket ettirip kuvvetin büyüklüğünü defterinize not ediniz. Bloku masanın üstünde ve camın üstünde hareket ettirmek için gerekli kuvvetleri karşılaştırınız.

Sonuç

1. Bu etkinlikteki bağımlı, bağımsız ve kontrol edilen değişkenler nelerdir?
2. Geniş yüzey üzerinde hareket için gerekli kuvvetin büyüklüğü ile yan yüzey üzerinde hareket için gerekli kuvvetin büyüklüğünü karşılaştırdığınızda ne gördünüz? Blokun yere dayanma yüzeyi ile hareket için gerekli kuvvet arasında nasıl bir ilişki vardır?
3. Kütlenin artırılması hareket için gerekli kuvveti nasıl etkiledi? Cismin kütlesi ile hareket için gerekli kuvvet arasında nasıl bir ilişki vardır?
4. Bloku masanın üstünde ve camın üstünde hareket ettirmek için gerekli kuvvetleri karşılaştırdığınızda ne gördünüz? Hareket ile yüzey arasında nasıl bir ilişki vardır?

Tahta bloku geniş yüzey ya da yan yüzey üzerinde hareket ettirmek için gerekli kuvvetlerin büyüklüğü birbirine çok yakındır. Bu yüzden yüzey alanının sürtünme kuvvetine etkisinin olmadığı kabul edilir. Sürtünme kuvveti, hareket eden cismin ağırlığına ve yüzeyin özelliğine bağlı olarak değişir. Yüzeyin pürüzlü olması durumunda sürtünme kuvveti fazla olur. Masa yüzeyi cama göre daha pürüzlü olduğundan masa ile blok arasındaki sürtünme kuvveti, cam ile blok arasındaki sürtünme kuvvetinden daha büyüktür. Bu yüzden bloku camın üstünde hareket ettirmek masanın üstünde hareket ettirmekten daha kolaydır.

Şekil 3.14: Sürtünme kuvveti-yüzey ilişkisi

Cismin ağırlığı ile sürtünme kuvveti arasındaki ilişkiyi 1699 yılında Fransız bilim insanı Guillaume Amontons (Giyom Amonton) ortaya koymuştur. Amontons'un sürtünme kanunu "Bir cisim diğeri üzerinde kayarken normal yük iki katına çıkarılırsa sürtünme kuvveti de iki katına çıkar." şeklinde ifade edilir. Bu kanuna göre sürtünme kuvveti cismin ağırlığı ile doğru orantılıdır.

Şekil 3.15: Sürtünme kuvveti-ağırlık ilişkisi

Birbirine temas eden yüzeylere dik olarak etki eden kuvvete **normal kuvvet** adı verilir. Normal kuvvet kısaca “N” sembolü ile gösterilir. Yatay bir düzlem üzerindeki cisim ile yüzey arasındaki normal kuvvetin büyüklüğü cismin ağırlığına eşittir.

$$N = m \cdot g$$

Kütlesi m olan cismin ağırlığı $G = m \cdot g$ olur. Burada g yer çekimi ivmesi olup yeryüzüne yakın bölgelerde değeri $9,8 \text{ m/s}^2$ 'dir.

Şekil 3.16

Yüzeyler arasındaki sürtünme kuvveti normal kuvvetle orantılıdır. Fizikte orantılı olma α (alfa) sembolü ile gösterilir.

$$f_s \propto N \text{ ("Sürtünme kuvveti orantılıdır normal kuvvet." şeklinde okunur.)}$$

İki büyüklük arasındaki orantı, bir orantı sabiti eklenerek eşitlik şeklinde yazılabilir. Orantı sabiti μ (mü) yüzeylerin ıslak veya kuru olma, çok pürüzlü ya da az pürüzlü olma gibi özelliklerini ifade eder. Buna göre,

$$f_s = \mu \cdot N \text{ yazılır.}$$

Duran bir cisim ile yüzey arasındaki sürtünme kuvvetine **statik sürtünme kuvveti** adı verilir. Cisim tam hareket sınırında iken statik sürtünme kuvveti maksimum değere sahip olur. Statik sürtünme kuv-

veti daima uygulanan kuvvete zıt yönlüdür. Hareketin başlayabilmesi için cisme uygulanacak kuvvetin en az statik sürtünme kuvveti büyüklüğünde olması gerekir. Cisim harekete başladıktan sonra sürtünme kuvveti en düşük değere iner. Hareket sırasındaki bu sürtünme kuvvetine **kinetik sürtünme kuvveti** adı verilir. Kinetik sürtünme kuvveti daima harekete zıt yönlü olup statik sürtünme kuvvetinden daha küçüktür. Statik sürtünmeden bahsedebilmek için kuvvet etkisinin, kinetik sürtünmeden bahsedebilmek için de hareketin olması gerekir.

Şekil 3.17

Statik sürtünme kuvvetinin hesaplanmasında statik sürtünme katsayısı μ_s , kinetik sürtünme kuvvetinin hesaplanmasında ise kinetik sürtünme katsayısı μ_k alınır.

Sürtünme kuvveti ile normal kuvvet arasındaki ilişki,

$$\vec{f}_s = \mu_s \cdot N \quad (\text{statik sürtünme kuvveti})$$

$$\vec{f}_k = \mu_k \cdot N \quad (\text{kinetik sürtünme kuvveti})$$

bağıntıları ile ifade edilir.

Birbirine temas eden iki yüzey arasındaki sürtünme katsayısı yüzeylerin özelliğine bağlı olup farklı cins yüzey çiftleri arasındaki sürtünme katsayıları da farklıdır. Tablo 3.2'de bazı yüzeyler için ölçülen sürtünme katsayıları verilmiştir. Tabloyu inceleyerek farklı yüzeylerdeki sürtünme katsayıları hakkında fikir edinebilirsiniz.

Yüzeyler	Statik Sürtünme Katsayısı (μ_s)	Kinetik Sürtünme Katsayısı (μ_k)
Tahta üzerinde tahta	0,4	0,2
Buz üzerinde buz	0,1	0,03
Kuru beton üzerinde lastik	1,0	0,8
Çelik üzerinde teflon	0,04	0,04
Teflon üzerinde teflon	0,04	0,04
İnsan eklemleri	0,01	0,01

Tablo 3.2

Aşağıdaki örnekleri inceleyerek öğrendiklerimizi pekiştirelim.

8. Örnek

Düz bir zemin üzerinde bulunan 20 kg kütleli sandık bir F kuvveti ile hareket ettirmeye çalışılmaktadır. Sandık ile zemin arasındaki statik sürtünme katsayısının $\mu_s = 0,4$ olduğu bilinmektedir. Sandığa etki eden statik sürtünme kuvvetini hesaplayalım ($g = 10 \text{ m/s}^2$).

Çözüm

$$G = m \cdot g = 20 \text{ kg} \cdot 10 \text{ m/s}^2 = 200 \text{ N}$$

$$f_s = \mu_s \cdot N$$

$$f_s = 0,4 \cdot 200$$

$$f_s = 80 \text{ N bulunur.}$$

9. Örnek

Kütlesi 1 300 kg olan otomobilin lastikleri ile asfalt yol arasındaki kinetik sürtünme katsayısı 0,7'dir. Sabit hızla hareket eden bu otomobile etki eden kinetik sürtünme kuvvetini hesaplayalım ($g = 10 \text{ m/s}^2$).

Çözüm

$$G = m \cdot g = 1\,300 \text{ kg} \cdot 10 \text{ m/s}^2 = 13\,000 \text{ N}$$

$$f_s = \mu_k \cdot N = 0,7 \cdot 13\,000 = 9\,100 \text{ N bulunur.}$$

10. Örnek

İçindeki eşyalarla birlikte kütlesi 75 kg olan bir tahta sandık beton zeminde durmaktadır. Sandığı çekerek hareket ettirebilmek için yatay doğrultuda 300 N büyüklüğünde kuvvet gerektiğine göre sandık ile zemin arasındaki sürtünme katsayısını hesaplayalım ($g = 10 \text{ m/s}^2$)

Çözüm

Duran bir cismin harekete başlamasını sağlayan kuvvet statik sürtünme kuvvetine eşittir.

$$G = N = m \cdot g = 75 \text{ kg} \cdot 10 \text{ m/s}^2 = 750 \text{ N}$$

$$f_s = \mu_s \cdot N$$

$$\mu_s = \frac{f_s}{N} = \frac{300 \text{ N}}{750 \text{ N}}$$

$$\mu_s = 0,4 \text{ bulunur.}$$

Buz pateni sporu için hazırlanan patenlerin altında parlak metal, futbol ayakkabılarının altında ise çiviler bulunmaktadır. Sizce bu farklılığın sürtünme ile bir ilişkisi olabilir mi? Bu konulardaki tahminlerinizi arkadaşlarınızla paylaşınız.

Resim 3.11: Buz pateni sporunda ayakkabılarla zemin arasında sürtünmenin az olması, futbolda ise ayakkabılarla zemin arasında sürtünmenin fazla olması istenir.

Günlük hayatta sürtünme bazen istenen, bazen de istenmeyen bir olay olarak karşımıza çıkar. Örneğin araçlarda fren yapma sırasında balataların disklerle temas etmesi sağlanır. Balata ile diskler arasındaki sürtünme kuvveti ne kadar fazla olursa aracı yavaşlatmak ya da durdurmak o kadar kolay olur. Bu yüzden fren sistemlerinde sürtünme arzu edilir. Benzer şekilde kara yollarında araç kontrolünün sağlanabilmesi için de lastiklerle yol arasında bir miktar sürtünme olması istenir. Buna karşılık buz pateni veya kayak gibi sporlarda sürtünme istenmez. Bu yüzden paten ayakkabıları ve kayak malzemeleri sürtünmeyi en aza indirecek özellikte yapılırlar. Futbol ayakkabılarının tabanında bulunan çivilerle sürtünmenin artması sağlanır. Böylece sporcuların kayarak düşmesinin önüne geçilmeye çalışılır. Makinelerin hareketli parçaları arasında sürtünmenin fazla olması durumunda parçalarda aşınma ve sıcaklık artışı oluşur. Makinelerin uzun ömürlü olması ve verimli çalışması için parçalar arasında sürtünmenin az olması gerekir.

Resim 3.12: Lastik ve yol arasındaki sürtünme

3.3. Newton'ın Hareket Yasaları

Resim 3.13: Paraşütün alçalması

Bir cismin hareketini belirleyen kanunların İngiliz fizikçi Isaac Newton tarafından ortaya konulduğunu belirtmiştik. Newton, hareketle ilgili kuralları 1687 yılında yayımladığı “Principia” (Pirinsipya) adlı üç ciltlik kitabında açıklamıştır. Günümüzde “Newton Kanunları” olarak bilinen bu kurallar, hareketi ve onun değişimlerini inceleyen çok dikkatli ve uzun gözlemler sonucunda elde edilmiştir. Günlük yaşamda karşımıza çıkan hareketlerin çoğu “Newton Kanunları” ile izah edilebilmekte ve anlaşılmaktadır.

1. Dengelenmiş Kuvvetlerin Etkisindeki Cisimler

Önceki sınıflarda, kuvvet ve hareket konularında edindiğimiz bazı bilgileri hatırlamaya çalışalım. Birden fazla kuvvetin etkisini tek başına yapabilen kuvvete **bileşke kuvvet** adı verilir. Bileşke kuvvet kısaca “R” ile gösterilir. Bir cisme uygulanan kuvvetin etkisini tek başına karşılayabilen kuvvete ise **dengeleyen kuvvet (dengeleyici)** denir.

Bir cisme uygulanan kuvvet, bu kuvvetle aynı doğrultuda, eşit büyüklükte ve zıt yönlü ikinci bir kuvvetle dengelenir. Şekil 3.17’deki gibi cisme etki eden F_1 kuvveti, eşit büyüklükte ve zıt yönlü F_2 kuvveti ile dengelenir. O hâlde F_2 kuvveti F_1 kuvvetinin dengeleyicisidir (Şekil 3.18).

Şekil 3.18

Halat çekme oyununda taraflardan biri diğerine üstün gelemiyorsa taraflar birbirinin dengeleyicisi durumundadır. Denge durumu taraflardan biri lehine bozulacak olursa bileşke kuvvet sıfırdan farklı olur ve büyük kuvveti uygulayan taraf galip gelir (Resim 3.14).

Bütün cisimlerin yer çekimi kuvvetinin etkisinde olduğunu biliyoruz. Havada serbest bırakılan cisimler bu kuvvetin etkisi ile yere düşer.

Şekil 3.19

Resim 3.14: Halat çekme oyunu

Şekil 3.19'da görüldüğü gibi asılı durumdaki cisme aşağıya doğru yer çekimi kuvveti etki etmektedir. Cisme bağlı ipteki gerilme yer çekimi kuvvetini dengelediği için cisim asılı durumda kalır. Cisme etki eden dengeleyici kuvvetler Şekil 3.18.b'deki gibi olur. İpteki gerilme kuvveti yer çekimi kuvvetinin (mg) dengeleyicisidir.

Dengeleyici kuvvetlerin bileşkesi sıfırdır. Dengeleyici kuvvetlerin etkisinde olmayan cisimlerin net kuvvet etkisinde olduğu söylenir. Bir cismin, net kuvvetin etkisinde olması bileşke kuvvetin sıfırdan farklı olması anlamına gelir. Doğrultuları aynı iki kuvvet aynı yönlü ya da zıt yönlü olabilir. Bileşke kuvvetin " \vec{R} " sembolü ile gösterildiğini hatırlayalım.

Şekil 3.20

Şekil 3.20(a)'daki cisme etki eden F_1 ve F_2 kuvvetlerinin bileşkesi Şekil 3.20(b)'de gösterilmiştir. Aynı yönlü kuvvetlerin bileşkesinin büyüklüğü kuvvetlerin toplamına eşittir.

$\vec{R} = \vec{F}_1 + \vec{F}_2$ (aynı yönlü kuvvetlerin bileşkesi)

Şekil 3.21: Zıt yönlü kuvvetler

Zıt yönlü kuvvetlerin bileşkesinin büyüklüğü kuvvetlerin farkına eşit olup bileşke kuvvetin yönü büyük kuvvetin yönüyle aynıdır. Şekil 3.21(a)'da cisme etki eden zıt yönlü F_1 ve F_2 kuvvetleri, Şekil 3.21(b)'de ise bu kuvvetlerin bileşkesi gösterilmiştir.

$$\vec{R} = \vec{F}_1 - \vec{F}_2 \text{ (zıt yönlü kuvvetlerin bileşkesi)}$$

Aşağıdaki örnekleri inceleyerek öğrendiklerimizi pekiştirelim.

11. Örnek

Düz bir yolda, arızalanmış otomobili itmeye çalışan iki kişiden birincisi en fazla 35 N, ikincisi en fazla 30 N kuvvet uygulayabildiğine göre bu kişilerin otomobile en fazla kaç N kuvvet uygulayabileceklerini hesaplayalım.

Çözüm

$$F_1 = 35 \text{ N}$$

$$F_2 = 30 \text{ N}$$

$$\vec{R} = \vec{F}_1 + \vec{F}_2 = 35 \text{ N} + 30 \text{ N}$$

$$R = 65 \text{ N bulunur.}$$

12. Örnek

Bir halat çekme oyununda taraflardan biri halatı 650 N'lık kuvvetle çekerken rakipleri 642 N'lık kuvvetle çekmektedir. İpe uygulanan bileşke kuvveti hesaplayalım.

Çözüm

$$F_1 = 650 \text{ N}$$

$$F_2 = 642 \text{ N}$$

İp çekme oyununda taraflar ipi zıt yönlü kuvvetlerle çekerler.

$$\vec{R} = \vec{F}_1 - \vec{F}_2 = 650 \text{ N} - 642 \text{ N}$$

$$R = 8 \text{ N bulunur.}$$

13. Örnek

Aşağıdaki şekilde cisme etki eden aynı yönlü kuvvetler gösterilmiştir. Kuvvetlerin bileşkesini çizimle gösterip bileşkenin büyüklüğünü hesaplayalım.

Çözüm

$$F_1 = 5 \text{ N}$$

$$F_2 = 3 \text{ N}$$

$$\vec{R} = \vec{F}_1 + \vec{F}_2$$

$$R = 5 \text{ N} + 3 \text{ N} = 8 \text{ N} \text{ bulunur.}$$

14. Örnek

Aşağıdaki şekilde bir cisme uygulanan F kuvveti ve cisimle yüzey arasındaki sürtünme kuvveti gösterilmiştir. Cisme etki eden bileşke kuvveti hesaplayalım.

Çözüm

$$\vec{R} = \vec{F} - \vec{F}_s$$

$$R = 4 \text{ N} - 3 \text{ N} = 1 \text{ N} \text{ bulunur.}$$

Bir cisme etki eden aynı doğrultulu kuvvetlerin bileşkesi sıfırdan farklı ise cisim bileşke kuvvet yönünde öteleme hareketi yapar. Yatay bir düzlem üzerinde duran cisim hareket ettirebilmek için cisme uygulanacak kuvvet sürtünme kuvvetinden büyük olmalıdır. Yerdeki bir cismin havada kalması için cisme yer çekimi kuvvetine (ağırlık) eşit büyüklükte ve yönü yukarıya doğru olan bir kuvvet uygulamak gerekir. Uygulanan kuvvetin, cismin ağırlığından büyük olması durumunda cisim yükselmeye başlar.

2. Eylemsizlik

Duran bir cismin harekete geçebilmesi için cisme uygulanacak kuvvetin statik sürtünme kuvvetinden daha büyük olması gerektiğini biliyoruz. Hareketin başlamasından sonra uygulanan kuvvet kinetik sürtünme kuvvetine eşit olursa cisim sabit hızla hareket eder.

Şekil 3.22: Duran cisim (a), hareketin başlaması (b), sabit hızla hareket (c)

Yatay bir düzlem üzerinde duran cisim ile yüzey arasındaki sürtünme kuvveti f_s ise cismin harekete başlaması için $\vec{F} \geq \vec{f}_s$ olmalıdır. Cismin doğru boyunca sabit hızla harekete devam edebilmesi için de $\vec{F} = \vec{f}_s$ olması gerekir.

$\vec{F} = \vec{f}_s$ eşitliği cismin dengeleyen kuvvet etkisinde olması yani net kuvvetin sıfır olması anlamına gelir. Bir cismin hareketsiz durumunu koruması veya bir doğru boyunca sabit hızlı hareketini sürdürmesi eğilimine “**eylemsizlik**” denir. Bu durum “Newton’ın Birinci Yasası” ya da “Eylemsizlik Yasası” olarak adlandırılır.

Newton’ın Birinci Yasası (Eylemsizlik Yasası)

Bir cisme bir dış kuvvet (bileşke kuvvet) etki etmedikçe, cisim durgun ise durgun kalır, hareketli ise sabit hızla doğrusal harekete devam eder.

Günlük hayatta eylemsizlikle ilgili olaylarla sıkça karşılaşırız. Durağa yaklaşmakta olan otobüsün aniden yavaşlaması sırasında öne doğru hareket ederiz. Bu sırada yerde duran su şişesi veya çanta gibi eşyalar da aynı şekilde kendiliklerinden öne doğru hareket eder.

Şekil 3.23: Eylemsizlik

Bir kamyonetin kasa kısmında bulunan mobilya veya buzdolabı gibi eşyalar kasaya bağlanmadan taşınacak olursa ani hızlanma sırasında eşyaların geriye doğru, ani durma sırasında da ileriye doğru devrilmesi eylemsizliğin sonucudur. Kamyonetin kasa kısmında duran dolap (Şekil 3.23.(a)), kamyonetin öne doğru aniden hareket etmesi sırasında Şekil 3.23.(b)'deki gibi geriye doğru devrilir.

Kasası açık kamyon, kamyonet veya traktör gibi araçlarla yolcu taşınması güvenlik açısından son derece tehlikelidir. Otomobil, otobüs veya uçak gibi araçların ani kalkış ve duruşu sırasında yolcuların öne veya arkaya doğru fırlamasını önlemek amacıyla emniyet kemeri kullanılır (Resim 3.15). Bu araçlarla seyahat sırasında emniyet kemerlerinin bağlanması olası kazaların yaşanmaması açısından önemlidir.

Resim 3.15: Emniyet kemeri

3. Kuvvet - İvme ve Kütle İlişkisi

Newton'ın birinci hareket yasasına göre; bir cisim üzerine etki eden net kuvvetin sıfır olması durumunda, cisim duruyorsa hareket-siz kalmayı sürdürür, hareketli ise sabit hızla harekete devam eder.

Cisim üzerine net kuvvetin etki etmesi durumunda ne olabilir? Kuvvet, hareketi nasıl etkiler, cismin kütlesi ile hareket arasında nasıl bir ilişki olabilir? Bu konulardaki tahminlerinizi arkadaşlarınızla paylaşınız.

Günlük hayatta kuvvetin harekete etkisi ile ilgili çeşitli deneyimlerimiz vardır. Örneğin bir market arabasını iterek hareket ettirebileceğimizi, arabayı hızlandırmak için kuvveti artırmak gerektiğini biliriz. Kütleli büyük cisimleri hareket ettirmenin zor, kütleli küçük cisimleri hareket ettirmenin kolay olduğu ile ilgili deneyimlerimiz vardır. Market arabasını tek başımıza hareket ettirebildiğimiz hâlde bir kamyoneti tek başımıza hareket ettiremeyiz. Öyleyse bir cismin hareket durumu, uygulanan kuvvetin yanında cismin kütlesi ile de ilişkili olmalıdır.

Şekil 3.24: Market arabasını hareket ettirmek için büyük kuvvet gerekmez.

Şekil 3.25: Kütleli büyük cisimleri hareket ettirmek zordur.

Aristoteles'in hareketle ilgili öngörülerinin Galilei Galileo tarafından yıkıldığını ve hareketle ilgili olarak deney sonuçlarına göre oluşturulmuş bilgilerin Galileo tarafından ortaya atıldığını biliyoruz. Özellikle Aristoteles tarafından ortaya atılan fikirleri çürütmeyi amaçladığı için Galileo, onun hareketle ilgili görüşlerini ele almış ve incelemiştir. Galileo yaptığı gözlemler sonucunda, havada serbest bırakılan cisimlerin sabit hızla düşmediklerini, aksine artan bir hızla düştüklerini fark etmiştir.

Bir metal bilyenin eğik düzlem üzerindeki hareketini inceleyen Galileo, eğik düzlem üzerinde serbest bırakılan bilyenin kendiliğinden hızlanarak hareket edeceğini açıklamıştır. Galileo, eğik düzlem üzerinde serbest bırakılan metal bilyenin karşı eğik düzlemdeki hareketini gözlemleyerek bazı önemli sonuçlara ulaşmayı başarmıştır.

Şekil 3.26: Eğik düzlem üzerinde serbest bırakılan metal bilyenin aynı eğime sahip karşı eğik düzlemdeki hareketi

Bir eğik düzlem üzerinde h yüksekliğinden serbest bırakılan metal bilye, aynı eğime sahip karşı eğik düzlemde Şekil 3.25'teki gibi birinci eğik düzlemde aldığı yola eşit miktarda yol alarak harekete başladığı (h) yüksekliğine kadar çıkar ve geri döner.

Şekil 3.27: Eğik düzlem üzerinde serbest bırakılan metal bilyenin eğimi daha az olan karşı eğik düzlemdeki hareketi

Bir eğik düzlem üzerinde h yüksekliğinden serbest bırakılan metal bilye, eğimi daha az olan karşı eğik düzlemde birinci eğik düzlemdekinden daha fazla yol alarak h yüksekliğine çıkar ve geri döner.

Şekil 3.28: Eğik düzlem üzerinde serbest bırakılan metal bilyenin yatay düzlem düzlemdeki hareketi

Bir eğik düzlem üzerinde h yüksekliğinden serbest bırakılan metal bilye, eğik düzlemi terk ettikten sonra yatay düzlemde sonsuza dek yol alır.

Galileo karşılıklı eğik düzlemlerden biri üzerinde serbest bıraktığı metal bilyenin hareketi ile ilgili gözlemlerinin sonucunda, karşı eğik düzlemin eğiminin azaltılması durumunda cismin bu eğik düzlem üzerinde daha fazla yol alacağını tespit etmiştir. Buna göre karşı eğik düzlemin eğiminin sıfır olması, yani cismin eğik düzlemi terk ettikten sonra yatay düzlemde yol alması durumunda hareket sonsuza dek sürecektir. Galileo'ya göre bir hareketin başlaması için kuvvet gereklidir. Ancak hareketin devamı için kuvvet gerekmez. Cisme etki eden herhangi bir kuvvet söz konusu değilse cisim hızını değiştirmeden hareketini sonsuza kadar sürdürür.

Galileo, karşılıklı eğik düzlemlerle yaptığı deneylerde birinci eğik düzlemde herhangi bir değişiklik yapmamıştır. Ancak karşı eğik düzlemin eğimini değiştirerek metal bilyenin bu eğik düzlemdeki hareketini incelemiştir. Buna göre Galileo'nun deneylerinde kullandığı, eğimi değiştirilen karşı eğik düzlemler bağımsız değişken, metal bilyenin bu eğik düzlemlerde aldığı yol ise bağımlı değişkendir. Sabit tutulan ve üzerinde bilyenin serbest bırakıldığı birinci eğik düzlem ise kontrol değişkenidir.

Galileo, eğik düzlemle yaptığı başka bir deneyde ise bir bilyeyi uzunca bir eğik düzlemin farklı noktalarından serbest bırakarak metal bilyenin eğik düzlem üzerindeki hareket sürelerini ölçmüştür.

Şekil 3.29: Bir çelik bilyenin eğik düzlemin farklı noktalarından serbest bırakılması

Galileo, yaptığı ikinci deneyde bir eğik düzlem üzerinde, Şekil 3.28'deki gibi eşit aralıklı A, B, C, D noktalarını işaretlemiş ve bir çelik bilyeyi önce eğik düzlemin tepesinden, daha sonra da işaretlediği noktalardan serbest bırakıp eğik düzlemdeki hareket sürelerini ölçmüştür. Alınan yol ve hareket sürelerini kullanarak metal bilyenin ivmesini hesaplayan Galileo daha sonra aynı deneyi çelik küreye eşit büyüklükte fakat yoğunluğu çelikten daha az olan başka bir küre ile tekrarlamış ve ivme hesaplamalarını yapmıştır.

Galileo, yaptığı deneylerden elde ettiği verilere dayanarak aynı yükseklikten serbest bırakılan tüm cisimlerin (ağır ya da hafif) yere aynı sürede düşecekleri sonucuna ulaşmıştır. Galileo yaptığı deneylerle Aristoteles'in yaklaşık 2 000 yıl kabul gören görüşlerini yıkmayı başarmıştır.

“Kuvvetin Harekete Etkisi” etkinliğini yaparak kuvvet etkisindeki cismin hareketini gözlemleyiniz.

4. Etkinlik Kuvvetin Harekete Etkisi

Etkinlik Basamakları

Araç Ve Gereçler

- eğik düzlem tahtası
- tahta blok
- sabit makara
- dinamometre
- üçayak
- destek çubuğu
- bağlama parçası
- ağırlık takımı
- kronometre
- ip

✓ Öğretmeninizin rehberliğinde gruplar oluşturunuz.

✓ Bir eğik düzlem hazırlayınız. Tahta bloku eğik düzlemin alt ucuna koyup dinamometre ile çekerek eğik düzlem üzerinde hareket ettiriniz. Bloku hareket ettiren kuvvetin büyüklüğünü defterinize not ediniz. Ölçme sonucunun doğru olması için işlemi birkaç defa tekrarlayınız.

✓ Üçayak, destek çubuğu, bağlama parçası ve sabit makara ile şekildeki gibi bir düzenek hazırlayınız.

✓ İpin bir ucunu tahta bloka bağlayınız. Diğer ucunu makaradan geçirdikten sonra bu uca, defterinize not ettiğiniz kuvvete eşit miktarda ağırlık tutturunuz. Ağırlığı serbest bırakıp blokun hareket edip etmediğini gözlemleyiniz.

✓ Düzeneği bozmadan tahta bloku eğik düzlemin alt ucuna getiriniz. Makaradan geçen ipe bağlı ağırlığa 5 g'lık ağırlık ilave ediniz. Zamanı başlatıp asılı ağırlığı serbest bırakınız. Blok eğik düzlemin üst ucuna ulaştığında kronometreyi durdurup hareket süresini defterinize not ediniz.

✓ Düzeneği bozmadan tahta bloku tekrar eğik düzlemin alt ucuna getiriniz. Makaradan geçen ipe bağlı ağırlığa ilave ettiğiniz 5 g'lık ağırlığın yerine 10 g'lık ağırlık koyunuz. Zamanı başlatıp asılı ağırlığı serbest bırakınız. Blok eğik düzlemin üst ucuna ulaştığında kronometreyi durdurup hareket süresini defterinize not ediniz. 5 g'lık ağırlık ilavesi sırasındaki hareket süresini 10 g'lık ağırlık ilavesi sırasındaki hareket süresi ile karşılaştırınız.

✓ Tahta blokun kütesini artırıp aynı işlemleri tekrarlayınız.

Sonuç

1. 5 g ve 10 g ağırlık ilavelerinin hangisinde tahta blok eğik düzlemin üst ucuna daha kısa sürede ulaştı?
2. Kuvvetin artırılması hareket süresini nasıl etkiledi? Hareket süresi ile kuvvet arasında nasıl bir ilişki vardır?
3. Tahta blokun kütlelerinin artması hareket süresini nasıl etkiledi? Hareket süresi ile kütle arasında nasıl bir ilişki vardır?

Etkinlik sırasında makaradan geçen ipin ucuna asılan 5 g ve 10 g'lık ağırlıklar, tahta bloka etki eden net kuvvetler olarak düşünülebilir. Bir cisme uygulanan net kuvvetin artması cismin hızlanmasına neden olur. İvmenin, hızın birim zamandaki değişme miktarı olduğunu hatırlayalım. İvmenin büyüklüğü cismin kütlelerine ve uygulanan kuvvetin büyüklüğüne bağlı olarak değişir.

Kuvvet, ivme ve kütle arasındaki ilişki "Newton'ın İkinci Hareket Yasası" ile açıklamıştır.

Newton'ın İkinci Hareket Yasası

Bir cisme herhangi bir dış kuvvet etki ederse cisim ivmenir. Cismin, ivmesi, ona etki eden bileşke kuvvetle doğru orantılı, kütle ile ters orantılıdır.

"Newton'ın İkinci Hareket Yasası"nın matematiksel ifadesi,

$$\vec{a} = \frac{\vec{F}}{m}$$

şeklinde yazılır. Eşitlik farklı şekillerde düzenlenerek,

$$\vec{F} = m \cdot \vec{a} \text{ ve } m = \frac{\vec{F}}{\vec{a}}$$

yazılır.

Kütlenin kilogram (kg) birimi ile ifade edildiği uluslararası birim sisteminde (SI) kuvvet newton(N) birimi ile ifade edilir. 1 kg'lık kütle-ye 1m/s² lik ivme vermek için gerekli kuvvet 1 N olarak tanımlanır.

$$1 \text{ N} = 1 \text{ kg} \cdot \text{m/s}^2 \text{ dir.}$$

Cisme hareket yönünde etki eden kuvvet hızlanmaya, harekete zıt yönde etki eden kuvvet yavaşlamaya neden olur. İvmenin yönü, cisim üzerine etki eden net kuvvetin yönü ile aynıdır.

Aşağıdaki örnekleri inceleyerek öğrendiklerimizi pekiştirelim.

15. Örnek

Kütlesi 1 300 kg olan bir otomobile, sürtünmesiz doğrusal bir yolda 1 560 N'lık kuvvet etki etmesi hâlinde otomobilin ne kadar ivme kazanacağını hesaplayalım.

Çözüm

$$\vec{a} = \frac{\vec{F}}{m} = \frac{1560\text{N}}{1300\text{kg}} = \frac{1560\text{kg}\cdot\text{m}/\text{s}^2}{1300\text{kg}}$$

$$\vec{a} = 1,2\text{ m/s}^2 \text{ bulunur.}$$

16. Örnek

Doğrusal bir yolda 40 km/h hızla hareket eden bir aracın normal şartlarda durma mesafesinin yaklaşık 20 m olduğu ve aracın bu mesafede durabilmesi için yaklaşık 2 m/s² büyüklüğünde ivmeye sahip olması gerektiği bilinmektedir. Buna göre yolcuları ile birlikte kütlesi 1 500 kg olan bir otomobile ve yükü ile birlikte kütlesi 16 000 kg olan kamyonu 2 m/s² lik ivme kazandırabilecek kuvvetlerin büyüklüğünü hesaplayıp hangi aracı durdurmanın daha zor olacağını tespit edelim.

Çözüm

Otomobile 2m/s² ivme kazandırabilecek kuvvet,

$$\vec{F} = m \cdot \vec{a} = 1\,500\text{ kg} \cdot 2\text{ m/s}^2$$

$$\vec{F} = 3\,000\text{ N bulunur.}$$

Kamyonu 2 m/s² ivme kazandırabilecek kuvvet,

$$\vec{F} = m \cdot \vec{a} = 16\,000\text{ kg} \cdot 2\text{ m/s}^2$$

$$\vec{F} = 32\,000\text{ N bulunur.}$$

Buna göre yüklü kamyonu durdurmak otomobili durdurmaktan daha zordur.

Not: Kara yollarında hız limitleri, yol koşulları ve araçların kütleleri dikkate alınarak belirlenir.

4. Etki-Tepki Kuvvetleri

Bir cisimi iterken veya çekerken neden siz de itilir ya da çekilirsiniz? Size etki eden kuvvetlerin kaynağı ne olabilir? Bu konulardaki tahminlerinizi arkadaşlarınızla paylaşınız.

“Etkiyi Karşı Tepki” etkinliğini yaparak karşılıklı etkileşen cisimler arasındaki kuvvet ilişkisini gözlemlemeye çalışınız.

5. Etkinlik Etkiye Karşı Tepki

Etkinlik Basamakları

- ✓ Öğretmeninizin rehberliğinde gruplar oluşturunuz.
- ✓ Masa kıskacını masanın bir kenarına bağlayınız.
- ✓ Destek çubuğunu masa kıskacına dik olarak sabitleyip çubuğa bir adet bağlama parçası ekleyiniz.
- ✓ Dinamometrelerden birini bağlama parçasının kancasına takarak sabitleyiniz. Bir arkadaşınız ikinci dinamometreyi, sabitlediğiniz birinci dinamometreye bağlayıp yatay konumda çeksin. Dinamometrelerdeki kuvvet değerlerini okuyup defterinize not ediniz.
- ✓ Arkadaşınız kuvveti artırsın. Bu durumda her iki dinamometredeki kuvvet değerlerini okuyup defterinize not ediniz.

Sonuç

1. Dinamometrelerden biri sabit iken diğerini çektiğiniz sırada her iki dinamometrede okuduğunuz kuvvet değerlerini karşılaştırdığınızda ne gördünüz?
2. Kuvvet etkisi altındaki bir cismin, kuvvetin kaynağına etkisi nasıl olur?

Bir yayı germe sırasında yayın elimizi kendisine doğru çektiğini, yayı sıkıştırma sırasında da yayın elimizi ittiğini fark ederiz. Günlük hayattaki deneyimlerimizden bu duruma benzer örnekleri çoğaltmak mümkündür (Resim 3.16).

a. Voleybol topuna vurma sırasında top da sporcunun ellerine kuvvet uygular.

b. Ayaklarına bağlı ipleri çeken sporcunun elleri de vücuduna doğru çekilir.

c. Bir otomobilin duran başka bir otomobile çarpması sırasında her iki otomobilde de hasar meydana gelir.

Resim 3.16: Etki-tepki kuvvetleri

Araç Ve Gereçler

- dinamometre (2 adet)
- masa kıskacı
- bağlama parçası
- destek çubuğu

Bir cisme etki eden kuvvet daima başka bir cisimle etkileşimin sonucunda oluşur. Bu nedenle kuvvetler daima çiftler hâlinindedir.

Şekil 3.30: Bir kapının kolunu çektiğimizde kapı da bize zıt yönde çekme kuvveti uygular.

Şekil 3.31: Bir futbol topuna vurduğumuzda ayağımızın ileri doğru uyguladığı kuvvet topu hareket ettirir. Bu arada biz de topun geriye doğru ayağımıza uyguladığı kuvveti hissederiz.

Şekil 3.32

Şekil 3.33

Şekil 3.32'deki gibi bir yayın gerilmesi sırasında yay kendisini geren kuvvetin kaynağını aynı büyüklükte ve zıt yönde kuvvetle çeker. Benzer şekilde yayın sıkıştırılması sırasında da Şekil 3.33'de görüldüğü gibi yay kendisini sıkıştıran kuvvetin kaynağını eşit büyüklükte ve zıt yönde kuvvetle iter.

Şekil 3.34: Dünya ve Ay arasındaki çekim kuvvetleri

Yerkürenin, bütün cisimleri, yer çekimi kuvveti adı verilen kuvvetle kendisine doğru çektiğini biliyoruz. Yerkürenin çekim etkisine karşılık cisimler de yerküreye eşit büyüklükte ve zıt yönde kuvvet uygular. Örneğin yerküre Ay'a çekim kuvveti uygulamakta, buna karşılık Ay da yerküreye eşit büyüklükte ve zıt yönde bir kuvvet uygulamaktadır.

Aynı cins mıknatıs kutuplarının birbirini ittiğini, farklı cins mıknatıs kutuplarının birbirini çektiğini biliyorsunuz. Benzer şekilde aynı cins elektrik yükleri birbirini iter, zıt elektrik yükleri birbirini çeker. O hâlde iki mıknatıs kutbu arasında ve iki elektrik yükü arasında da kuvvet çifti oluşur.

Zıt mıknatıs kutupları arasında karşılıklı çekme kuvvetleri vardır.

Aynı cins mıknatıs kutupları arasında karşılıklı itme kuvvetleri vardır.

Zıt elektrik yükleri arasında karşılıklı çekme kuvvetleri vardır.

Aynı cins elektrik yükleri arasında karşılıklı itme kuvvetleri vardır.

Etkileşen cisimler arasındaki kuvvet ilişkisi "Newton'ın Üçüncü Yasası" ile ifade edilir.

Newton'ın Üçüncü Hareket Yasası

Bir A cismi B cismine bir etki kuvveti uyguladığında B cismi de A cismine eşit ve zıt yönlü bir tepki kuvveti uygular.

"Newton'ın Üçüncü Yasası" **etki tepki yasası** olarak da bilinir. Bu yasanın anlatımında, etki ve tepki iki zıt kuvveti ifade eder. Bu kuvvetlerin farklı cisimlere etki eden kuvvetler olduğuna dikkat ediniz. Örneğin futbol topuna vurma sırasında etki topa uygulanan kuvveti, tepki ise ayağa uygulanan kuvveti temsil eder. Etkileşen iki cisim arasındaki etki ve tepki kuvvetleri farklı cisimlere etki eden kuvvetler olduklarından bu kuvvetlerin bileşkesi alınmaz.

Resim 3.17: William Gilbert

William Gilbert (Vilyım Cilbirt) (1544-1603)

On yedinci yüzyıldan önce William Gilbert'in mıknatıs üzerindeki çalışması dışında fizikte önemli bir gelişme göze çarpmaz. İngiliz bilim insanı William Gilbert "Mıknatıs Üzerine" adlı ünlü yapıtında, mıknatıs ile ilgili kendi gözlemleri ile o zaman kadar birikmiş tüm bilgileri toplamıştır. Mıknatıslar arasındaki kuvvetleri inceleyen Gilbert, yerkürenin de dev bir mıknatıs olduğunu, kutuplarının bilinen coğrafi kutuplara yaklaşık düştüğünü, ayrıca türdeş bir mıknatısta, mıknatıs kuvvetinin, mıknatısın kütlesi ile orantılı olduğunu ileri sürmüştür.

Gilbert, sürtünme ile kehribar taşının çekme kuvveti kazandığını göstererek, asılı bir iğne ile bu kuvveti ölçmeyi başarmıştır. Bu tür gözlem sonuçlarını bir kelime altında toplamak için "amber" kelimesinin Yunanca karşılığında yararlanarak ilk kez "elektrik" kelimesini kullanmıştır. Gilbert, mıknatıslı veya elektrikli bir maddenin civarındaki maddeleri "kucaklayan" ve kendine çeken maddesel olmayan neredeyse "ruhsal" diyebileceğimiz türden bir etki yaptığını savunmuştur.

Gilbert'in "Mıknatıs Üzerine" adlı kitabı bilim tarihinin büyük yapıtlarından biridir. Kitapta, yukarıda da bahsedildiği gibi yalnız manyetizmaya değil elektrik konusuna da yer verilmiştir.

Cemal Yıldırım
Bilim Tarihi, s. 92-256.

Resim 3.18: Isaac Newton

Isaac Newton (Ayzek Nivtin) (1642-1727)

İngiliz bilim insanı Newton modern bilimin kurucularından biridir. Doğumundan bir süre önce babası ölür. Üç yaşındayken annesi yeniden evlenince Newton'ı, büyükannesi yanına alır. On dört yaşına geldiğinde, yeniden dul kalan annesi, onu okuldan alıp çiftliğe götürür. Ancak kendi düşüncelerine gömülü olan Newton, çiftlikte pek yararlı olamaz. Amcasının ısrarı üzerine öğrenimine yeniden başlar, 1661'de Cambridge (Kembriç University) Üniversitesine girer ve 1665'te mezun olur. Bunu izleyen iki yıl boyunca veba salgını nedeniyle üniversite ve kolejler kapalı kalır. Bu sırada bir cam prizma, bir kimya fırını ve bazı atölye araçları satın aldığı bilinmektedir.

Newton'ın bilimsel çalışmaları hem matematiksel hem de deneysel niteliktedir. Çocukluk yıllarında mekanik oyuncaklarını kendisi yapar; su çarkları, kendi kendine yürüyen şeyler üzerinde çalışırdı. Olgunluk yıllarında da el becerilerindeki üstün yeteneği, yansıtıcı teleskobu yapmada kendini göstermiştir. Newton 1668'de Cambridge öğretim üyeliğine seçilir. Daha öğrenciyken kafasında tüm hareketleri açıklayan evrensel bir kuvvet fikri oluşturmuştur. Zamanla bu fikir daha da güç kazanır. Sonunda 1687'de yayımladığı "Principia" adlı ünlü yapıtında "Evrensel Çekim Teorisi" bilim dünyasına sunulur. 1703'te Kraliyet Bilim Akademisinin başkanlığına seçilen Newton, 1704'te "Optik" adlı kitabını yayımlar. Yaşamının son döneminde, ona daha iyi geçim olanakları sağlayan Kraliyet Darphane Müdürlüğü yapar ve zamanını daha çok teorik sorunlarla uğraşarak geçirir.

Cemal Yıldırım
Bilim Tarihi, s. 262-263.

Değerlendirme Çalışmaları

A. Aşağıdaki cümlelerde noktalı yerleri, verilen sözcük ve sözcük gruplarından uygun olanları ile tamamlayınız.

anlık hız, kütle, eylemsizlik, göreceli, ivmeli, hareketli cisim, statik sürtünme kuvveti, sürat, öteleme hareketi, temas kuvvetleri

1. Belli bir zaman aralığında konumu değişen cisimlere denir.
2. Bir cismin birim zamanda aldığı yolun uzunluğuna, birim zamandaki yer değiştirme miktarına hız adı verilir.
3. Bir cisme itme ya da çekme kuvveti uygulanırsa cisim yapar.
4. Bir otobüste bulunan yolculara göre otobüs sürücüsü hareketsiz olduğu hâlde kaldırımda bulunan gözlemciye göre otobüs ve içindekilerin hareketli olması hareketin olduğunu gösterir.
5. Bir hareketlinin, hareketin çok kısa bir zaman aralığındaki yer değiştirmesine denir.
6. Kuvvet etkisindeki cisimler hareket yapar.
7. İtme, çekme, sıkıştırma ya da germe etkisi yapan kuvvetlere denir.
8. Duran bir cisme kuvvet etki etmesi sırasında cisimle yüzey arasındaki kuvvete zıt yönlü sürtünme kuvvetine adı verilir.
9. Duran cisimlerin durma eğiliminde, hareket hâlindeki cisimlerin de hareket etme eğiliminde olma özelliklerine denir.
10. Belli büyüklükte kuvvetin bir otomobile ve kamyonu kazanabileceği ivmenin büyüklüğü birbirinden farklıdır. Bu sonuç ivmenin ile ters orantılı olduğunu gösterir.

B. Aşağıdaki soruların doğru seçeneklerini bulunuz.

1. Şekildeki duvar saati sarkacı ile ilgili ifadelerden hangisi doğrudur?

- A) Dönme hareketi yapar.
- B) Öteleme hareketi yapar.
- C) Aynı anda hem dönme hem de öteleme hareketi yapar.
- D) Titreşim hareketi yapar.
- E) Aynı anda hem titreşim hem de öteleme hareketi yapar.

2. Aşağıdakilerden hangisi skaler büyüklüktür?

- A) Konum B) Yer değiştirme C) Hız
D) Sürat E) İvme

3. Bir apartmanın asansörü 30 saniyede 36 m yükseklikteki on ikinci kata ulaşıyor.

Buna göre asansörün hızı ne kadardır?

- A) 0,8 m/s B) 1 m/s C) 1,2 m/s
D) 1,8 m/s E) 2 m/s

4. Hareketli bir cismin konum-zaman grafiği aşağıda verilmiştir.

Hareketin 6. saniyesinde cisim hangi konumda bulunur?

- A) 0 (sıfır) B) 10 m C) 20 m
D) 30 m E) 40 m

Şekildeki noktasal cisim X_1 konumundan X_2 konumuna hareket ettiğinde kaç metre yer değiştirmiş olur?

- A) 30 m B) -50 m C) 50 m
D) -80 m E) 80 m

6. K konumundan aynı anda harekete başlayan A ve B otomobilleri şekildeki gibi doğrusal bir yolda ok yönünde sabit hızla ilerleyerek L konumuna geliyor. K ve L konumları arasındaki 120 m'lik mesafeyi A otomobili 8 s'de B otomobili 10 s'de almaktadır.

Buna göre otomobillerle ilgili aşağıdaki ifadelerden hangisi yanlıştır?

- A) Otomobillerin yer değiştirmeleri eşittir.
- B) Otomobillerin hızları eşittir.
- C) A otomobili L konumuna ulaştığında B henüz ulaşmamış olur.
- D) A otomobilinin hızı B otomobilinden fazladır.
- E) Otomobillerin ilk konumları K, son konumları L'dir.

7.

Sabit hızla hareket eden bir cismin konum-zaman grafiği şekildeki gibidir.

Cismin hızının büyüklüğü ne kadar olur?

- A) 30 m/s
- B) 20 m/s
- C) 15 m/s
- D) 10 m/s
- E) 5 m/s

8. Aşağıdaki kuvvet örneklerinden hangisi temas gerektirmeyen kuvvettir?

- A) Masayı itmek için uygulanan kuvvet
- B) Yayı germek için uygulanan kuvvet
- C) Elektrik yükleri arasındaki kuvvet
- D) İp çekme oyununda taraflar arasındaki kuvvet
- E) Yerdeki cismi kaldırmak için uygulanan kuvvet

9. Hangi şekildeki kuvvet cismin yavaşlamasına neden olur?

- A) Şekil 1 B) Şekil 2 C) Şekil 3
D) Şekil 4 E) Şekil 5

10. Bir yolcu uçağı 900 km/h sabit hızla 5 saatlik seyahat sırasında ne kadar yer değiştirmiş olur?

- A) 4500 km B) 3000 km C) 1500 km
D) 900 km E) 450 km

Şekildeki K, L, M cisimlerinden K hareketsiz, L ve M hareketli olup $v_1 > v_2$ olduğuna göre, aşağıdakilerden hangisi kesinlikle **yanlıştır**?

- A) K cismi ile yüzey arasında statik sürtünme kuvveti vardır.
B) L ve M cisimleri ile yüzey arasında kinetik sürtünme kuvveti vardır.
C) L cisminin ağırlığı M cisminin ağırlığından küçüktür.
D) L ve M nin ivmeleri eşittir.
E) K cisminin ivmesi sıfır olur.

12. Aşağıdakilerden hangisi Newton'ın etki tepki yasası ile ilgilidir?

- A) İvme kütle ile ters orantılıdır.
- B) Hareketle aynı yönlü kuvvet hızlanmaya neden olur.
- C) İki aracın çarpışması sırasında her iki araçta da hasar oluşur.
- D) Duran bir aracın aniden hareket etmesi sırasında araçtakiler geriye doğru hareketlenir.
- E) Harekete zıt yönlü kuvvet yavaşlamaya neden olur.

13.

Şekildeki A cismi hangi kuvvetlerin aynı anda uygulanması durumunda dengeleyen kuvvet etkisinde olur?

- A) $\vec{F}_1 - \vec{F}_2$
- B) $\vec{F}_1 - \vec{F}_4$
- C) $\vec{F}_2 - \vec{F}_4$
- D) $\vec{F}_2 - \vec{F}_3$
- E) $\vec{F}_1 - \vec{F}_3$

14. I. Net kuvvet etkisindeki cisim ivmeli hareket yapar.

II. Dengeleyen kuvvet etkisindeki hareketli cisim sabit hızla harekete devam eder.

III. Dünya'nın Ay'a uyguladığı çekim kuvveti Ay'ın Dünya'ya uyguladığı çekim kuvvetinden daha büyüktür.

Yukarıdaki ifadelerden hangisi ya da hangileri doğrudur?

- A) Yalnız I
- B) I ve II
- C) Yalnız II
- D) II ve III
- E) Yalnız III

15.

Bir kamyon ve bir otomobil aynı kara yolu üzerinde Şekil 1 ve Şekil 2'de olduğu gibi eşit hızda hareket etmektedir.

Kamyon ve otomobil ile ilgili aşağıdaki ifadelerden hangisi ya da hangileri doğrudur?

- I. Kamyonla yol arasındaki normal kuvvet, otomobil ile yol arasındaki normal kuvvetten daha büyüktür.
- II. Kamyonla yol arasındaki kinetik sürtünme kuvveti, otomobil ile yol arasındaki kinetik sürütme kuvvetinden daha büyüktür.
- III. Her iki aracın eşit büyüklükte ivme ile yavaşlayabilmesi için eşit büyüklükte fren kuvveti uygulanması gerekir.

- A) Yalnız I B) Yalnız II C) I ve II
D) II ve III E) Yalnız III

16. Buz pateni veya kayak sporlarında sporcu ile yüzey arasında sürtünmenin az olması istendiği hâlde, kara yollarında araçlarla yol arasında belli miktarda sürtünmenin olması istenir. Bu durum;

- I. Sürtünme, hareketi zorlaştırır.
 - II. Sürtünme, cismin sabit hızda hareket etmesini sağlar.
 - III. Sürtünme, hareketin kontrolünü kolaylaştırır.
- İfadelerinden hangisi ya da hangileri ile ilişkili olabilir?

- A) Yalnız I B) I ve II C) II ve III
D) I ve III E) Yalnız III

4. Ünite

Enerji

Hazırlık Soruları

Aşağıdaki soruları cevaplamaya çalışınız. Bu sorular bölüm içeriğine ilginizi çekmeye ve ön bilgilerinizi yoklamaya yöneliktir. Cevaplamakta zorlanacağınız sorular olabilir. Ünite ile ilgili konuların işlenmesi sırasında edineceğiniz kazanımlarla bu ve benzeri soruları rahatlıkla cevaplayabileceksiniz.

1. İş, enerji ve güç kavramları ne anlama gelir?
2. Enerji tasarrufu nasıl yapılabilir?
3. Vücudumuz için gerekli enerji nasıl karşılanır?

Kavramlar/Terimler

- iş
- enerji
- güç
- kinetik enerji
- potansiyel enerji
- mekanik enerji
- enerji korunumu
- enerji dönüşümü
- enerji aktarımı
- verim
- yenilenebilir enerji
- yenilenemez enerji

4.1. İş, Enerji ve Güç

Resim 4.1: Dolabın itilmesi

İş, enerji ve güç kavramlarını günlük hayatta sıkça kullanırız. Bir şeylerle meşgul olduğumuzda ya da yorulduğumuzda iş yaptığımızı söyleriz. Çok yorulduğumuzu belirtmek için çok enerji harcadığımızı veya enerjimizin kalmadığını söyleriz. Bir cismi tek başımıza kaldıramadığımız veya hareket ettiremediğimiz zaman ise gücümüzün yetmediğini belirtiriz. Bu ve benzeri ifadelerin bazıları iş, enerji veya güç kavramlarının bilimsel anlamları ile örtüşmediği hâlde bazıları örtüşmeyebilir. Bilimsel anlamda iş, enerji ve güç kavramlarını tanımaya çalışalım.

1. İş Nedir?

Resim 4.2: Çantanın çekilmesi

Günlük hayatta yapılan etkinlikler çoğu zaman “iş yapma” olarak tanımlanır. Bir şeylerle uğraşmış olma veya yorulma durumu iş yapma şeklinde ifade edilir. Örneğin sırtındaki ya da elindeki çanta ile doğrusal bir yolda yürüyen öğrenci, elindeki pazar çantası ile binanın merdivenlerinden çıkan adam, sınıftaki öğretmen masasını çekerek koridora çıkaran öğrenci, bozulmuş bir otomobili iterek yol kenarına çeken kişiler iş yaptıklarını söyleyebilirler. Bu ve benzeri eylemler sırasında belli bir kas gücü harcanmasına ve eylemi gerçekleştirenlerin yorulmalarına rağmen eylemlerden bazıları bilimsel anlamda iş yapma olarak nitelendirilemez.

Bir cisme uygulanan kuvvetin cismi kendi doğrultusunda hareket ettirmesi **iş yapma** olarak tanımlanır. İş kısaca “**W**” sembolü ile gösterilir. Bilimsel anlamda iş yapmış olmak için cisme kuvvet etkisinin olması ve cismin kuvvet yönünde yer değiştirmesi gerekir. Kuvvet etkisine rağmen cisim yer değiştirmiyorsa iş yapılmış olmaz.

Resim 4.2’deki gibi tekerlekli çantayı çekerek hareket ettiren kişi bilimsel anlamda iş yapmış olur. Buna karşılık Resim 4.3’teki gibi elindeki çanta ile doğrusal yolda yürüme sırasında iş yapılmış olmaz. Çantanın yerden kaldırılması sırasında bir miktar iş yapılır fakat yürüme sırasında çantanın elde durmasını sağlayan kuvvet

düşey doğrultuda olduğu hâlde, çanta kendisini taşıyan kişi ile birlikte yatay doğrultuda yer değiştirmiş olur. Çantaya uygulanan kuvvetin yer değiştirmeye bir etkisi olmadığından bu eylem sırasında bilimsel anlamda iş yapılmış olmaz.

“Kuvvet ve Hareket” ünitesinde, duran bir cismi hareket ettirebilmek için gerekli kuvvetin, cisim ile yüzey arasındaki sürtünme kuvvetine eşit büyüklükte ve ona zıt yönde olması gerektiğini öğrenmiştik. Bir cisim üzerine uygulanan kuvvetin cisim kendi doğrultusunda hareket ettirmesi sırasında yaptığı iş, kuvvetin büyüklüğü ile yer değiştirme miktarının çarpımına eşittir. Yatay bir düzlem üzerindeki cisim hareket ettiren kuvvet, sürtünme kuvvetine karşı iş yapmış olur.

Şekil 4.1: Cismin hareket edebilmesi için kuvvetin (F), sürtünme kuvvetine (f_s) eşit veya ondan daha büyük olması gerekir.

Şekil 4.2: Kuvvet doğrultusunda hareket eden cisim

> **İş = Kuvvet . Yer değiştirme**

İlk konumu **A** olan cisim **F** kuvvetinin etkisi ile Δx kadar yer değiştirerek **B** konumuna geliyorsa (Şekil 4.2) kuvvetin yaptığı iş,

> $W = \vec{F} \cdot \Delta \vec{x}$

bağıntısı ile hesaplanır.

> $\Delta \vec{x} = \vec{x}_B - \vec{x}_A$

Uluslararası (SI) birim sisteminde iş birimi joule'dür (J). Kuvvet birimi newton (N), yer değiştirme metre (m) alınırsa iş birimi newton-metre olur. Newton-metre kısaca joule (jul) olarak adlandırılır.

> **1 joule = 1 newton-metre**
1 J = 1 N . m

Bazen bir cismi hareket ettirmek için uygulanan kuvvetin doğrultusu ve yönü ile hareketin doğrultusu ve yönü aynı olmayabilir.

Resim 4.3: Çantanın elde taşınması

Şekil 4.3: Kuvvet yatayla belli bir α açısı yaptığı hâlde, cisim yatay yönde hareket edebilir.

Şekil 4.4: Yatayla belli bir açı yapan kuvvetin dikey bileşeninin harekete etkisi olmaz. Cisim, kuvvetin yatay bileşeninin etkisi ile hareket eder.

Cisme uygulanan kuvvetin hareketle aynı doğrultuda olmaması durumunda kuvvetin dikey bileşeninin (\vec{F}_y) yatay doğrultudaki harekete etkisi olmaz. Cisim, kuvvetin yatay bileşeninin (\vec{F}_x) etkisi ile yer değiştirir. Bu nedenle kuvvetin sadece \vec{F}_x bileşeni iş yapar.

Buna göre iş,

$$\vec{W} = \vec{F}_x \cdot \Delta \vec{x}$$

eşitliği ile hesaplanır.

Bir dik üçgende, bir dar açının kosinüsünün, komşu dik kenar uzunluğunun hipotenüsün uzunluğuna oranına eşit olduğunu hatırlayalım.

$$\cos \alpha = \frac{F_x}{F}$$

Bu eşitlikten yararlanılarak,

$$F_x = F \cdot \cos \alpha \text{ yazılır.}$$

Buna göre yatayla açı yapan kuvvetin yaptığı iş,

$$\vec{W} = F \cdot \cos \alpha \cdot \Delta x$$

bağıntısı ile hesaplanır.

Aşağıdaki örnekleri inceleyerek öğrendiklerimizi pekiştirelim.

1. Örnek

Bir seyyar satıcı, arabasını 45 N büyüklüğünde kuvvetle iterek doğrusal yolda 12 m yer değiştirdiğine göre yapılan işi hesaplayalım.

Çözüm

$$\text{İş} = \text{Kuvvet} \cdot \text{Yer değiştirme}$$

$$\text{İş} = 45 \text{ N} \cdot 12 \text{ m}$$

$$\text{İş} = 540 \text{ J bulunur.}$$

2. Örnek

Tekerlekli bir arabanın, şekildeki gibi 20 N'lık kuvvet etkisinde 15 m yer değiştirmesi sırasında yapılan işi hesaplayalım ($\cos 37^\circ = 0,8$).

Çözüm

$$F = 20 \text{ N}$$

$$F_x = 20 \text{ N} \cdot \cos 37^\circ = 20 \text{ N} \cdot 0,8 = 16 \text{ N}$$

$$W = F_x \cdot \Delta x = 16 \text{ N} \cdot 15 \text{ m}$$

$$W = 240 \text{ J bulunur.}$$

3. Örnek

Bir inşaat işçisinin, ağırlığı 20 N olan bir tuğlayı 6 m yükseklikten yere düşürmesi sırasında yer çekimi kuvvetinin yaptığı işi hesaplayalım.

Çözüm

$$W = F \cdot h = 20 \text{ N} \cdot 6 \text{ m}$$

$$W = 120 \text{ J bulunur.}$$

2. Enerji ve Güç

Genel anlamda enerji, bir cismin iş yapabilme yeteneği olarak tanımlanır. Enerji; mekanik enerji, elektrik enerjisi, nükleer enerji gibi farklı türlerde karşımıza çıkar. Bir cismin hareketine ve konumuna bağlı olan enerjiye **mekanik enerji** adı verilir. Elektrik yüklerinden kaynaklanan enerjiye **elektrik enerjisi**, atom çekirdeğinin parçalanması ya da küçük çekirdeklerin birleşmesi sırasında oluşan enerjiye **nükleer enerji** denir.

Resim 4.4: İş makinesi

Resim 4.5: Elektrik süpürgesi

Günlük hayatta bir cisim kaldırmak, bir yerden bir yere hareket ettirmek, yerden yükseğe çıkarmak gibi bazı işleri kendimiz yaparak enerji harcarız. Büyük miktarlarda iş yapmak için çeşitli makinelerden yararlanırız. Örneğin ağır yükleri kaldırmak ya da bir yerden başka bir yere aktarmak gibi işleri yapmak için vinç ya da kepçe gibi iş makinelerini kullanırız. Ev işlerinde çamaşır makinesi, bulaşık makinesi, elektrik süpürgesi gibi araçları kullanırız. İş yapmada kullanılan makine ya da araçların çalışması için enerji gerekir. Kamyon, iş makineleri, vinç gibi araçların çalışması için gerekli enerji benzin, mazot gibi petrol ürünlerinden sağlanır. Evlerde kullandığımız elektrikli araçlar, adından da anlaşılacağı gibi elektrik enerjisi ile çalışır.

Bir cisim üzerine yapılan iş, bu işin yapılması sırasında harcanan enerji miktarına eşit olup enerji de joule birimi ile ifade edilir.

Yapılan iş = Harcanan enerji

Bir cismin belli miktarda yer değiştirmesini sağlayan kuvvetin yaptığı işin, kuvvet ile yer değiştirmenin çarpımına eşit olduğunu biliyoruz. Bu ifade kısaca,

İş = Enerji değişimi = Kuvvet . Yer değiştirme

şeklinde yazılır.

İşin tanımında ve bir kuvvetin yaptığı işin hesaplanmasında zaman kavramından söz edilmez. Örneğin bir haltercinin 90 kg'lık halteri 1,2 m yüksekliğe kaldırması sırasında yapılan işin hesaplanmasında bu işin ne kadar sürede yapıldığına bakılmaz. Ancak bazı durumlarda işin ne kadar hızlı yapıldığını da bilmek gerekebilir. Örneğin 1 ton kumun bir kamyonun kasasına doldurulması işini bir iş makinesi birkaç dakikada yaptığı hâlde, aynı işi bir işçinin yapması saatlerce sürebilir. İşin kısa sürede yapılması gerekiyorsa işçi yerine iş makinesinin tercih edilmesi gerekir. İşin yapılma hızı güç kavramı ile ifade edilir. Birim zamanda yapılan işe veya harcanan enerjiye **güç** denir. Güç kısaca "P" ile gösterilir.

$$\text{Güç} = \frac{\text{İş}}{\text{Zaman}}$$

İş "W" ve bu işin yapılma süresi " Δt " ise,

$$P = \frac{W}{\Delta t} \text{ olur.}$$

Güç birimi iş ve zaman birimlerine bağlıdır. SI birim sisteminde güç birimi "watt"(W) tır. İş birimi joule (J), zaman birimi saniye (s) alınırsa güç birimi;

$$\frac{\text{Joule}}{\text{Saniye}} \text{ (jul bölü saniye)}$$

olur. J/s kısaca watt (vat) olarak adlandırılır.

$$1 \text{ J/s} = 1 \text{ watt} = 1 \text{ kg} \cdot \text{m}^2/\text{s}^3$$

Wattın 1 000 katına 1 kilowatt (kW) denir.

$$1 \text{ 000 W} = 1 \text{ kW}$$

Büyük miktarda güçler **beygir gücü (hp)** adı verilen güç birimi ile ifade edilir.

$$1 \text{ Beygir gücü} = 746 \text{ W}$$

Örneğin gücü 105 hp olan bir araba motoru $105 \cdot 746 = 78 \text{ 330 W}$ güce sahip demektir. Motorun gücünü watt birimi ile belirtip 78 330 gibi büyük bir rakam kullanmak yerine 105 hp olduğunu söylemek daha uygundur.

$$P = \frac{W}{\Delta t} \text{ eşitliğinden } W = P \cdot \Delta t \text{ yazılır.}$$

Güç birimi kilowatt (kW), zaman birimi saat (h) alınırsa enerji birimi kilowatt-saat (kW-h) olur. Konutlarda ve iş yerlerinde harcanan elektrik enerjisinin ücretlendirilmesi sırasında enerji miktarı kilowatt-saat birimi ile kaydedilir.

Aşağıdaki örnekleri inceleyerek öğrendiklerimizi pekiştirelim.

4. Örnek

Bir iş makinesi ile ağırlığı 600 N olan sandıklar yerden 3 m yükseklikteki raflara kaldırılmaktadır. Bir sandığın rafa kaldırılması 6 saniye sürdüğüne göre iş makinesinin gücünü hesaplayalım.

Çözüm

$$P = \frac{W}{\Delta t} = \frac{600 \text{ N} \cdot 3 \text{ m}}{6 \text{ s}} = \frac{1800 \text{ J}}{6 \text{ s}}$$

$P = 300 \text{ W}$ bulunur.

5. Örnek

İnşaat malzemesi satan bir iş yerinde 93 hp güce sahip fork-lift kullanılmaktadır. Bu fork-liftin 20 dakikada ne kadar iş yapabileceğini hesaplayalım.

Çözüm

$$\Delta t = 20 \text{ dakika} = 20 \cdot 60 = 1200 \text{ s}$$

$$P = 93 \text{ hp} = 93 \cdot 746 = 69 \text{ 378 W}$$

$$W = P \cdot \Delta t = 69 \text{ 378 W} \cdot 1200 \text{ s}$$

$$W = 83 \text{ 253 600 J}$$
 bulunur.

6. Örnek

Gücü 1600 watt olan bir buharlı ütünün 2 saat çalıştırılması sırasında ne kadar elektrik enerjisi harcanacağını hesaplayalım.

Çözüm

$$P = 1600 \text{ watt}$$

$$\Delta t = 2 \cdot 60 \cdot 60 = 7200 \text{ s}$$

$$E = P \cdot \Delta t = 1 \text{ 600 W} \cdot 7200 \text{ s} = 115 \text{ 200 000 J}$$
 bulunur.

Harcanan enerjiyi kW-saat cinsinden hesaplayalım:

$$E = P \cdot \Delta t = 1.6 \text{ kW} \cdot 2 \text{ saat} = 3.2 \text{ kW-saat}$$

Not: İş veya enerjinin sembolü W ile güç birimi W birbiri ile karıştırılmamalıdır. Bir rakam ya da sayıdan sonra yazılan W güç birimini ifade eder.

4.2. Mekanik Enerji

Resim 4.6: İş makinesi

Harekete ve konuma bağlı enerjiye mekanik enerji adı verildiğini biliyoruz. Harekete bağlı enerjiye **kinetik enerji (hareket enerjisi)**, konuma bağlı enerjiye ise **potansiyel enerji** denir. Bir cismin kinetik ve potansiyel enerjisinin toplamına da **mekanik enerji** denir. Yerde duran cisimler için mekanik enerjiden bahsedilemez. Ancak hareket hâlindeki ya da yerden yüksekteki cisimler başka cisimlere çarpma sırasında iş yapabilir. Bir cismin yerden yüksekte bulunmasından dolayı sahip olduğu enerjiye **yer çekimi potansiyel enerjisi** adı verilir.

Sizce kinetik enerji ve yer çekimi potansiyel enerjisinin büyüklüğü nelere bağlı olabilir? Bu konudaki tahminlerinizi arkadaşlarınızla paylaşınız.

1. Kinetik Enerji

Bir arkadaşınızın attığı topun vücudunuza çarpmasından etkilenirsiniz. Günlük hayattaki deneyimlerinizden çarpma etkisinin, topun ağırlığına ve yavaş ya da süratli gelmesine bağlı olduğunu bilirsiniz. Bir kalecinin yavaş gelen topu yakalama şansı, süratli gelen topu yakalama şansına göre daha fazladır. Yavaş gelen top çarpma sırasında kaleciye zarar vermediği hâlde süratli gelen top kalecinin sakatlanmasına neden olabilir. O hâlde çarpma etkisinin az ya da çok oluşu topun sürati ile ilişkilidir.

Resim 4.7: Süratli top sakatlanmaya neden olabilir.

Resim 4.8: Çarpışan kamyon ve otomobil

Bir arkadaşınızın size doğru attığı voleybol topunun elinize çarpması sırasında acı hissetmediğiniz hâlde aynı sertlikte ve eşit mesafeden atılan basketbol topu acı hissetmenize hatta elinizin sakatlanmasına neden olabilir. Basketbol topunun kütlelerinin yaklaşık 600-650 g, voleybol topunun kütlelerinin ise 260-280 g civarında olduğu dikkate alınırsa çarpma etkisinin kütle ile de ilişkili olduğu ortaya çıkar. Topun çarpma etkisinin az ya da fazla olması sahip olduğu kinetik enerjinin büyüklüğüne bağlıdır. Kinetik enerji ne kadar büyükse çarpma etkisi de aynı oranda fazla olur. Bir otomobilin çarpması sırasında yıkılmayan duvar, aynı süratle hareket eden bir kamyonun çarpması sırasında yıkılabilir. Trafik kazalarında oluşan hasarın büyüklüğü kazaya karışan araçların süratine ve kütlelerine göre değişir.

Kinetik enerjinin büyüklüğü cismin kütlelerine ve süratine bağlı olup kinetik enerji kütlelerin kendisi ve süratin karesi ile doğru orantılıdır. Yani kütle iki katına çıkarılırsa kinetik enerji iki kat artar. Sürat iki katına çıkarılırsa kinetik enerji $2^2 = 4$ kat artar. Kinetik enerji kısaca E_k ile gösterilir. Kütle "m", sürat "v" ile gösterilirse,

$$E_k = \frac{1}{2} m \cdot v^2$$

yazılır. Kütle birimi kg, sürat birimi m/s alınırsa kinetik enerjinin birimi $\text{kg} \cdot \text{m}^2/\text{s}^2$ olur. $\text{kg} \cdot \text{m}^2/\text{s}^2$ enerji birimi "joule"ün karşılığıdır.

2. Yer Çekimi Potansiyel Enerjisi

Bir çiçek saksısının, birinci kattaki dairenin balkonundan bahçeye düşmesi ile ikinci kattaki dairenin balkonundan düşmesi arasında ne fark olabilir? Hangi durumda saksının çarptığı yerde daha fazla hasar oluşur? Saksının büyük ya da küçük olmasının yerde oluşan hasara etkisi ne olabilir? Bu konulardaki tahminlerinizi arkadaşlarınızla paylaşınız.

Şekil 4.5: Potansiyel enerji, cismin kütlelerine ve yerden yüksekliğine göre değişir.

Yerdeki bir ansiklopediyi kitaplığın rafına kaldırdığımızda iş yaparız. Ansiklopedi yükseğe kaldırıldığında potansiyel enerji kazanır. Yüksekte bulunan ansiklopedi serbest bırakılırsa yer çekimi

kuvvetinin etkisi ile yere düşer ve iş yapar. Örneğin ansiklopedi bir cam sehpanın üstüne düşecek olursa camın kırılmasına neden olabilir. Camın kırılıp kırılmaması ansiklopedinin ağırlığına ve düştüğü yüksekliğe bağlıdır. Ağırlığın ve düşme yüksekliğinin fazla olması camın kırılma riskini artırır.

Yer çekimi potansiyel enerjisinin büyüklüğü cismin ağırlığına (G) ve yerden yüksekliğine (h) bağlı olup kütle çekimi potansiyel enerjisi bu değişkenlerle doğru orantılıdır. Potansiyel enerji kısaca " E_p " ile gösterilir.

> **Potansiyel enerji = Ağırlık . Yükseklik**

Ağırlık, kütle ile yer çekimi ivmesinin (g) çarpımına eşittir. Yer çekimi ivmesinin büyüklüğü $9,8 \text{ m/s}^2$ dir.

$$G = m \cdot g$$

> **$E_p = m \cdot g \cdot h$**

Kütle kg, yer çekimi ivmesi m/s^2 , yükseklik m birimi ile ifade edilirse potansiyel enerji birimi $\text{kg} \cdot \text{m}^2/\text{s}^2$ (joule) olur.

Bir cismin sahip olduğu kinetik ve potansiyel enerjinin toplamı (mekanik enerji),

> **$E = E_p + E_k$** eşitliği ile gösterilir.

Aşağıdaki örnekleri inceleyerek öğrendiklerimizi pekiştirelim.

7. Örnek

Kütlesi 1 300 kg olan bir otomobilin 20 m/s sabit süratle hareket ettiği bilinmektedir. Otomobilin kinetik enerjisini hesaplayalım.

Çözüm

$$E_k = \frac{1}{2} m \cdot v^2$$

$$E_k = \frac{1}{2} 1\,300 \text{ kg} \cdot (20 \text{ m/s})^2$$

$$E_k = \frac{1\,300 \text{ kg} \cdot 400 \text{ m}^2/\text{s}^2}{2} = \frac{520\,000 \text{ J}}{2}$$

$$E_k = 260\,000 \text{ J bulunur.}$$

8. Örnek

Kütlesi 25 kg olan bir malzeme çantası yüksekliği 2 m olan bir dolabın üstünde durmaktadır. Malzeme çantasının potansiyel enerjisini hesaplayalım. ($g = 10 \text{ m/s}^2$)

Çözüm

$$E_p = m \cdot g \cdot h$$

$$E_p = 25 \text{ kg} \cdot 10 \text{ m/s}^2 \cdot 2 \text{ m}$$

$$E_p = 500 \text{ J bulunur.}$$

9. Örnek

Bir işçi 50 kg'lık çimento torbasını bir inşaatın 6 m yükseklikteki ikinci katına çıkarıyor. İşçinin bu arada yaptığı işi ve 6 m yüksekteki çimento torbasının potansiyel enerjisini hesaplayalım. ($g = 10 \text{ m/s}^2$)

Çözüm

İşçi, taşıma sırasında çimento torbasınının ağırlığına eşit büyüklükte kuvvet uygular.

$$F = G = m \cdot g = 50 \text{ kg} \cdot 10 \text{ m/s}^2 = 500 \text{ N}$$

$$W = F \cdot h = 500 \text{ N} \cdot 6 \text{ m}$$

$$W = 3000 \text{ J bulunur.}$$

Yerden 6 m yüksekteki çimento torbasının potansiyel enerjisi,

$$E_p = m \cdot g \cdot h$$

$$E_p = 50 \text{ kg} \cdot 10 \text{ m/s}^2 \cdot 6 \text{ m}$$

$$E_p = 3000 \text{ J bulunur.}$$

Yerde iken potansiyel enerjiye sahip olmayan çimento torbası 6 m yükseğe çıkarılmakla 3000 J büyüklüğünde potansiyel enerji kazanır. Bu durumda $W = E_p = 3000 \text{ J}$ olur.

O hâlde çimento torbasının yerden 6 m yüksekte iken sahip olduğu potansiyel enerji, işçinin torbayı bu yüksekliğe çıkarması sırasında yapılan işe eşittir.

10. Örnek

Bir öğrenci, kütlesi 280 g olan voleybol topunu düşey doğrultuda yukarıya doğru atıyor. Top yerden 4 m yüksekliğe ulaştığında hızı 5 m/s olduğuna göre topun bu yükseklikte iken sahip olduğu mekanik enerjisi hesaplayalım. ($g = 10 \text{ m/s}^2$)

Çözüm

$$m = 280 \text{ g} = 0,28 \text{ kg}$$

$$h = 4 \text{ m}$$

$$v = 5 \text{ m/s}$$

$$\begin{aligned} E_k &= \frac{1}{2} mv^2 = \frac{1}{2} 0,28 \text{ kg} \cdot (5 \text{ m/s})^2 \\ &= \frac{1}{2} 0,28 \text{ kg} \cdot 25 \text{ m}^2/\text{s}^2 \\ &= 3,5 \text{ J bulunur.} \end{aligned}$$

$$\begin{aligned} E_p &= m \cdot g \cdot h = 0,28 \text{ kg} \cdot 10 \text{ m/s}^2 \cdot 4 \text{ m} \\ &= 11,2 \text{ J bulunur.} \end{aligned}$$

Mekanik enerji, kinetik ve potansiyel enerjinin toplamına eşittir. Buna göre,

$$\begin{aligned} E &= E_k + E_p \\ &= 3,5 \text{ J} + 11,2 \text{ J} \\ &= 14,7 \text{ J bulunur.} \end{aligned}$$

11. Örnek

Yolcuları ile birlikte kütlesi 400 kg olan bir balon yerden 600 m yükseklikte rüzgârın etkisi ile 2 m/s hızla hareket etmektedir. Balonun sahip olduğu mekanik enerjisi hesaplayalım.

Çözüm

$$m = 400 \text{ kg}$$

$$h = 600 \text{ m}$$

$$E_k = \frac{1}{2} mv^2 = \frac{1}{2} 400 \text{ kg} \cdot (2 \text{ m/s})^2 = 800 \text{ J}$$

$$E_p = m \cdot g \cdot h = 400 \text{ kg} \cdot 10 \text{ m/s}^2 \cdot 600 \text{ m} = 2\,400\,000 \text{ J}$$

$$E = E_k + E_p = 800 \text{ J} + 2\,400\,000 \text{ J} = 2\,400\,800 \text{ J bulunur.}$$

4.3. Enerjinin Korunumu ve Enerji Dönüşümleri

Resim 4.9 Hidroelektrik santrali

Bir cismi hareket ettirmek için cisme kuvvet uygulamak gerektiğini biliyoruz. Kuvvet etkisinde olan cisim ya süratlenerek kinetik enerji ya da yüksek bir yere çıkarılarak potansiyel enerji kazanır. Yani cismi hareket ettiren kuvvetin yaptığı iş, cisme kinetik enerji ya da potansiyel enerji şeklinde aktarılmış olur.

Yapılan araştırmalar cismi hareket ettiren kuvvetin yaptığı iş ile cismin kazandığı enerjinin birbirine tam olarak eşit olmadığını göstermektedir. “Kuvvet ve Hareket” ünitesinde sürtünme kuvveti ve sürtünme kuvvetinin bağlı olduğu değişkenler hakkında edindiğimiz bilgileri hatırlamaya çalışalım. Bildiğiniz gibi cisimler ile temas ettikleri yüzeyler arasında sürtünme kuvveti vardır. Sürtünme kuvveti cismin hareketini zorlaştırır. Duran bir cismi hareket ettirebilmek için ona en az sürtünme kuvvetine eşit büyüklükte kuvvet uygulamak gerekir. Sürtünme kuvvetinin sıfır olması durumunda cismi hareket ettirmek için harcanan enerjinin tamamı işe dönüşür. Sürtünme kuvveti azaltılabilir fakat tamamen yok edilemez. Bu nedenle bir cismin hareket ettirilmesi sırasında harcanan enerjinin tamamı işe dönüştürülemez. Mekanik enerjinin bir kısmı ısı veya ses gibi başka enerjilere dönüşerek bir cisim veya sistemden diğerine aktarılabilir.

“Sürtünme ve Hedeflenen İş” etkinliğini yaparak harcanan enerji ile hedeflenen iş arasında nasıl bir ilişki bulunduğunu açıklamaya çalışalım.

1. Etkinlik Sürtünme ve Hedeflenen İş

Etkinlik Basamakları

- ✓ Öğretmeninizin rehberliğinde gruplar oluşturunuz.
- ✓ Deneysel masasının üstünde, eğik düzlem tahtası ve tahta takozu kullanarak bir eğik düzlem hazırlayınız.
- ✓ Deneysel arabasını eğik düzlemin tepesinden serbest bırakarak eğik düzlemi terk ettikten sonraki hareketini gözlemleyiniz.
- ✓ Arabanın durduğu noktayı masanın üstüne işaretleyiniz. Metre ile arabanın eğik düzlemi terk ettikten sonra aldığı yolu ölçerek defterinize not ediniz.
- ✓ Halı parçasını eğik düzlemin önüne yerleştiriniz. Deneysel arabasını eğik düzlemin tepesinden serbest bırakınız. Arabanın, eğik düzlemi terk ettikten sonra halı üzerinde durduğu noktayı işaretleyip aldığı yolu ölçerek defterinize not ediniz.
- ✓ Eğik düzlemin önündeki halı parçasını kaldırıp halının bulunduğu yere kuru kumu ince tabaka hâlinde yayınız. Deneysel arabasını eğik düzlemin tepesinden serbest bırakınız ve kumlu zeminde durduğu noktayı işaretleyip aldığı yolu ölçerek defterinize not ediniz.

Sonuç

1. Eğik düzlemin tepesinden serbest bıraktığınız deneysel arabası masanın üstünde ne kadar yol alarak durdu?
2. Eğik düzlemin tepesinden serbest bıraktığınız deneysel arabası halıda ne kadar yol alarak durdu?
3. Eğik düzlemin tepesinden serbest bıraktığınız deneysel arabası kumlu zeminde ne kadar yol alarak durdu?
4. Deneysel arabasının masanın üstünde, halıda ve kumlu zeminde farklı miktarda yol alması neden kaynaklanmıştır?

Araç ve Gereçler

- eğik düzlem tahtası
- tahta takoz
- deneysel arabası
- metre
- halı parçası
- kuru kum (yaklaşık 1 kg)

Resim 4.10: Zincirle bağlı dişliler

Resim 4.11: Diferansiyel

Eğik düzlemin tepesinden serbest bırakılan deney arabasının masada, halıda ve kumlu zeminde aldığı yollar birbirinden farklıdır. Bu farklılık masa, halı ve kumlu zemindeki sürtünmelerin farklı olmasından kaynaklanır. Sürtünme kuvvetinin, cisim ile yüzey arasındaki normal kuvvete ve yüzeyin düzgün ya da pürüzlü olmasına bağlı olduğunu hatırlayalım. Pürüzlü yüzeylerde sürtünme düzgün yüzeylere oranla daha fazladır. Bu yüzden halıdaki sürtünme masadakinden, kumlu zemindeki sürtünme de masadakinden ve halıdakinden daha fazladır.

Eğik düzlem üzerinde serbest bırakılan deney arabası kendiliğinden hızlanarak hareket eder. Deney arabası eğik düzlemi terk edeceği sırada hızı ve buna bağlı olarak kinetik enerjisi en büyük değere ulaşır. Eğik düzlemi terk eden deney arabası bu kinetik enerji ile yatay zeminde bir süre yol aldıktan sonra durur. Hareketi engelleyici hiçbir etki olmasaydı Galileo'nun belirttiği gibi deney arabasının sonsuza dek hareket etmesi beklenirdi. Ancak sürtünmeden dolayı araba bir süre sonra durur.

Halı ve kumlu zeminde, sürtünme masaya göre daha fazla olduğundan eğik düzlemi terk eden arabanın halı zeminde aldığı yol masada aldığı yola göre daha az olur. Kumlu zeminde sürtünme halı zemindekenden de fazla olduğu için kumlu zeminde alınan yol masa ve halı zemine göre daha da az olur. Arabanın yavaşlaması kinetik enerjinin azaldığını, durması ise kinetik enerjinin sıfır olduğunu gösterir. Deney arabasının eğik düzlemi terk ettiği sırada sahip olduğu mekanik enerjinin bir kısmı arabanın hareketi sırasında işe dönüşürken bir kısmı da sürtünmeden dolayı ısıya dönüşür. Bu yüzden harcanan enerji ile yapılan iş birbirinden farklı olur.

Sürtünme, bir işin yapılması sırasında harcanan enerjinin ısı şeklinde kaybolmasına neden olur. Bu yüzden makine ya da motorların çalışması için harcanan enerjinin tamamı işe dönüştürülemez. Örneğin bir elektrik motoru harcadığı elektrik enerjisi kadar iş yapamaz.

Günümüz teknolojisinde sürtünmenin olumsuz etkisinin tamamen yok edilmesi mümkün değildir. Ancak bazı yöntemlerle sürtünmenin belli ölçüde de olsa azaltılması sağlanabilir. Bunun için makine veya motorların hareketli parçalarında birbirine temas eden yüzeyler olabildiğince pürüzsüz yapılır ve yağlanır.

Otomobillerde motor hareketinin tekerleklere iletilmesini sağlayan diferansiyel sisteminde çok sayıda dişli bulunur. Sürtünmenin en aza indirebilmesi amacıyla dişliler yağlanarak çalıştırılır.

Hareketli çekicinin kinetik enerjisi vardır. Bir çekiçle çivi çakılırken çekicinin çiviye çarpması sırasında ses çıkar ve çivi tahtada bir miktar ilerler. Çivinin tahtada ilerlemesini sağlayan kuvvet iş yapmış olur. Çarpma sırasında aynı zamanda çekiç ve çivi bir miktar ısınır. Böylece kinetik enerjinin bir kısmı işe dönüşürken bir kısmı da ses ve ısı şeklinde harcanır.

Şekil 4.6: Çekiçin çiviye çarpması sırasında kinetik enerjisi işe dönüşür.

Şekil 4.7

Şekil 4.7'deki gibi bir top yukarı doğru fırlatıldığı anda kinetik enerji kazanır. Topun havada yükselmesi sırasında kinetik enerji azalmaya ve yer çekimi potansiyel enerjisine dönüşmeye başlar. En yüksek noktaya ulaştığında topun kinetik enerjisi sıfır, potansiyel enerjisi ise maksimum değerde olur. Topun yere düşmesi sırasında potansiyel enerji tekrar kinetik enerjiye dönüşür. Hava direnci dikkate alınırsa yükselme sırasında kinetik enerjinin, düşme sırasında da potansiyel enerjinin bir kısmı havaya aktarılır. Enerjinin bir sistemden başka bir sisteme aktarılmasına **enerji aktarımı** adı verilir. Havaya atılan topun yükselmesi ve alçalması sırasında top ve temas ettiği hava bir miktar ısınır. Elinize çarpma sırasında toplam enerjinin bir kısmı ısı enerjisine dönüştüğü için topun kinetik enerjisi hareketin başladığı andaki enerjisine göre daha az olur. Yani mekanik enerjinin bir kısmı ısı ya da ses gibi başka enerji türlerine dönüşür. Enerjinin bir türden başka bir türe dönüşmesine **enerji dönüşümü** denir. Enerji dönüşümüne günlük hayattan başka örnekler de verebiliriz.

Hidroelektrik santrallerinde suyun yüksekten akıtılması ile dönmeye başlayan türbinler dinamoların bobinlerini döndürür. Böylece suyun yer çekimi potansiyel enerjisi önce kinetik enerjiye daha sonra da jeneratörlerde elektrik enerjisine dönüşür.

Yer çekimi potansiyel enerjisi → Kinetik enerji → Elektrik enerjisi

Bisikletlerde farlar genellikle ön tekerleğin hareketi ile çalışan dinamoda üretilen elektrik enerjisi ile yanar. Tekerlekler döndürüldüğünde dinamoyun tekerleğe temas eden parçası dönmeye başlar ve elektrik üretilir. O hâlde bisiklet dinamosunda enerji dönüşümü kısaca şu şekilde gösterilebilir:

Kinetik enerji → Elektrik enerjisi

Resim 4.12: Hidroelektrik santrali

Resim 4.13: Bisiklet dinamosu

Resim 4.14: Güneş enerjisi sistemi

Güneş enerji sistemlerinde bina çatılarına yerleştirilen paneller, genelde dikdörtgen biçimli ve güneşe bakan yüzeyi kırılmaz cam ile kaplıdır. Güneş ışığını daha fazla tutması için paneller siyah renkte boyanmıştır. Cam kısmının altında yan yana borular bulunur. Güneş'ten gelen ışınlar bu borular tarafından tutularak suyun ısınması sağlanır.

Güneş enerji sistemlerinde gerçekleşen enerji dönüşümünü kısaca şu şekilde gösterebiliriz:

Güneş enerjisi → Isı

Nükleer santrallerde nükleer enerji ısı enerjisine daha sonra da hareket ve elektrik gibi farklı enerji türlerine dönüştürülebilir.

Resim 4.15: Nükleer santrallerde nükleer enerji ısı enerjisine dönüştürülür.

Akümülatör ve pillerde kimyasal enerji elektrik enerjisine dönüştürülür. Evlerde kullandığımız elektrikli araçların çoğunda elektrik enerjisi ısı, ışık, hareket gibi başka enerji türlerine dönüştürülür.

Resim 4.16: Akümülatörde kimyasal enerji elektrik enerjisine dönüştürülür.

Resim 4.17: Saç kurutma makinesinde elektrik enerjisi kinetik enerjiye ve ısı enerjisine dönüştürülür.

Resim 4.18: Ütüde elektrik enerjisi ısı enerjisine dönüştürülür.

Günlük Enerji İhtiyacımız ve Besinler

Gün boyunca yürüme, koşma, oyun oynama, iş yapma gibi aktiviteler ve nefes alıp verme, organların çalışması, vücut ısısının korunması gibi yaşamsal faaliyetlerin gerçekleşebilmesi için enerji gerekir. Bütün canlıların dinlenirken bile enerjiye ihtiyaçları vardır. Canlılar gerekli olan bu enerjiyi besinlerden karşılar.

Sağlıklı olabilmek için günlük enerji ihtiyacını karşılayacak miktarda besin almak gerekir. Günlük ihtiyaçtan daha fazla enerji içeren besinlerin alınması aşırı kiloya, ihtiyaçtan az miktarda enerji içeren besinlerin alınması ise kilo kaybına neden olur.

Alınan enerji miktarının harcanan enerji miktarına eşit olması durumu **enerji dengesi** olarak tanımlanır. Vücutta enerji dengesinin sağlanması yeterli ve dengeli beslenme ile mümkün olabilir. Yeterli ve dengeli beslenme, yaşamsal faaliyetler ile günlük aktiviteler için gerekli olan besinlerin yeterli miktarda ve gerekli oranda alınması, vücutta uygun biçimde kullanılmasıdır.

Büyüme, gelişme ve günlük enerji ihtiyacının karşılanması için gerekli olan besinler; proteinler, karbonhidratlar ve yağlardır.

Proteinler: Kas gelişimi ve devamlılığı için gereklidir. Ergenlerin günlük protein ihtiyacı yaklaşık 45-60 g civarındadır. Büyüme için gerekli protein miktarı kızlarda 11-14, erkeklerde 15-18 yaşlar arasında diğer yaşlara oranla daha fazladır. Ergenlerin çoğu bu miktarı et, tavuk, yumurta ve sütlü ürünler olarak karşılayabilir. Ayrıca soya, taneli tahıllar ve fındık gibi et dışı ürünler de buna katkıda bulunur. (Kaynak: Sağlık Bakanlığı Yayınları, Şubat 2008 Yayın No.: 726)

Karbonhidratlar: En önemli enerji kaynağıdır. Meyve, sebze, tüm taneli tahıllar gibi karbonhidrat yönünden zengin gıdalar aynı zamanda önemli lif kaynaklarıdır. Günlük toplam kalorinin %50-60'ı karbonhidratlardan sağlanmalıdır.

Yağlar: Normal büyüme ve gelişme için yağ ve yağ asitlerine gereksinim vardır. Yağlar toplam kalorinin %30'unu, doymuş yağ asitleri de %10'unu geçmemelidir.

Bir insanın günlük enerji ihtiyacı yaşına ve günlük aktivitelerine göre değişir. Beslenme konusunda yapılan bilimsel araştırmalar, 14-18 yaş arası (ergen) kızlar için günde ortalama 2368 kcal, erkekler için 3152 kcal enerji gerektiğini ortaya koymaktadır. Fiziksel aktivitesi fazla olanlar için gerekli enerji miktarı bu ortalamalardan daha yüksektir. Örneğin, ağır işlerde çalışanların günlük enerji ihtiyaçları hafif işlerde çalışanlara göre daha fazladır. Çalışan insanları vücut aktivitelerine göre dört gruba ayırabiliriz:

Hafif işte çalışanlar: Ev ve büro işleri ile uğraşanlar, makineli tarımda çalışanlar; laborant, şoför, avukat, öğretmen, pilot, mimar, hekim, tezgâhtar vb. meslekleri yapanlar.

Orta ağırlıktaki işte çalışanlar: Tarım işçileri; tenis, bisiklet, dans, toplu yürüyüş gibi faaliyetlerde bulunanlar; terzi, marangoz, vinç operatörü, doğramacı, su ve elektrik tesisatçısı vb. çalışanlar.

Ağır işte çalışanlar: İnşaat ve maden işlerinde çalışanlar, futbol oynayanlar, sırta yük taşıyanlar,

Resim 4.19: Proteinli besinler

Resim 4.20: Protein, karbonhidrat ve yağ ihtiva eden çeşitli besinler

Çok ağır işte çalışanlar: Orman ve sıcak metal sanayi çalışanları; yüzme, uzun mesafe koşma, dağ tırmanışı gibi sporları yapanlar.

Çalışanların günlük enerji ihtiyaçları Tablo 4.1'de verilmiştir.

Meslek Grubu	Enerji İhtiyacı (kcal)	
	Erkek	Kadın
Hafif işte çalışanlar	2 500	2 100
Orta ağırlıktaki işte çalışanlar	3 000	2 300
Ağır işte çalışanlar	3 500	2 600
Çok ağır işte çalışanlar	4 000	3 000

Tablo 4.1: Çalışanların günlük enerji ihtiyaçları

(Kaynak: Sağlık Bakanlığı Yayınları, Şubat 2008 Yayın No.: 726)

14-18 yaş arası bireylerin günlük enerji ihtiyacının karşılanabilmesi için gerekli besin türleri ve ortalama miktarları Tablo 4.2'de gösterilmiştir.

Besinler	Kızlar (14-18 yaş)	Erkekler (14-18 yaş)
Karbonhidrat	130 g	130 g
Protein	46 g	52 g
Lifli besinler	28 g	38 g
Yağlar	12,1 g	18,2 g

Tablo 4.2: 14-18 yaş arası bireylerin günlük enerji ihtiyaçlarını karşılayabilecek besinler

Beslenme açısından gıdalar 7 temel gruba ayrılır. Bunlar şu şekilde sıralanabilir:

1. Tahıl ürünleri ve patates
2. Sebze ve baklagiller
3. Meyveler
4. İçecekler
5. Süt ve süt ürünleri
6. Et, balık ve yumurta
7. Sıvı ve katı yağlar

Sebze, meyve ve baklagiller lifli besinlerdir. Lifli besinler sindirim sisteminin düzenli çalışmasında ve kan şekerinin dengelenmesinde etkili olur.

İlk beş gruptaki gıdalar her gün bol miktarda tüketilmeli, 6 ve 7. gruptaki yiyecekleri tüketirken daha dikkatli olunmalıdır. Günde üç öğün yerine daha fazla öğünde yemek ve gıdaları doğru şekilde hazırlamak da beslenme açısından önemlidir. Günlük enerji ihtiyacı mümkün olduğu kadar çeşitli gıdalardan sağlanmalıdır. Tek yönlü beslenme zaman içerisinde vücuda zararlı olabilir.

4.4. Verim

Resim 4.21 Su kuyusu

Bir işin yapılması sırasında harcanan enerjinin bir kısmı sürtünme ve hava direncinden dolayı ısı, ışık veya ses gibi başka enerji çeşitlerine dönüşür. Bu yüzden harcanan enerji ile yapılan iş birbirine eşit olmaz. Harcanan enerji ile bu enerjinin harcanması sırasında yapılan işin birbirinden farklı olması durumu verim ya da verimlilik kavramı ile ifade edilir. Yapılan işin, bu işin yapılması sırasında harcanan enerjiye oranına **verim** denir. Verim, bir sistemdeki çıkış enerjisinin giriş enerjisine oranı ya da çıkış gücünün giriş gücüne oranı ile de ifade edilir. Yapılan iş harcanan enerjiden, çıkış enerjisi giriş enerjisinden veya çıkış gücü giriş gücünden daha az olacağı için verim daima 1'den küçük olur.

$$\text{Verim} = \frac{\text{Yapılan iş}}{\text{Harcanan enerji}}$$

$$\text{Verim} = \frac{\text{Çıkış enerjisi}}{\text{Giriş enerjisi}}$$

$$\text{Verim} = \frac{\text{Çıkış gücü}}{\text{Giriş gücü}}$$

Bir kuyudaki suyun kuyuya sarkıtılan kova ile yukarıya çıkarılması sırasında kova ve içindeki su potansiyel enerji kazanır (Resim 4.21). Kazanılan potansiyel enerjinin büyüklüğü kovanın kuyudan çıkarılması sırasında yapılan işe eşittir.

Şekil 4.8: Kuyudan kova ile su çıkarılması

Şekil 4.8'deki gibi kova h yüksekliğine çıkarıldığında,

$$E_p = m \cdot g \cdot h$$

kadar enerji kazanır.

Bir cismi kaldırmak için ağırlığına eşit büyüklükte ($F = G$) kuvvet uygulamak gerektiğini hatırlayalım. Cismin " h " kadar yükseğe kaldırılması sırasında yapılan iş,

$$W = F \cdot h = m \cdot g \cdot h$$

olup yapılan iş kazanılan potansiyel enerjiye eşittir.

Kuyudaki suyun kova ile çıkarılması yorucu olduğu gibi fazla miktarda suyun çıkarılması uzun zaman alabilir. Bu nedenle herhangi bir yerdeki su ya da başka bir sıvının yükseğe çıkarılması için insan gücü ya da elektrikle çalışan pompalar kullanılır.

Şekil 4.9: Su pompası

Şekil 4.10: Su pompası şeması

Pompalar sıvıların bir yerden başka bir yere aktarılmasında kullanılır. Bir kuyudaki suyun yükseğe çıkarılması, şebeke suyunun yerleşim birimlerinin yüksek kısımlarına ve binaların üst katlarına çıkarılması, kalorifer kazanındaki sıcak suyun sisteme verilerek tekrar kazana dönmesi, arabalarda motorun soğutulması amacıyla

radyatördeki suyun motorun içinde dolaşması gibi işler bu amaçla geliştirilmiş devridaim araçları (pompalar) ile yapılır. Sıvıların devridaim araçları ile bir yerden başka bir yere aktarılması borulardan oluşan akım sistemleri ile gerçekleştirilir. Devridaim aracının çalışmasını sağlayan elektrik enerjisinin bir kısmı motor ve pompadaki bir kısmı da sıvı ile akım sistemi arasındaki sürtünmeden dolayı ısıya dönüşür. Mekanik enerjinin ısıya dönüşen kısmına **sürtünme kayıpları** veya **mekanik enerji kayıpları** denir. Devridaim araçlarında da yapılan iş veya giriş enerjisi daima çıkış enerjisinden daha düşüktür.

Resim 4.22: Devridaim motoru

Bir araba motorunda, benzin ya da mazot gibi yakıttan elde edilen enerjinin yaklaşık % 80'i çeşitli şekillerde kaybolur. Kaybolan bu enerjinin bir kısmı egzoz sistemi, bir kısmı da soğutma sistemi ile havaya atılırken bir kısmı motorda ve aracın diğer hareketli parçalarında sürtünmeye harcanır. Benzinli motorlarda toplam harcanan enerjinin yaklaşık %26-30'u, dizel motorlarda da yaklaşık %40'ı aracın hareket ettirilmesine harcanır. Bu yüzden benzinli motorlarda verim %26-30 civarında, dizel motorlarda ise %40 civarındadır. (Kaynak: MEGEP, Motorlu Araçlar Teknolojisi, Dizel Yakıt Sistemleri, Ankara, 2006)

Günümüzde bir sistemdeki giriş enerjisi ile çıkış enerjisi arasındaki farklılığın tamamen giderilmesi yani verimin %100'e çıkarılması mümkün değildir. Ancak sürtünme ve ısınma gibi olumsuz etkiler en aza indirilerek verimin artırılmasına çalışılmaktadır.

Geçmişten günümüze kadar tasarlanmış ve kullanılmakta olan devridaim araçları ve bu araçların yapısı hakkında bir rapor hazırlayınız. Raporunuzu sınıfta arkadaşlarınızla paylaşınız.

Verimi artırmayı sağlayacak bir araç tasarlayıp bu araca ilişkin model geliştiriniz. Geliştirdiğiniz aracı sınıfta arkadaşlarınızla paylaşınız.

Resim 4.23: Kalorifer sistemlerinde kullanılan su pompası

Resim 4.24: Araba motoru

4.5. Enerji Kaynakları

Resim 4.25: Termik santral

Önceki sınıflarda başlıca enerji kaynaklarının yenilenemez ve yenilenebilir enerji olmak üzere iki gruba ayrıldığını öğrenmiştik. Bu bilgileri hatırlamaya çalışalım. Dünyada sınırlı miktarlarda bulunan, harcanması hâlinde bir süre sonra tükenmesi söz konusu olan kaynaklardan sağlanan enerjiye **yenilenemez enerji** adı verilir. Fosil yakıt olarak adlandırılan petrol, doğal gaz ve kömür yenilenemez enerji kaynakları, bu kaynaklardan elde edilen enerji de yenilenemez enerjidir. Günümüzdeki enerji kullanım koşulları dikkate alınarak yapılan en iyimser tahminler bile 2030'lu yıllarda dünya petrol rezervlerinin önemli ölçüde azalmış olacağını göstermektedir. Uluslararası petrol şirketlerinin raporlarına göre doğal gaz ve kömürün yaklaşık 100-150 yıllık sürede tükenebileceği tahmin edilmektedir.

Resim 4.26: Güneş enerjisi sistemi

Resim 4.27: Rüzgâr enerjisi sistemleri

Sürekli kullanılmasına rağmen tükenmesi söz konusu olmayan enerji kaynakları yenilenebilir enerji kaynakları, bu kaynaklardan elde edilen enerji de **yenilenebilir enerji** olarak adlandırılır. Güneş, rüzgâr, su, dalga, biyomas ve jeotermal enerji kaynakları yenilenebilir enerji kaynaklarıdır. Bu enerji kaynaklarının belli süre sonra tükenmesi söz konusu değildir.

Fosil yakıtlardan elde edilen enerjinin maliyeti bazı yenilenebilir enerjilerin maliyetine göre daha düşük olabilir. Ancak fosil yakıtların hava kirliliğine etkisi yenilenebilir enerji kaynaklarına göre çok daha fazladır. Yenilenebilir enerjinin hava kirliliğine etkisi fosil yakıtlara oranla yok denecek kadar azdır. Ancak yenilenebilir enerji kaynaklarından sağlanan enerji üretimi bazen kesintiye uğrayabilir. Örneğin bulutlu ve soğuk havalarda güneş enerjisinden, rüzgârın durması hâlinde rüzgâr enerjisinden yararlanmak mümkün olmayabilir.

Başlıca yenilenebilir enerji kaynakları ve bu kaynaklardan elde edilebilecek enerji türleri Tablo 4.3'te verilmiştir.

Yenilenebilir Enerji Türleri	Yenilenebilir Enerji Kaynakları
Güneş enerjisi	Güneş
Rüzgâr enerjisi	Rüzgâr
Dalga enerjisi	Okyanuslar ve denizler
Jeotermal enerji	Yer altı suları
Hidroelektrik enerji	Nehirler
Hidrojen enerjisi	Su ve hidroksitler
Biyokütle	Bitkiler
Okyanuslar	Okyanus akıntısı ve ısı etkisi

Tablo 4.3: Yenilenebilir enerji türleri ve yenilenebilir enerji kaynakları

Günümüzde ülkelerin en önemli problemlerinin başında enerji ihtiyacının karşılanması gelmektedir. Enerjide önemli ölçüde (% 60-70 civarında) dışa bağımlı olan Türkiye yerli ve yenilenebilir enerji potansiyeli yüksek bir ülkedir. Ancak birçok ülkede olduğu gibi ülkemizde de yenilenebilir enerji üretimi henüz mevcut potansiyelin çok altındadır.

Enerji ihtiyacının önemli kısmını dışarıdan karşılayan ülkemizde enerjinin tasarruflu kullanılması son derece önemlidir. "Türkiye'de Enerji Tüketimi" konulu bir bilimsel çalışmanın sonuçları, ülkemizde 2010 yılında yapılan ithalatın yaklaşık %21'ini enerjinin oluşturduğunu göstermektedir. Enerji tasarrufu bir yandan aile ve ülke ekonomisine, bir yandan da çevrenin korunmasına katkı sağlamaktadır. Aşağıdaki basit yöntemleri uygulayarak enerji tasarrufuna katkıda bulunabiliriz.

1. Toplu taşıma araçları kullanımı: Ulaşımında toplu taşıma araçları tercih edilerek yakıt tüketiminin azalmasına katkı sağlanabilir.

2. Bekleme modu: Televizyon, bilgisayar gibi elektrikle çalışan araçlar bekleme modunda bırakılmadan tamamen kapatılır ya da fişleri çekilirse elektrik tüketimi azaltılabilir.

Resim 4.29: Bekleme modundaki cihazlar

Resim 4.28: Toplu taşıma araçları

3.Klima yerine pencere açma: Yaz aylarında, ev ya da iş yerlerinde serinlemek için klima yerine pencere açılarak elektrik tüketimi azaltılabilir. Klima kullanmak gerektiğinde ise kapı ve pencereler kapalı tutulmalıdır.

Resim 4.30: Klima yerine pencere açarak elektrik tüketimi azaltılabilir.

4.Geri dönüşüm kumbarası: Kullanılmış kâğıt, cam ve plastik malzeme gibi atıkların geri dönüşümü yapılarak enerji tüketimi ve üretim maliyetleri azaltılabilir.

Resim 4.31: Geri dönüşüm kumbarası

5.Binalarda ısı yalıtımı: Binalara ısı yalıtımı yapılarak ısınmaya ve soğutmaya harcanan enerjiden tasarruf sağlanabilir.

Resim 4.32: Binalarda ısı yalıtımı

Araştır-Öğren

Ülkemizdeki yenilenebilir ve yenilenemez enerji kaynaklarını araştırarak bir rapor hazırlayınız. Raporunuzu sınıfta arkadaşlarınızla paylaşınız.

Değerlendirme Çalışmaları

A. Aşağıdaki cümlelerde noktalı yerleri, verilen sözcük ve sözcük gruplarından uygun olanları ile tamamlayınız.

harcanan enerji, verim, güç, mekanik enerji, potansiyel enerji, besinler, yenilenemez, dengeli beslenme

1. Cisimlerin hareketinden ya da konumundan kaynaklanan enerjiye denir.
2. Yerden yükseğe çıkarılan cisim kazanır.
3. Birim zamanda yapılan işe veya harcanan enerjiye denir.
4. Canlıların günlük aktiviteler sırasında harcadıkları enerjinin kaynağını oluşturur.
5. Yapılan bir işin, bu işin yapılması sırasında harcanan enerjiye oranına adı verilir.
6. Fosil yakıt adı verilen petrol, kömür ve doğal gaz enerji kaynaklarıdır.
7. Sürtünmesiz bir sistemde ile çıkış enerjisi birbirine eşittir.
8. Günlük enerji ihtiyacının karşılanması için gerekli olan besinlerin yeterli miktarda alınmasına denir.

B. Aşağıdaki soruların doğru seçeneklerini bulunuz.

1. Aşağıda bir grupta bulunan öğrenciler ve bu öğrencilerin yaptıkları aktiviteler verilmiştir.

Ali, kitap okudu.

Sevgi, sırtında okul çantası varken 20 m yürüdü.

Murat, büyük bir kaya parçasını kaldırmak için uğraştı.

Emre, yerdeki ansiklopediyi rafa kaldırdı.

Osman, otobüsle seyahat etti.

Bu aktiviteler sırasında öğrencilerden hangisi bilimsel anlamda iş yapmıştır?

- | | | |
|---------|----------|----------|
| A) Ali | B) Sevgi | C) Murat |
| D) Emre | E) Osman | |

2. Aşağıdaki ifadelerden hangisi ya da hangileri doğrudur?

I. Enerji bir sistemden başka bir sisteme aktarılabilir.

II. Enerji bir türden başka bir türe dönüşebilir.

III. Evrendeki enerji miktarı kullanımdan dolayı azalır.

- | | | |
|-------------|--------------|--------------|
| A) Yalnız I | B) I ve II | C) Yalnız II |
| D) I ve III | E) II ve III | |

3. Bir seyyar satıcı, yatay bir yolda arabasını 120 N büyüklüğünde kuvvetle iterek 40 m mesafedeki müşterisinin yanına gidiyor.

Satıcı bu sırada kaç joule iş yapmış olur?

- A) 48 B) 480 C) 4800
D) 48 000 E) 480 000

4. Bir inşaat işçisi kütlesi 50 kg olan çimento torbasını bir inşaatın 6 m yükseklikteki ikinci katına çıkarıyor.

İşçi kaç joule iş yapmış olur? ($g = 10 \text{ m/s}^2$ alınız.)

- A) 30 B) 150 C) 300
D) 450 E) 3000

5. Sürtünmesiz yatay bir düzlem üzerinde bulunan cisim, şekildedeki gibi 400 N'lık kuvvetle, yatayla 45° açı yapacak şekilde çekiliyor.

Cisim kuvvet etkisinde 8 m yer değiştirdiğine göre hareket sırasında kaç joule iş yapılmış olur? ($\sin 45^\circ = \cos 45^\circ = 0,7$)

- A) 2240 B) 3200 C) 4800
D) 28 000 E) 48 000

6. Bir alışveriş merkezinde ağırlığı 3 000 N olan tuğla paketleri fork-lift yardımı ile yerden 2,8 m yükseklikteki raflara kaldırılıyor.

Bir tuğla paketinin yerden rafa kaldırılması 5 saniye sürdüğüne göre fork-liftin gücü kaç watttır?

- A) 8400 B) 4260 C) 3640
D) 1680 E) 840

7. Bir arabada benzinin yakılması sırasında oluşan ısı enerjisinin %25'i arabanın hareket etmesine harcanırken geriye kalan %75'lik kısmı motorun ısınması, sürtünme ve egzozdan dışarı atılma şeklinde harcanır. Bu ifade;

- I. Enerji dönüşümü
II. Enerji aktarımı
III. Enerjinin yok olması

kavramlarından hangisini ya da hangilerini içermektedir?

- A) Yalnız I B) I ve II C) Yalnız II
D) II ve III E) Yalnız III

8. Kütlesi m olan K cismi yerden yüksekte, kütlesi $2m$ olan L cismi yerde durmaktadır. L cismi yukarıya doğru atılırken K cismi aynı anda serbest bırakılıyor.

K ve L cisimleri şekildeki gibi h yüksekliğinde karşılaştıklarında;

- I. K'nın kinetik enerjisi L'nin kinetik enerjisine eşittir.
- II. K'nın potansiyel enerjisi L'nin potansiyel enerjisinin yarısına eşittir.
- III. K'nın kinetik enerjisi kaybettiği potansiyel enerjiye eşittir.

Yukarıdaki yargılarından hangisi ya da hangileri kesinlikle doğrudur?

- A) Yalnız I B) I ve II C) Yalnız II
D) II ve III E) Yalnız III

9. Aşağıdaki tabloda K, L, M, N ve P araçlarının çalışmasına ait giriş ve çıkış enerjileri verilmiştir.

Araçlar	Giriş Enerjisi (J)	Çıkış Enerjisi (J)
K	1200	980
L	2000	1600
M	1260	1200
N	1450	1100
P	1000	250

Tablodaki verilere göre en yüksek verime sahip araç hangisidir?

- A) K B) L C) M D) N E) P

10. Motor gücü 115 hp olan bir otomobil 5 dakikalık seyahat sırasında kaç joule enerji harcar? (1 hp = 746 w)

- A) 33 000 B) 85 700 C) 25 737
D) 257 370 E) 25 737 000

5. Ünite

Isı ve Sıcaklık

Hazırlık Soruları

Aşağıdaki soruları cevaplamaya çalışınız. Bu sorular bölüm içeriğine ilginizi çekmeye ve ön bilgilerinizi yoklamaya yöneliktir. Cevaplamakta zorlandığınız sorular olabilir. Ünite ile ilgili konuların işlenmesi sırasında edineceğiniz kazanımlarla bu ve benzeri soruları kolayca cevaplayabileceksiniz.

1. Isı, sıcaklık ve iç enerji kavramları arasında ne fark vardır?
2. Konut ve iş yerlerinin ısıtılmasına hangi sistemler kullanılır?
3. Isı yalıtımı nedir? Konut ve iş yerlerinde ısı yalıtımı nasıl yapılır?

Kavramlar/Terimler

- ISI
- sıcaklık
- iç enerji
- öz ısı
- ısı sığası
- hâl değişimi
- ısı denge
- enerji iletim hızı
- genleşme

5.1. Isı, Sıcaklık ve İç Enerji

Resim 5.1: Isı ve sıcaklık

Isı ve sıcaklık kavramları günlük hayatta çoğu zaman birbirinin yerine kullanılan kavramlardır. Örneğin bir maddenin sıcak olduğunu ifade etmek için “çok sıcak” ya da “ısısı fazla” ifadelerini kullanırız. Oysa fizikte bu kavramların anlamları birbirinden tamamen farklıdır.

Maddenin doğada katı, sıvı veya gaz hâlinde bulunabileceğini hatırlayalım. Katıların belli bir şekilleri ve hacimleri vardır. Katılarda tanecikler (atom ya da moleküller) birbirine çok yakın konumda olup düzenli şekilde dizilmiştir. Katılar aralarında boşluk bulunmadığından yer değiştirme hareketi yapamaz. Ancak buldukları yerde titreşim hareketi yapabilir. Sıvıların belli bir hacimleri olmakla birlikte belli bir şekilleri yoktur. Sıvılar buldukları kabın şeklini alır. Sıvılarda tanecikler arasında az da olsa boşluk bulunur. Bu nedenle sıvı tanecikleri öteleme hareketi yapabilir. Gazlarda tanecikler birbirinden bağımsız olup madde içerisinde öteleme hareketi yapabilir. Gazların sabit bir hacimleri ve şekilleri yoktur. Belli miktarda gaz büyük bir kabı doldurabileceği gibi küçük bir kaba da sıkıştırılabilir.

Şekil 5.1: Katı, sıvı ve gaz madde modelleri

Sıcaklık kavramı, duyu organlarımızla algıladığımız “sıcak” ve “soğuk” olarak ifade ettiğimiz iki kavramla ilişkilidir. Bir maddenin ne kadar sıcak veya soğuk olduğu sıcaklık kavramı ile ifade edilir. Örneğin yanan sobanın çok sıcak olduğu, yanmayan sobanın sıcak olmadığı, buzun soğuk olduğu söylenir.

Hareket hâlindeki cisimlerin kinetik enerjileri vardır. Maddeyi oluşturan tanecikler hareketli olduklarına göre her bir taneciğin kinetik enerjisi vardır. Bir maddeyi oluşturan taneciklerin kinetik enerjilerinin az veya çok oluşu **sıcaklık** kavramı ile ifade edilir. Sıcaklık, maddeyi oluşturan taneciklerin ortalama kinetik enerjisinin bir ölçüsüdür. Sıcaklığı fazla olan maddenin tanecikleri hızlı, sıcaklığı düşük olan maddenin tanecikleri yavaş hareket eder. O hâlde sıcaklığın düşük olması durumunda taneciklerin kinetik enerjileri az, sıcaklığın yüksek olması durumunda taneciklerin kinetik enerjileri fazla olur.

Bir maddeyi oluşturan tüm taneciklerin enerjilerinin toplamına **iç enerji** denir. Bildiğiniz gibi madde atom ve moleküllerden, atom ve moleküller de potansiyel ve kinetik enerjileri olan temel parçacıklardan oluşur. İç enerji, bu temel parçacıkların kinetik enerjilerinin ve parçacıklar arasındaki etkileşimden oluşan potansiyel enerjilerinin toplamıdır. Cismin çevresi ile etkileşimden kaynaklanan potansiyel enerji iç enerjiyi etkilemez. Örneğin bir cismin yerden yüksekteki bir rafa kaldırılması cisim ile dünya arasındaki etkileşimden kaynaklanan kütle çekimi potansiyel enerjisini artırır. Ancak cismin iç enerjisi değişmez.

Şekil 5.2: Soğuk su ve sıcak su karışımı ile ılık su elde edilmesi

Günlük hayattaki deneyimlerimizden, sıcak su ile soğuk suyun karıştırılması sonucunda ılık su oluşturulabileceğini biliriz. Ilık suyun oluşması sırasında sıcak su bir miktar soğurken soğuk su ısınır. Soğuk suyun ısınmasını sağlayan enerji sıcak sudan sağlanır. Sıcaklık farkından dolayı aktarılan veya maddenin hâl değiştirmesine neden olan enerjiye **ısı** adı verilir. Isı, sıcaklık farkı nedeniyle transfer edilir ve sıcaklık değişimine veya hâl değişimine neden olur.

MADDE + Isı → Sıcaklık artışı → İç enerji artışı

Bilim insanları eskiden ısının maddeler arasında alınıp verilen ve **kalorik** denilen bir akışkan olduğuna inanıyorlardı. Yani ısıyı, ısıtma sırasında cisimde oluşan sıcaklık değişimi cinsinden tanımlamışlardı. Daha sonra ısı ve iç enerji kavramlarının birbirinden farklı olduğu anlaşıldı. İç enerji, bir cismi oluşturan atom ve moleküllerin hareketleri ile ilgili enerjilerin toplamıdır. Isı ise sistem ve çevre arasındaki sıcaklık farkından kaynaklanan enerji transferi olarak tanımlanır. Bir cisme ısı verilirse cismin sıcaklığı artar. Bu arada atom ve moleküller hızlandığı için cismin iç enerjisi de artmış olur.

Bir maddeye ısı verilirse maddenin sıcaklığı artar. Sıcaklığın artması maddeyi oluşturan taneciklerin hızının ve buna bağlı olarak kinetik enerjisinin artmasına neden olur. Her bir taneciğin kinetik enerjisinin artması sonucunda toplam kinetik enerji yani iç enerji de artar. Maddenin ısı kaybetmesi durumunda ise bu olayların tersi gerçekleşir. Yani maddenin sıcaklığı ve iç enerjisi azalır. Görüldüğü gibi sıcaklık, iç enerji ve ısı birbirinden farklı fakat birbiriyle ilişkili kavramlardır.

2. Sıcaklık Nasıl Ölçülür?

Sıcaklığı, sıcak ya da soğuk olmanın bir ölçüsü olarak ifade edebilmek için öncelikle bir sıcaklık ölçüğü geliştirmek gerekir. Bunun için maddenin, sıcaklık ile değişen ve ölçülebilen genişleme özelliğinden yararlanılır.

Resim 5.2: Metal termometre

Resim 5.3: Gaz termometresi

Sıcaklık **termometre** adı verilen araçlarla ölçülür. Termometreler, maddenin sıcaklık değişimi karşısında genişmesi ve büzülmesi esasından yararlanılarak hazırlanır. Günlük hayatta yaygın olarak kullanılan termometreler, içinde cıva veya alkol gibi sıvı bulunan ince bir cam tüpten oluşur (şekil 5.3). Sıcaklığın artması durumunda cam tüpte bulunan sıvı genişler ve seviyesi yükselir. Sıcaklığın azalması durumunda ise sıvı seviyesi düşer.

Cıva ya da alkol kullanılarak yapılan termometrelere **sıvılı termometre** adı verilir. Sıvılı termometreler, yapımında kullanılan sıvının cinsine göre “cıvalı termometre” ve “alkollü termometre” şeklinde adlandırılır.

Kullanım amaçlarına göre de farklı termometreler geliştirilmiştir. Hava sıcaklığını ölçmede kullanılan duvar termometresi ile vücut sıcaklığını ölçmede kullanılan hasta termometresi yapı itibarı ile birbirine benzemekle birlikte bu termometrelerle ölçülebilecek sıcaklık aralıkları farklıdır. Örneğin duvar termometresi ile 50 °C ve -40 °C arasındaki sıcaklıklar ölçülebildiği hâlde hasta termometresinde 35 °C ve 42 °C arasındaki sıcaklıklar ölçülebilir. Hava sıcaklığı ve vücut sıcaklığı bu değerlerin daha altında ya da üstünde olamayacağı için termometrelerin diğer sıcaklıkları göstermesine gerek yoktur.

Şekil 5.3: Termometre

Resim 5.4: Hasta termometresi

Cıva $-39\text{ }^{\circ}\text{C}$ 'ta donduğu için çok soğuk kış günlerinde ya da kutup bölgelerinde cıvalı termometre kullanılmaz. Bunun yerine donma sıcaklığı daha düşük ($-115\text{ }^{\circ}\text{C}$) olan alkollü termometreler kullanılır. Buna karşılık alkol $78\text{ }^{\circ}\text{C}$ 'ta, cıva ise $357\text{ }^{\circ}\text{C}$ 'ta kaynar. Bu yüzden suyun kaynama sıcaklığı ($100\text{ }^{\circ}\text{C}$) gibi sıcaklıkların ölçülmesinde alkollü termometre yerine cıvalı termometreler kullanılır.

Bazen sıvılı termometrelerle ölçülemeyen çok yüksek ya da çok düşük sıcaklıkların ölçülmesi de gerekebilir. Örneğin metal eritme ocaklarında veya fırınlarda sıcaklık değerleri çok yüksektir. Cıvalı ya da alkollü termometrelerle ölçülemeyen sıcaklıkların ölçülmesinde **metal termometre** ve **gaz termometresi** adı verilen termometreler kullanılır. Çok küçük sıcaklık değişimlerinin ölçülmesinde daha çok gaz termometrelerinden yararlanır.

3. Sıcaklık Birimleri

Sıcaklık ve ısı miktarının ifade edilmesinde farklı ölçü birimleri kullanılmaktadır. Bu farklılık bazen birimlerin ortaya çıkmasını sağlayan bilim insanlarının kimliğinden, bazen de bu kavramlarla ilgili adlandırmalardan kaynaklanmaktadır.

Sıcaklık değerinin belirlenebilmesi için termometrenin derecelendirilmesi gerekir. Termometrelerin derecelendirilmesinde genellikle suyun donma ve kaynama sıcaklıkları esas alınır. Farklı bilim insanları suyun donma ve kaynama sıcaklıklarını değişik rakamlarla ifade ederek birbirinden farklı ölçekli termometreler yapmışlar ve sıcaklıkları farklı birimlerle ifade etmişlerdir. Alman bilim insanı Fahrenheit (Fahrenheit), İsveçli bilim insanı Anders Celsius (Anders Celsius) ve İngiliz bilim insanı Lord Kelvin tarafından geliştirilmiş olan termometreler ve bu bilim insanları tarafından oluşturulan sıcaklık birimleri günümüzde çeşitli ülkelerde kullanılmaktadır.

1. Fahrenheit (Fahrenheit) Termometresi

Alman bilim insanı Fahrenheit suyun donma sıcaklığını $32\text{ }^{\circ}\text{F}$, kaynama sıcaklığını ise $212\text{ }^{\circ}\text{F}$ kabul etmiştir. Fahrenheit 1724 yılında hazırladığı termometrede bu iki sıcaklık değeri arasındaki mesafeyi 180 eşit parçaya bölerek her bir bölmeyi $1\text{ }^{\circ}\text{F}$ olarak ifade etmiştir. Fahrenheit termometresi hâlen Amerika Birleşik Devletleri'nde kullanılmakta olup diğer ülkelerde yaygın değildir.

2. Celsius (Celsius) Termometresi

İsveçli bilim insanı Anders Celsius suyun donma sıcaklığını sıfır (0), kaynama sıcaklığını ise $100\text{ }^{\circ}\text{C}$ kabul etmiştir. Celsius 1742 yılında hazırladığı termometrede bu iki sıcaklık değeri arasında 100

eşit parçaya bölerek her bölmeyi 1 celsius derece (1 °C) olarak ifade etmiştir. Celsius termometresi çok sayıda ülkede günlük hayatta, endüstride ve bilimsel araştırmalarda yaygın olarak kullanılmaktadır.

3. Kelvin Termometresi

İngiliz bilim insanı Lord Kelvin suyun donma sıcaklığını 273 kelvin, kaynama sıcaklığını ise 373 kelvin kabul etmiştir. Kelvin 1848 yılında hazırladığı termometrede bu iki sıcaklık değeri arasını 100 eşit parçaya bölerek her bir bölmeyi 1 kelvin (1K) olarak ifade etmiştir. Kelvin biriminde derece (°) kullanılmaz.

Şekil 5.4: Farklı sıcaklık birimleri

Celsius termometresindeki 100 bölme karşılık Fahrenheit termometresinde 180 bölme bulunur. Buna göre Celsius termometresindeki 1 bölme Fahrenheit termometresindeki 1,8 bölme karşılık gelir. Buna göre Celsius termometresinde 1 °C okunan sıcaklık Fahrenheit termometresinde $32 + 1,8 = 34^{\circ}\text{F}$ olarak okunur. Celsius termometresindeki bir bölmenin Fahrenheit termometresindeki karşılığını bulmak için bölme sayısının 32 rakamına eklenmesi gerekir. 1 Celsius bölmesi (derecesi) 1,8 Fahrenheit bölmesine karşılık gelirse **C** Celsius derecesi,

(°C . 1,8) Fahrenheit bölmesine karşılık gelir.

Bu durumda Celsius termometresindeki °C sıcaklığının Fahrenheit termometresindeki karşılığını bulmak için,

$$F = (^{\circ}\text{C} \cdot 1,8) + 32 \text{ eşitliği yazılır.}$$

$$^{\circ}\text{F} = 32 + (^{\circ}\text{C} \cdot 1,8)$$

ya da

$$^{\circ}\text{C} = \frac{^{\circ}\text{F} - 32}{1,8} \text{ şeklinde yazılır.}$$

Kesrin payı ve paydası 5 sayısı ile çarpılarak eşitlik,

$$\rightarrow \text{°C} = \frac{5}{9} (\text{°F} - 32) \text{ şeklinde yazılır.}$$

Celsius ve Kelvin termometrelerinin her ikisinde de suyun donma ve kaynama sıcaklıkları arası 100 eşit parçaya bölüldüğünden Celsius termometresindeki 1 bölme, Kelvin termometresindeki 1 bölmeyle karşılık gelir. Buna göre Celsius ve kelvin birimleri arasındaki ilişki,

$$\rightarrow \text{K} = \text{°C} + 273 \text{ veya } \text{°C} = \text{K} - 273 \text{ şeklinde ifade edilir.}$$

Aşağıdaki örnekleri inceleyerek öğrendiklerimizi pekiştirelim.

1. Örnek

Hava sıcaklığının 25 °C olduğu bir yerde ölçme işleminin Fahrenheit termometresi ile yapılması durumunda sıcaklığın kaç °F ölçüleceğini hesaplayalım.

Çözüm

$$25 \text{ °C} = ? \text{ °F}$$

$$\text{°F} = 32 + (\text{°C} \cdot 1,8) = 32 + (1,8 \cdot 25) = 32 + 45 = 77$$

$$25 \text{ °C} = 77 \text{ °F bulunur.}$$

2. Örnek

Bir elektrikli fırının kataloğunda kek pişirmek için sıcaklığın 250 °C'a ayarlanması gerektiği belirtilmektedir. Aynı fırında sıcaklık değerleri kelvin birimine göre hazırlanmış olsaydı katalogta kek pişirme sıcaklığının kaç kelvin olması gerektiğini hesaplayalım.

Çözüm

$$250 \text{ °C} = ? \text{ K}$$

$$\text{K} = \text{°C} + 273 = 250 + 273$$

$$\text{K} = 523 \text{ K bulunur.}$$

Isı Birimleri

Isının kalorik adı verilen akışkan olarak tanımlanmasından esinlenilerek ısı birimi olarak **kalori (cal)** kullanılmaktadır. 1 g suyun sıcaklığını 1 °C yükseltmek için gerekli ısı miktarına **kalori** denir. Kalorinin 1 000 katı 1 kilokalori (kcal) olarak adlandırılır. 1 kilokalori, 1 kg suyun sıcaklığını 1 °C artırmak için gerekli ısı miktarıdır. Özellikle yiyeceklerin enerji değerleri kalori cinsinden ifade edilir.

$$1\ 000\ \text{cal} = 1\ \text{kcal}$$

Besinlerin enerji değerinin ifade edilmesinde bir kilokalori genellikle bir "**kalori**" olarak adlandırılır ve kalori kısaca "cal" sembolü ile gösterilir.

$$1\ \text{besin kalorisi (kalori)} = 1\ \text{kcal}$$

Uluslararası birim sisteminde (SI) ise ısı birimi olarak **joule (J)** kullanılır. Isı kalorisi ile joule birimi arasındaki ilişki,

$$1\ \text{cal} = 4,186\ \text{joule}$$

$$1\ \text{kcal} = 4\ 186\ \text{J} = 4,186\ \text{kJ}\ \text{şeklinde ifade edilir.}$$

Aşağıdaki örnekleri inceleyerek öğrendiklerimizi pekiştirelim.

3. Örnek

100 g buğdayın yaklaşık 365 cal enerji içerdiği bilinmektedir. Bu enerjinin kaç joule ısıya karşılık geldiğini hesaplayalım.

Çözüm

$$\text{Enerji} = 365\ \text{cal} = ?\ \text{J}$$

$$\text{Enerji} = 365 \cdot 4,18 = 1\ 525,7\ \text{J bulunur.}$$

4. Örnek

100 g yağlı kaşar peynirinin içerdiği besin enerjisinin yaklaşık 1 672 J ısıya karşılık geldiği bilinmektedir. Bu enerjiyi kalori cinsinden hesaplayalım.

Çözüm

$$\text{Enerji} = 1\ 672\ \text{J} = ?\ \text{Cal}$$

$$\text{Enerji} = \frac{1\ 672}{4,18} = 400 = 0,4\ \text{Cal bulunur.}$$

4. Öz Isı ve Isı Sığası

Dışarıdan ısı alan maddenin sıcaklığı artar, ısı kaybeden maddenin sıcaklığı azalır. Sizce aynı miktardaki farklı maddelerin sıcaklıklarını belli miktarda artırmak için gerekli olan ısı miktarı aynı olabilir mi? Örneğin eşit kütlede su ve alkole eşit miktarda ısı verilirse her iki sıvının sıcaklık artışı eşit olabilir mi? Bu konudaki tahminlerinizi arkadaşlarınızla paylaşınız.

"Suyu ve Alkolü Isıtalım" etkinliğini yaparak tahminlerinizin doğruluğunu kontrol ediniz.

1. Etkinlik Suyu ve Alkolü Isıtalım

Etkinlik Basamakları

- ✓ Geniş cam kaba yarıya kadar musluk suyu koyunuz. Kabi, üstünde amyantlı tel kafes bulunan sacayağının üstüne yerleştiriniz.
- ✓ Dereceli silindir kullanarak beherglaslardan birine su, diğerine eşit miktarda alkol koyup bunları içinde su bulunan geniş cam kaba yerleştiriniz.
- ✓ Üçayak, destek çubuğu ve bunzen kısıkcı ile termometreleri sabitleyip suyun ve alkolün sıcaklığını ölçmek üzere yerleştiriniz. Suyun ve alkolün sıcaklıklarını ölçüp defterinize not ediniz.
- ✓ İspirto ocağını yakıp zamanölçerden süreyi başlatınız. On beşer saniye aralıklarla suyun ve alkolün sıcaklık değerlerini okuyup defterinize not ediniz. İşleme 1,5-2 dakika devam ediniz.

Sonuç

1. İspirto ocağını yakmadan önce suyun ve alkolün sıcaklığını kaç derece ölçtünüz?
2. Isıtma sırasında suya ve alkole verilen ısı miktarları için ne söylenebilir?
3. Eşit miktarda su ve alkolün ısıtılması sonucunda sıcaklık artışları nasıl oldu?

Araç Ve Gereçler

- geniş cam kap
- beherglas (2 adet)
- dereceli silindir
- sacayağı
- amyantlı tel kafes
- laboratuvar termometresi (2 adet)
- üçayak
- bunzen kısıkcı
- zamanölçer (saniye göstergeli saat veya kronometre)
- ispirto ocağı

Uyarı

Alkol yanıcı madde olduğundan dökülmemesine ve ocaktan uzak olmasına dikkat ediniz.

İspirto ocağı yakıldığında geniş cam kaptaki bulunan su ısınmaya başlar. Kaptaki su ile birlikte beherglaslarda bulunan su ve alkol de eşit miktarda ısı alır. Ancak eşit süreler sonunda yapılan sıcaklık ölçümleri sonucunda alkolün sıcaklığının sudan daha fazla arttığı görülür. O hâlde eşit miktardaki su ve alkolün sıcaklığını eşit miktarda yükseltmek için gerekli ısı miktarları farklı olup alkolün sıcaklık artışı için gerekli ısı sudan daha azdır. Buna göre aynı miktardaki maddelerin sıcaklıklarını belli miktar yükseltmek için gereken ısı maddeden maddeye değişir. Deneylerle elde edilen bulgular da bu görüşü doğrulamaktadır. Örneğin 1 kg suyun sıcaklığını 1 °C yükseltmek için 4 186 J ısı gerekir. Oysa 1 kg alkolün sıcaklığını 1 °C yükseltmek için 2 400 J, 1 kg demirin sıcaklığını 1 °C yükseltmek için sadece 448 J ısıya gerek duyulur.

Herhangi bir maddenin (kütlesi m olan) sıcaklığını 1 selsiyus derece yükseltmek için gerekli ısı enerjisi **ısı sığası** ya da **ısı kapasitesi** olarak tanımlanır. Kütlesi 1 kg olan maddenin sıcaklığını 1 °C yükseltmek için gerekli ısı enerjisine ise **öz ısı (özgül ısı)** adı verilir. Öz ısı, birim kütle başına ısı sığası olarak da tanımlanabilir. Her maddenin öz ısısı farklı olup öz ısı maddeler için ayırt edici bir özelliktir.

Öz ısı kısaca **c** sembolü ile gösterilir ve birimi,

$\frac{\text{J}}{\text{kg} \cdot ^\circ\text{C}}$ 'tur. (jul bölü kilogram derece selsiyus okunur.)

Bazı cisimlerin öz ısıları Tablo 5.1'de verilmiştir. Tabloyu inceleyerek farklı maddelerin öz ısıları hakkında bilgi edinebilirsiniz.

Madde	Öz Isı (J / kg .°C)
Alüminyum	900
Bakır	387
Demir veya çelik	448
Kurşun	128
Gümüş	234
Cam	840
Cıva	140
Su	4186
Alkol (Etil alkol)	2400

Tablo 5.1: Bazı maddelerin öz ısıları

Maddelerin öz ısı değerleri incelendiğinde suyun diğer maddeler içinde en yüksek öz ısı değerlerinden birine sahip olduğu görülür. Bu, bir miktar ısı kaybı sırasında suyun sıcaklık değişiminin diğer maddelerden daha az olması anlamına gelir. Örneğin 4 000 J'lük ısı kaybı 1 kg suyun sıcaklığının yaklaşık olarak sadece 1 °C düşmesine neden olduğu hâlde, 1 kg demirin sıcaklığının yaklaşık 8 °C düşmesine yol açar.

Kütlesi 1 kg olan maddenin sıcaklığının 1 °C yükselmesi için gerekli ısı c (öz ısı) ise kütlesi m olan aynı cins maddenin sıcaklığının 1 °C yükselmesi için gerekli ısı $m \cdot c$ olur.

Sıcaklığın Δt kadar yükselmesi için gerekli ısı ise $m \cdot c \cdot \Delta t$ olur. Isı kısaca "Q" (ku) sembolü ile gösterilir. Buna göre kütlesi m olan maddenin sıcaklığının Δt °C derece yükselmesi için gerekli ısı,

$$Q = m \cdot c \cdot \Delta t \text{ olur.}$$

Kütle birimi kg, öz ısı birimi J/kg .°C ve sıcaklık birimi °C alınırsa ısının birimi J olur.

Aşağıdaki örnekleri inceleyerek öğrendiklerimizi pekiştirelim.

5. Örnek

Suyun öz ısı 4 186 J/kg .°C'tur. Kütlesi 2 kg olan suyun sıcaklığını 20 °C'tan 50 °C'a çıkarmak için ne kadar ısı gerektiğini hesaplayalım.

Çözüm

$$\Delta t = 50 - 20 = 30 \text{ °C}$$

$$Q = m \cdot c \cdot \Delta t = 2 \text{ kg} \cdot 4186 \text{ J/kg} \cdot \text{°C} \cdot 30 \text{ °C}$$

$$Q = 251\ 160 \text{ J ısı gerekir.}$$

6. Örnek

Kütlesi 0,5 kg ve sıcaklığı 20 °C olan bakır külçenin sıcaklığını 0 °C'a düşürmek için ne kadar ısı kaybetmesi gerektiğini hesaplayalım (Bakırın öz ısı 387 J/kg .°C'tur.)

Çözüm

$$\Delta t = 0 - 20 = -20 \text{ °C}$$

$$Q = m \cdot c \cdot \Delta t = 0,5 \text{ kg} \cdot 387 \text{ J/kg} \cdot \text{°C} \cdot (-20 \text{ °C})$$

$$Q = -3870 \text{ J bulunur.}$$

Hesaplanan ısının önünde negatif (-) işaretinin olması ısının sıfırın altında bir değer olduğu anlamına gelmez. Isının negatif olması maddenin ısı kaybettiğini gösterir.

Bir maddenin sıcaklığındaki değişme miktarı maddenin dışarıdan aldığı ya da kaybettiği ısı miktarı ile doğru orantılıdır. Grafik 5.1'de kütlesi 1 kg olan bir cismin ısı-sıcaklık ilişkisi verilmiştir.

Grafik 5.1: Isı-sıcaklık grafiği

Sıcaklık değişimi \propto Alınan veya verilen ısı

Grafikten yararlanılarak maddenin öz ısısı hesaplanabilir. Grafikteki verilerden 4 °C sıcaklık artışı için maddenin 512 J ısı aldığı anlaşılmaktadır. Buna göre sıcaklığın 1 °C artması için gerekli ısı,

$$\frac{512}{4} = 128 \text{ J bulunur.}$$

Kütle 1 kg olduğuna göre maddenin öz ısısı 128 J/kg°C'tur.

Aşağıdaki örneği inceleyerek öğrendiklerimizi pekiştirelim.

7. Örnek

Kütlesi 0,25 kg olan bir metal parçasına ait ısı-sıcaklık ilişkisi grafikte gösterilmiştir. Grafikten yararlanarak metalin öz ısısını hesaplayalım.

Çözüm

Grafikte herhangi bir ısı enerjisine karşılık sıcaklık değeri alınabilir. Örneğin 560 J ısı, sıcaklığın 5 °C yükselmesini sağlamıştır.

$$Q = 560 \text{ J}$$

$\Delta t = 5 \text{ }^\circ\text{C}$ değerlerini alalım.

$$Q = m \cdot c \cdot \Delta t \text{ ise;}$$

$$c = \frac{Q}{m \cdot \Delta t} = \frac{560 \text{ J}}{0,25 \text{ kg} \cdot 5^\circ\text{C}}$$

$$c = 448 \text{ J/kg} \cdot ^\circ\text{C} \text{ bulunur.}$$

Eşit kütleli farklı cins maddelerin eşit miktarda ısı alması ya da vermeleri durumunda sıcaklık değişimlerinin farklı olduğunu biliyoruz. Örneğin eşit kütleli su ve demire eşit miktarda ısı verilirse demirin sıcaklık artışı sudan yaklaşık 8 kat daha fazla olur. Bu durum diğer maddeler için de geçerlidir. Maddelerin öz ısılarının birbirinden farklı olması sıcaklık değişimlerinin maddeler üzerindeki etkilerinin de farklı olmasına yol açar. Günlük hayatta bunun en açık örneklerinden birisi kalorifer sistemlerinde görülür. Suyun öz ısı demir, bakır, alüminyum gibi metallerin öz ısılarına oranla çok yüksektir. Bu yüzden belli miktarda ısı kaybı durumunda suyun sıcaklığındaki değişme demir, bakır ve alüminyum gibi metallerin sıcaklık değişiminden daha az olacaktır. Bu yüzden ısıtma sistemlerinde sıcak su kullanımı tercih edilmektedir.

Cıvanın öz ısı suyun öz ısısından yaklaşık 30 kat daha düşüktür. Buna göre eşit miktarda su ve cıvaya eşit miktarda ısı verilirse cıvadaki ısı artışı sudan 30 kat fazla olur. Kolay ısı artışı sağlayan bir madde olduğu için termometrelerde cıva kullanılması tercih edilir.

Yemek pişirmede kullanılan metal veya cam malzemelerin öz ısıları suyun öz ısısından küçüktür. Bu yüzden yanmakta olan ocağa konan cam veya metal kap kısa sürede yüksek sıcaklığa ulaştığı hâlde içindeki suyun sıcaklığının yükselmesi ve kaynaması daha uzun zaman alır.

Resim 5.5: Metal çaydanlık ve radyatör sudan daha çabuk ısınır.

5.2. Hâl Değişimi

Resim 5.6: Suyun kaynaması

Maddelerin katı, sıvı veya gaz gibi durumlarını ifade etmek için “hâl” kavramı kullanılır. Bir madde, bulunduğu ortamın koşullarına göre katı, sıvı veya gaz hâlde olabilir. Örneğin su; sıvı hâlde iken su, katı hâlde buz, gaz hâlde ise buhar olarak adlandırılır.

Bir maddenin bir hâlden başka bir hâle geçmesine **hâl değiş-tirme** denir. Hâl değişimi belli sıcaklıklarda gerçekleşir. Örneğin su normal şartlarda 0 °C ile 100 °C sıcaklık aralığında sıvı, 0 °C'nin atındaki sıcaklıklarda katı, 100 °C ve üstündeki sıcaklıklarda ise gaz hâindedir.

Bir maddenin katı hâlden sıvı hâle geçmesine **erime**, erimenin tersine ise **donma** adı verilir. Maddenin sıvı hâlden gaz hâline geçmesine **buharlaştırma**, buharlaşmanın tersine de **yoğunlaşma** denir. Kuru buz (donmuş karbondioksit) gibi bazı katı maddeler, sıvı hâle geçmeden doğrudan gaz hâline geçebilir.

Günlük hayattaki deneyimlerimizden, buz eritmek veya suyu buharlaştırmak için ısıtmak gerektiğini biliriz. Bir maddenin hâl değiştirebilmesi için ortama enerji vermek veya ortamdaki enerji almak gerekir.

Hâl Değişimi ve Isı

Katılarda maddeyi oluşturan taneciklerin birbirine çok yakın konumda bulunduğunu, sıvılarda ve gazlarda ise tanecikler arası mesafenin katılara oranla daha fazla olduğunu biliyoruz. Buna göre bir maddenin katı hâlden sıvı hâle geçebilmesi için tanecik hızının artırılması ve taneciklerin birbirinden uzaklaştırılması gerekir. Bu da maddeye ısı verilmesini gerektirir. Donma sırasında ise erimenin tersine, maddenin ısı kaybetmesi gerekir.

Şekil 5.5: Erime ve donma modeli

Gaz hâle bulunan maddede tanecikler birbirinden daha uzak ve bağımsız olduğundan maddenin gaz hâle geçmesi için ısı alması; yoğunlaşma için ise tersine, ısı kaybetmesi gerekir.

Şekil 5.6: Buharlaşma ve yoğunlaşma modeli

Sıcaklık değişimi sırasında maddenin aldığı ya da kaybettiği ısı miktarını $Q = m \cdot c \cdot \Delta t$ bağıntısı ile hesaplamıştık. Erime ve buharlaşma sırasında madde ısı alır, donma ve yoğunlaşma sırasında ise ısı kaybeder. Fakat alınan veya verilen ısıdan dolayı sıcaklık değişimi olmaz. Yani hâl değişimi sırasında alınan veya verilen ısı, maddenin sadece bir hâlden başka bir hâle geçmesine neden olur.

Bir maddenin 1 kg'ının hâl değiştirmesi sırasında alınan veya verilen ısıya **hâl değiştirme ısı** adı verilir. Hâl değiştirme ısı kısaca **L** sembolü ile gösterilir. 1 kg maddenin katı hâlden sıvı hâle geçme geçmesi için gerekli ısı miktarına **erime ısı** denir. Erime ısısının gösterimi kısaca **L_e** şeklindedir. 1 kg maddenin gaz hâline

geçmesi için gerekli ısıya ise **buharlaştırma ısısı** denir ve buharlaştırma ısısı kısaca L_b ile gösterilir. Her maddenin erime ya da buharlaştırma ısısı farklı olup erime ve buharlaştırma ısısı da öz ısı gibi ayırt edici özelliktir.

Farklı maddelerin hâl değiştirme sıcaklıkları da farklıdır. Bir maddenin erimeye başladığı sıcaklığa **erime sıcaklığı** veya **erime noktası**, buharlaşmaya başladığı sıcaklığa da **buharlaştırma sıcaklığı** ya da **kaynama noktası** denir. Kaynama, maddenin hızlı buharlaşması olayıdır. Bir madde ısı alarak hangi sıcaklıkta sıvı hâle geçmeye başlıyorsa ısı kaybetmesi durumunda da aynı sıcaklıkta katı hâle geçmeye başlar. Bu durum buharlaştırma ve yoğunlaşma için de böyledir. Tablo 5.2'de bazı saf maddelerin yaklaşık hâl değiştirme sıcaklıkları ve hâl değiştirme noktaları verilmiştir.

Madde	Erime Noktası (°C)	Erime Isısı (L_e) kJ/kg	Kaynama Noktası (°C)	Buharlaştırma Isısı (L_b) kJ/kg
Su	0	333	100	2 260
Kurşun	327	25	1 750	870
Demir	1 808	289	3 023	6 340
Alüminyum	660	397	2 450	11 400
Bakır	1 083	134	1 187	5 069
Gümüş	960	88	2 193	2 336
Etil alkol	-114	104	78	850

Tablo 5.2: Bazı saf maddelerin yaklaşık hâl değiştirme ısıları ve hâl değiştirme noktaları (Kaynak: Serway, Fizik 1, s.610 – GIANCO-LI, Fizik, s. 503)

1 kg katı maddenin hâl değiştirmesi için L (hâl değiştirme ısısı) kadar ısı gerekiyorsa kütlesi m olan maddenin hâl değiştirmesi için gerekli ısı $m \cdot L$ olur. Öyleyse bir maddenin hâl değiştirmesi için alınan veya verilen ısı,

$$\rightarrow Q = m \cdot L \quad \text{bağıntısı ile hesaplanır.}$$

Erime ve donma için hâl değiştirme ısısı L_e , buharlaştırma ve yoğunlaşma için de L_b alınır. Erime için gerekli ısı,

$$\rightarrow Q = m \cdot L_e \quad \text{bağıntısı ile hesaplanır.}$$

Buharlaştırma için gerekli ısı,

$$\rightarrow Q = m \cdot L_b \quad \text{bağıntısı ile hesaplanır.}$$

Hâl değişimi sırasında maddenin sıcaklığında değişme olmaz. Bu nedenle hâl değiştirme olayında ısı ve sıcaklık arasındaki ilişkiyi gösteren grafik, ısı eksenine paralel doğru şeklindedir (Grafik 5.2).

Grafik 5.2: Hâl değişiminde ısı-sıcaklık ilişkisi

Saf buzun sıvı ve gaz hâline geçmesine ilişkin ısı-sıcaklık grafiğini çizelim:

Grafik 5.3: $-20\text{ }^{\circ}\text{C}$ sıcaklıktaki saf buzun erimesi ve buharlaşmasına ait ısı-sıcaklık grafiği

Sıcaklığı $-20\text{ }^{\circ}\text{C}$ olan buza ısı verilirse sıcaklık yükselmeye başlar. Sıcaklık yükselmesi buzun erime noktası olan $0\text{ }^{\circ}\text{C}$ 'a kadar devam eder. Buzun sıcaklığının yükselmesi sırasında harcanan ısı miktarı,

$$Q = m \cdot c_{\text{buz}} \cdot \Delta t$$

bağıntısı ile hesaplanır ($C_{\text{buz}} = \text{Buzun öz ısısı} = 2\ 100\ \text{J/kg}\cdot^{\circ}\text{C}$).

Sıcaklık $0\text{ }^{\circ}\text{C}$ 'a ulaştığında buz erimeye başlar ve erime süresince sıcaklık sabit kalır. Buzun tamamı eridiğinde $0\text{ }^{\circ}\text{C}$ sıcaklıkta su oluşur. Erime sırasında harcanan ısı miktarı,

$$Q = m \cdot L_e$$

bağıntısı ile hesaplanır ($L_e = \text{Buzun erime ısısı} = 334\ \text{J/kg}$).

Isı vermeye devam edilirse 0 °C sıcaklıktaki suyun sıcaklığı yükselmeye başlar. Sıcaklık yükselmesi 100 °C'a kadar devam eder. Suyun sıcaklık yükselmesi sırasında harcanan ısı miktarı,

$$Q = m \cdot c_{su} \cdot \Delta t$$

bağıntısı ile hesaplanır (c_{su} = Suyun öz ısısı = 4 186 J/kg.°C).

Deniz seviyesinde (1 atm basınçta) su 100 °C sıcaklıkta kaynamaya yani hızla buharlaşmaya başlar. Suyun tamamı buharlaşınca kadar sıcaklık 100 °C'ta sabit kalır.

Buharlaşma sırasında harcanan ısının miktarı,

$$Q = m \cdot L_b$$

bağıntısı ile hesaplanır (L_b = Suyun buharlaşma ısısı = 2 256 J/kg).

Bir maddeye ait ısı-sıcaklık grafiğinden maddenin erime ve buharlaşma sıcaklığı hakkında bilgi edinilebilir.

Aşağıdaki örneği inceleyerek öğrendiklerimizi pekiştirelim.

8. Örnek

Bir sıvının eşit zaman aralıklarında eşit miktarda enerji veren bir ısıtıcı ile ısıtılmasına ilişkin ölçme sonuçları aşağıdaki tabloda verilmiştir. Buna göre ısı-sıcaklık grafiğini çizerek yorumlayalım.

Süre ölçümü	0	1	2	3	4	5	6
Sıcaklık (°C)	20	40	60	78	78	78	78

Çözüm

Deneyde kullanılan ısıtıcı eşit zaman aralıklarında eşit miktarda enerji verdiği göre sıvıya eşit zaman aralıklarında eşit miktarlarda ısı verilmiştir. Isı-sıcaklık grafiği ısı miktarı bilinmeden çizilebilir.

Sıvıya ısı vermeye başlandığı anda sıcaklık 20 °C'tur. Daha sonra sıcaklık 78 °C'a kadar yükselmiş ve bu değerde sabit kalmıştır. O hâlde sıvı 78 °C'ta hâl değiştirmeye yani kaynamaya başlamıştır.

5.3. Isıl Denge

Resim 5.7: Buz ve musluk suyunun karıştırılması

Bir miktar soğuk su ile sıcak suyun karıştırılması sonucunda ılık su oluştuğunu biliyoruz. Sıcak su ile soğuk su arasında gerçekleşen ısı alışverişi sonucunda su kütleleri ortak bir sıcaklığa ulaşmış olur. Sıcaklık eşitlendiği için iki su kütlesi arasında artık ısı alışverişi olamaz. Birbiri ile temasta olan iki maddenin aralarında ısı alışverişi olmaması durumuna **ısıl denge** adı verilir. Termometre ile bir maddenin sıcaklığının ölçülmesi sırasında da termometre ile madde arasında ısıl denge oluşur. Örneğin hasta termometresi ile hastanın vücut sıcaklığı ölçülürken termometre bir süre hastanın koltuk altında bekletilir. Bu sırada hastanın vücut sıcaklığı ile termometredeki sıvının sıcaklığı eşitlenir yani ısıl denge sağlanmış olur. Termometreden, hastanın vücut sıcaklığına eşit olan sıcaklık değeri okunur.

Birbiri ile temasta olmayan A ve B maddelerini düşünelim. Bir termometreyi K cismine dokundurup bir süre bekleterek ısıl dengeye ulaşılmasını sağlayalım. Termometrenin gösterdiği değeri okuyup bir yere not edelim. Daha sonra termometreyi B cismine dokundurup ısıl dengeye ulaşınca sıcaklık değerini kaydedelim. Şayet A cismi ile B cisminin sıcaklık değerleri birbirine eşit ise bu iki madde ısıl dengededir. Yani A ve B maddelerinin sıcaklıkları aynıdır.

Bir kapta bulunan suya farklı sıcaklıkta bir metal parçası bırakılacak olursa su ile metal parçası arasında ısı alışverişi gerçekleşir ve bir süre sonra ısıl dengeye ulaşılır. Isıl denge olayını gözlemleyebilmek için siz de hasta termometresi ile vücut sıcaklığınızı ölçme veya sıcaklıkları farklı maddeleri birbirine temas ettirme gibi etkinlikler yapabilirsiniz.

Şekil 5.7: Suyun sıcaklığını ölçmek için termometre suya batırılır. Bu durumda termometre ısınırken su soğur ya da termometre soğurken su ısınır. Termometredeki sıcaklık değişmeyen bir değere geldiğinde ısıl denge sağlanmış olur.

5.4. Enerji İletim Yolları ve Enerji İletim Hızı

Resim 5.8: Güneş enerjisi

1. Enerji İletim Yolları

Bir odada yanmakta olan sobanın veya sıcak kalorifer peteğinin, odanın tamamının ısınmasını sağladığını günlük hayattaki deneyimlerimizden biliriz. Dünya, Güneş'in enerjisi ile ısınır. Yanmakta olan ocağa konulan çaydanlıktaki su bir süre sonra ısınır ve kaynamaya başlar. Örneklerden de anlaşılacağı gibi bir kaynaktan oluşan ısı enerjisi çeşitli yollarla çevreye aktarılır yani transfer edilir. Enerji aktarımı üç farklı şekilde gerçekleşir.

İletim Yoluyla Yayılma

Bir maşayı ateşe dokundurduğumuzda maşanın dışarıda kalan kısmının ısındığını fark ederiz. Bir metal kaşığı sıcak suya veya yemeğe batırdığımızda elimizle tuttuğumuz sapı da ısınır. Doğrudan ateşle temas hâlinde olmamalarına rağmen maşa veya metal kaşığın dışarıda kalan kısımlarının ısınması, ısının bu maddelerde yayıldığını gösterir. Maşa veya kaşık gibi cisimlerde ısının yayılması maddeyi oluşturan taneciklerin hareketi ile gerçekleşir. Çubuk şeklindeki bir cismin bir ucu ısıtıldığında bu uçtaki tanecikler hızlanmaya başlar. Hızlanan tanecikler çevresindeki taneciklere çarparak, enerjilerinin bir kısmını aktararak onların da hızlanmasına neden olur. Taneciklerin çarpışması ile enerji cismin bütününe yayılır.

Isının, maddeyi oluşturan taneciklerin hareketi ile yayılmasına **iletim yoluyla yayılma** adı verilir. Isı, katı maddelerde iletim yoluyla yayılır. Metallerde ısının yayılmasında hem atomların titreşimi hem de serbest elektronların hareketi rol oynar. Bu yüzden metaller çok iyi iletkenlerdir. Mantar, kâğıt, fiber gibi maddeler ve gazlar zayıf iletkenlerdir.

Şekil 5.8: Isının iletimle yayılması

Konveksiyon (Dolaşım)Yoluyla Yayılma

Odanın bir köşesinde yanan sobanın veya sıcak radyatörün ısı ile odanın her tarafı ısınır. Yanmakta olan ocağa konulan tencere veya çaydanlıktaki suyun tamamı ısınır. Sıvı ve gazlar genel olarak ısıyı iyi iletmezler. Yani ısı sıvı ve gazlarda iletim yoluyla yayılamaz. Sıvılarda ve gazlarda moleküller öteleme hareketi yapabilirler. Yanan sobanın yakın çevresindeki hava molekülleri hızlanarak yükselmeye başlar. Bu moleküllerin yerine çevredeki daha soğuk moleküller gelir ve onlar da ısınarak yükselir. Suyun ısınmasında da benzer durum söz konusudur. Ocaktaki tencere veya çaydanlıkta tabana yakın olan su molekülleri ısınma sonucunda hızlanır ve yükselmeye başlar. Olay, onların yerine gelen soğuk moleküllerin de ısınıp yükselmesi şeklinde devam eder.

Şekil 5.9: Isının havada yayılması

Şekil 5.10: Isının sıvılarda yayılması

Isının maddeyi oluşturan moleküllerin yer değiştirmesi ile yayılmasına **konveksiyon (dolaşım) yoluyla yayılma adı** verilir. Isı, sıvılarda ve gazlarda konveksiyon yoluyla yayılır.

Işınım (Radyasyon) Yoluyla Yayılma

Isı katılarda iletim yoluyla, sıvı ve gazlarda ise konveksiyon yoluyla yayılır. Isının iletim ya da konveksiyon yoluyla yayılması için ortamda madde bulunması gerekir.

Şekil 5.11: Güneş enerjisinin ışınım ile yayılması

Dünya ile Güneş arasında madde bulunmadığından Güneş'in ısı enerjisinin Dünya'ya iletim ya da konveksiyon yoluyla ulaşması mümkün olmaz. Güneş'in ısı enerjisinin uzay boşluğunu geçerek Dünya'ya aktarılması **ışınım** yani **radyasyon** olarak adlandırılır. Yanmakta olan ateşten aldığımız ısı da ışınım enerjisidir.

Resim 5.9: Buzdolabı

Şekil 5.12: Metal kaptaki suyun ısınması

Bir metal kaptaki suyun ocakta ısıtılması sırasında ısının, ocağın alevinden çevreye yayılması ışınım, suda yayılması konveksiyonla, kabin ve sapının ısınması ise iletimle olur (Şekil 5.12).

Isının maddesel (katı, sıvı, gaz) ortamlarda ve boşlukta yayılma özelliği kullanılarak çeşitli uygulamalar geliştirilmiştir. Binaların ısıtma ve soğutma sistemleri, termos, buzdolabı ve klimalar, içten yanmalı motor adı verilen benzin ve mazot gibi yakıtlarla çalışan motorlar ısı enerjisinin iletilmesi ilkesinden yararlanılarak yapılmıştır (Resim 5.9).

Enerji İletim Hızı

Bir evin halı ve fayans döşeli zeminlerine çıplak ayakla basıldığında fayans zeminin halı kaplı zeminden daha soğuk olduğu hissedilir. Sizce evin her tarafında sıcaklık aynı olduğu hâlde bu farklılık neden kaynaklanır? Bu konulardaki tahminlerinizi arkadaşlarınızla paylaşınız.

Isının iletim yoluyla yayılmasında maddeyi oluşturan taneciklerin çarpışmaları etkili olur. Metallerde ısı iletimine esas olarak serbest elektronların çarpışmaları yol açar. Bu yüzden metaller ısı enerjisini çok iyi iletir.

Isı aktarımı sadece değişik sıcaklıklardaki bölgeler arasında olur. Isı akışının yönü daima yüksek sıcaklıktan düşük sıcaklığa doğrudur. Bir malzemede ısı iletiminin çabuk ya da yavaş olması **enerji iletim hızı** kavramı ile ifade edilir. Enerji iletim hızı sıcaklık farkına, ısı iletiminde kullanılan malzemenin kesitine ve uzunluğuna göre değişir.

Sıcak bölgedeki ısı M cismi üzerinden soğuk olan bölgeye doğru akar (Şekil 5.13).

Şekil 5.13: Isı akışı

İki nokta arasındaki sıcaklık farkı ne kadar fazla olursa enerji iletim hızı da aynı oranda fazla olur. Yani enerji iletim hızı bölgeler arasındaki sıcaklık farkı ile doğru orantılıdır.

Şekil 5.14: Sıcaklık farkı-enerji iletim hızı

Uçları arasındaki sıcaklık farkı Δt olan M cisminde enerji iletim hızı, uçları arasındaki sıcaklık farkı $2\Delta t$ olan M cismindeki enerji iletim hızının yarısına eşit olur. Yani sıcaklık farkı 2 kat artırılırsa enerji iletim hızı da iki kat artar (Şekil 5.14).

Isı iletiminde kullanılan malzemenin kesiti (A) artırılırsa enerji iletim hızı artar, malzemenin boyu (L) artırılırsa enerji iletim hızı azalır. Buna göre enerji iletim hızı malzemenin kesiti ile doğru orantılı, boyu ile ters orantılıdır.

Kesiti A olan M cismindeki enerji iletim hızı, eşit boyda ve kesiti 2A olan N cismindeki iletim hızının yarısına eşit olur. Yani cismin kesiti 2 kat artırılırsa enerji iletim hızı da 2 kat artar (Şekil 5.15).

Şekil 5.15: Kesit alanı, enerji iletim hızı ilişkisi

Boy L olan M cismindeki enerji iletim hızı, kesiti aynı ve boyu 2L olan N cismindeki enerji iletim hızının 2 katı olur. Yani cismin boyu 2 kat artırılırsa enerji iletim hızı 2 kat azalır (Şekil 5.16).

Şekil 5.16: Boy-enerji iletim hızı ilişkisi

Resim 5.10: Isı yalıtım tuğlası

Resim 5.11: Cam yünü ile ısı yalıtımı

Halı ve fayans kaplı zeminlere çıplak ayakla basıldığında fayansın halıdan daha soğuk hissedilmesi ısı enerjisinin fayansa ve halıda farklı hızda yayılmasından kaynaklanır. İnsan vücudunun sıcaklığı ortalama 36,5 °C'tur. Odanın sıcaklığı daha az olduğu için ayaklardan fayansa ve halıya bir miktar ısı akışı olur. Fayansa akan ısı çevreye çabuk iletiildiği için fayans ayaktan daha çok ısı çeker. Bu nedenle fayansa basan ayağın sıcaklığı kısa sürede düşer. Buna karşılık halı ısıyı uzun süre tutabilir. Ayaktan aldığı ısıyı tuttuğu için halının yüzeyinde sıcaklık kısa sürede ayak sıcaklığına ulaşır. Sıcaklık eşitlendikten sonra ayaklardan ısı çekilmediğinden halının fayansdan daha sıcak olduğu hissedilir.

Günlük hayatta ısı ile ilgili uygulamalarda maddelerin enerji iletim hızları dikkate alınır. Metallerin çoğu genellikle iyi iletken olduğundan ısının çevreye yayılmasının istendiği durumlarda bakır, gümüş, alüminyum gibi metaller tercih edilir. Örneğin soba ve kalorifer peteklerinin yapımında metaller kullanılır. Mutfaklarda kullanılan tencere, tava gibi pişirme kaplarının yapımında ısı iletim hızı yüksek malzemeler (metaller) tercih edilir. Buna karşılık ısının muhafaza edilmesinin istenildiği durumlarda enerji iletim hızı düşük olan malzemeler kullanılır. Tuğla, strafor, cam yünü, mantar, tahta gibi malzemelerin ısı iletim hızları çok düşüktür. Bu nedenle ısı yalıtımı yapılması gereken durumlarda bu tür malzemeler tercih edilir.

2. Isı Yalıtımı

Isının sıcak ortamdan soğuk ortama yayılmasının önlenmesi işlemine **ısı yalıtımı** adı verilir. Binalarda ısının dış ortama geçmesinin önlenmesi, fırınların uzun süre sıcak kalması, buzdolabı ve soğutucuların dış ortamın ısısından etkilenmemesi için yalıtım yapılır.

Sizce yalıtım nasıl yapılır? Yalıtım işlerinde kullanılan malzemeler nelerdir? Binaların yalıtımında hangi malzemeler kullanılır? Bu konularda araştırma yaparak bir rapor hazırlayınız. Raporunuzu sınıfta arkadaşlarınıza sununuz.

Isı yalıtımı yapılmamış binalarda ısıtma için harcanan enerjinin bina dışına çıkan bölümünün yaklaşık %15'i duvarlardan, %25'i camlardan, %20'si çatıdan, %25'i bacadan havaya; %15'i ise binanın temelinden toprağa geçmektedir (Isı; Su, Ses ve Yangın Yalıtımcıları Derneği, Türk Standartları Enstitüsü TS 825 standardına göre hesaplanmıştır.). Binanın soğutulması sırasında da aynı oranda ısı dış ortamdan binanın içine girmektedir.

Şekil 5.17: Binalarda ısı kaybı

Konutların ısıtılması veya soğutulması sırasında harcanan enerjinin azaltılması için en etkili çözüm yolu, yalıtım yapılmasıdır. Yalıtım, ısıtma veya soğutma için harcanan yıllık enerji tüketiminin yaklaşık 3 kat azalmasını sağlar. Yapılan hesaplamalar binalarda yalıtım için harcanan paranın üç ya da dört yıl gibi kısa sürede yapılan tasarrufla karşılanabileceğini göstermektedir.

Proje Çalışması

Öğretmeninizin rehberliğinde sınıfınızda 5-6 kişilik gruplar oluşturunuz. Bina, fırın, soğuk hava deposu, buzdolabı gibi ortamlardan birini seçerek iç ortamla dış ortam arasında ısı alışverişini önlemeye yönelik bir proje tasarlayınız. Tasarladığınız projeyi model üzerinde uygulayınız. Projenizi sınıfta arkadaşlarınızla paylaşınız.

3. Gerçek Sıcaklık ve Hissedilen Sıcaklık

Hava durumu raporlarında bazen günün tahmin edilen en düşük ve en yüksek sıcaklık değeri ile birlikte, hissedilen sıcaklık değerleri de açıklanır. Açıklanan en yüksek ve en düşük sıcaklık değerleri termometre ile ölçülen ve gerçek sıcaklık adı verilen sıcaklık değerleridir. Termometrenin gösterdiği sıcaklık ile insanlar tarafından hissedilen sıcaklık her zaman aynı olmayabilir. Sağlıklı bir insanda vücut sıcaklığı 36,5 °C'tur. Vücut sıcaklığının daima bu değerde sabit tutulması gerekir. İnsan vücudu sahip olduğu sıcaklığın fazlasını vererek sıcaklığı 36,5 °C'ta sabit tutmaya çalışır. Vücuttaki sıcaklığın fazlası terleme yoluyla dışarı verilir. Ancak havadaki nem oranının az ya da fazla olması gerçek sıcaklığın farklı algılanmasına neden olabilir. Örneğin havadaki nem oranı %30 civarında iken (kuru hava) 20 °C olan gerçek sıcaklık insanlarda bir rahatsızlık yaratmayabilir. Kuru havada buharlaşma fazla olur ve vücuttaki fazla ısı terleme yoluyla dışarı atılır. Buharlaşma serinlemeye neden olduğu için nem oranının düşük olduğu zamanlarda hava sıcaklığı gerçek sıcaklıktan daha az hissedilir. Havadaki nem oranı %30-40 civarında iken -10 °C'ta insanlar soğuktan rahatsız olmayabilirler. Çünkü kuru ve soğuk havada vücutta terleme olmadığından ısı kaybı da azalır. Buna karşılık nem oranı % 80-90 civarında iken -10 °C sıcaklık insanlara aşırı soğuk gelebilir. Çünkü nemli ve soğuk bölgelerde nem deriyi ıslatarak buharlaşmayı artırır ve ısı kaybına yol açar. Erzurum, Kars gibi nem oranı düşük illerimizde kış mevsiminde insanlar hava sıcaklığı -20, -25 °C iken soğuktan fazla rahatsız olmadıkları hâlde, nem oranının fazla olduğu Antalya, Mersin gibi illerde sıcaklık 10-15 °C iken daha fazla üşüyebilirler. Yaz mevsiminde Şanlıurfa, Mardin gibi illerde kuru havadan dolayı sıcaklık gerçek sıcaklıktan daha düşük hissedildiği hâlde, Antalya veya Mersin gibi illerdeki nemli havada sıcaklıklar gerçek sıcaklıktan daha fazla hissedilir.

Hissedilen sıcaklık, ortama göre vücudun algıladığı sıcaklık olup kişiden kişiye değişebilir. Hava tahminlerinde açıklanan hissedilen sıcaklık değerleri, hem gerçek sıcaklık değerleri hem de havadaki nem oranı göz önünde bulundurulurarak belirlenir.

4. Küresel Isınma

Günlük hayatta kullandığımız enerjinin çoğu fosil yakıt adı verilen petrol, maden kömürü ve doğal gaz gibi yakıtlardan elde edilir. Ev ve iş yerlerinin ısıtılması, motorlu taşıtların çalıştırılması ve bazı elektrik üretim tesislerinde enerji önemli ölçüde fosil yakıtlardan sağlanmaktadır. Dünyada enerji ihtiyacı her yıl yaklaşık % 4-5 oranında artarken fosil yakıt rezervleri hızlı bir şekilde azalmaktadır. Günümüzdeki enerji kullanım koşulları dikkate alınarak yapılan en iyimser tahminler bile 2030 yılında petrol rezervlerinin büyük ölçüde tükeneceğini işaret etmektedir. Kömür için mevcut rezervlerle yaklaşık 80-100 yıl, doğal gaz için de yaklaşık 100-120 yıllık bir kullanım süresinin kaldığı tahmin edilmektedir.

Resim 5.12: Güneş ışınlarının önemli kısmı Dünya'dan yansır ve uzaya dağılır. (Kırmızı çizgiler güneş ışınlarını temsil etmektedir.)

Fosil yakıt kullanımı bir yandan rezervlerin hızla azalmasına, bir yandan da çevrenin kirlenmesine neden olmaktadır.

Fosil yakıtların yanması sonucunda atmosferdeki CO₂ (karbondioksit) miktarı artar. Karbondioksit yanma sırasında yakıtlarda bulunan karbon ile havadaki oksijenin birleşmesi ile oluşur.

Fosil yakıtların yanması sırasında önemli miktarda zararlı madde atmosferde birikir. Fotosentez ve çürüme gibi bazı doğal olaylar bu birikime bir ölçüde engel olsa da aşırı tüketimden dolayı birikimi tamamen önlemek mümkün olmaz. Atmosfere karışan yanma ürünleri Güneş ve Dünya arasında doğal olmayan bir katman oluşturur. Bu katman sera etkisi yaparak Güneş'ten ışıma yoluyla Dünya'ya ulaşan ısının uzaya yayılmasını engeller ve Dünya'nın normalden fazla ısınmasına (küresel ısınma) neden olur.

5.5. Genleşme

Resim 5.13: Isıdan etkilenen raylar

Su dolu çaydanlık ısıtılırsa bir süre sonra su taşar. Demir yollarında uç uca eklenen raylar arasında bir miktar boşluk bırakılır. Aralarında yeterli miktarda boşluk bırakılmayan raylar yaz aylarında kendiliğinden bükülebilir (Resim 5.13). Şişirilmiş bir oyuncak balon yanan sobanın ya da sıcak kalorifer peteğinin yakınında bekletilirse patlayabilir. Su dolu cam şişenin ağzı sıkıca kapatılıp ısıtılırsa şişe çatlayabilir. Bir cam konserve kavanozunun metal kapağı ısıtılırsa kapak kolayca açılabilir. Verdiğimiz örnekler ısı alan maddenin hacminin artması ile ilişkilidir. Bir maddenin hacminin artması genleşme, azalması ise büzülme olarak nitelendirilir. Genleşme ve büzülme birbirinin tersidir. Çoğu maddeler ısıtıldığı zaman genleşir, soğutulduğu zaman büzülür. Isının madde üzerinde sıcaklık artışı ve hâl değişimi gibi etkileri olduğunu önceki sınıflarda öğrenmiştik. Isının madde üzerindeki etkilerinden biri de genleşmedir.

“Isının Genleşmeye Etkisi” etkinliğini yaparak katı, sıvı ve gaz maddelerin genleşmesini gözlemleyiniz.

Resim 5.14: Isıtılan su genleşir.

1. Etkinlik Isının Genleşmeye Etkisi

Etkinlik Basamakları

- ✓ Öğretmeninizin rehberliğinde uygun sayıda gruplara ayrılıңыз.
- ✓ Metal küreyi halkanın içine bırakıp halkadan geçişini gözlemleyiniz.
- ✓ İspirto ocağını yakınız. Metal küreyi ispirto ocağının alevinde 2-3 dakika ısıtınız.

Araç ve Gereçler

- halkalı metal küre (Gravzant halkası)
- ispirto ocağı
- cam balon (100 mL'lik)
- delikli lastik tıpa
- cam boru (15-20 cm boyunda)
- gliserin
- damlalık
- lastik hortum
- üçayak
- amyantlı tel kafes
- oyuncak balon
- bağlama ipi

- ✓ Isıttığınız metal küreyi halkanın içine bırakıp halkadan geçip geçmediğini gözlemleyiniz.
- ✓ Metal küreyi soğuması için yaklaşık bir dakika musluk suyunun altına tutup halkadan geçip geçmediğini tekrar kontrol ediniz.
- ✓ Cam balonu su ile doldurunuz.
- ✓ Lastik tıpanın deliğine, cam borunun kolay geçmesi için damlalık yardımı ile bir iki damla gliserin damlatınız. Cam boruyu lastik tıpanın deliğine geçirip uzun kısmı dışarıda olacak şekilde ayarlayınız. Cam balonun ağzını içinden cam boru geçirilmiş lastik tıpa ile kapatınız. Su cam boruda bir miktar yükselecektir. Renkli kalemle su seviyesini işaretleyiniz.
- ✓ İspirto ocağını söndürüp cam balonu soğuması için 3-5 dakika bekletiniz. Cam borudaki su seviyesini tekrar gözlemleyiniz.
- ✓ Üçayağın üstüne amyantlı tel kafesi ve cam balonu yerleştiriniz. İspirto ocağını yakıp cam borudaki su seviyesini gözlemleyiniz. Yaklaşık bir dakika sonra cam borudaki su seviyesini renkli kalemle tekrar işaretleyip İlk işaretle son işaretin yerlerini karşılaştırınız.
- ✓ Oyuncak balonu boş cam balonun ağzına geçirip çıkarmaması için ipe bağlayınız. Cam balonu üstünde amyantlı tel kafes bulunan üçayağın üstüne yerleştiriniz. İspirto ocağını yakıp oyuncak balonu gözlemleyiniz.

Sonuç

1. Isıtılmadan önce halkadan geçen metal kürenin ısıtıldıktan sonra halkadan geçmemesinin nedeni ne olabilir? Isıtma sırasında metal kürede nasıl bir değişim olmuştur? Musluk suyu ile soğuttuğunuz metal kürenin halkadan geçip geçmediğini denediğinizde ne gözlemlediniz?
2. Su dolu cam balonun ısıtılması sırasında cam borudaki su seviyesinin yükselmesi neden kaynaklanmış olabilir?
3. Ağzına oyuncak balon geçirilmiş boş cam balon ısıtıldığında oyuncak balonda ne gözlemlediniz? Balondaki değişimin nedeni ne olabilir?

Bir madde dışarıdan ısı alırsa tanecikleri hızlanır. Hızın artması tanecikler arasındaki mesafenin artmasına yani maddenin genişlemesine neden olur. Madde ısı kaybederse tanecikler yavaşlar. Bu durumda tanecikler arasındaki mesafe azalır ve madde büzülür. Bir maddenin genişleme ve büzülme miktarı maddenin aldığı ya da verdiği ısı miktarına ve maddenin cinsine bağlı olarak değişir.

Isı ve sıcaklık kavramlarının birbirleriyle ilişkili olduğunu hatırlayalım. Hâl değişimi durumları hariç, dışarıdan ısı alan maddenin sıcaklığı artar, ısı kaybeden maddenin sıcaklığı azalır. Buna göre sıcaklık artışı genişlemeye, sıcaklık düşmesi de büzölmeye neden olur.

Resim 5.18: Isıtılan katı cisim genişler.

Yaptığınız etkinliklerde de gözlemlediğiniz gibi ısıtılmadan önce halkadan geçen metal küre ısıtılsa hacmi artar ve halkadan geçemez. Metal küre ilk sıcaklığına kadar soğutulduğunda hacmi tekrar ilk hâline döner ve kürenin halkadan geçtiği görülür. Buna göre metal küre ısıtılsa genişler, soğutulursa büzölür.

Şekil 5.19: Isıtılan sıvı genişler.

Şekil 5.19'daki gibi su dolu cam balon bir miktar ısıtılsa suyun hacmi artar ve cam borudaki su seviyesi yükselir. Suda kaynama olmadığından cam balon soğumaya bırakıldığında cam borudaki su seviyesi düşmeye başlar. Su ilk sıcaklığına kadar soğutulduğunda cam borudaki su seviyesinin de başlangıçtaki düzeye indiği görülür.

Şekil 5.20: Isıtılan gaz genişler.

Ağızına oyuncak balon geçirilmiş bir cam balon ısıtılırsa cam balondaki hava genişler ve oyuncak balona geçerek balonun şişmesine neden olur. İspirto ocağı söndürülüp cam balon soğumaya bırakılırsa hava büzülür ve oyuncak balon tekrar eski hâline döner. Bu örneklerden de anlaşılacağı gibi katı, sıvı ve gaz maddeler ısıtıldıklarında genişler, soğutulduklarında ise büzülür.

Bir maddenin sıcaklığı ile hacmi arasındaki ilişki Grafik 5.4'teki gibi olur.

Grafik 5.4: Sıcaklık-hacim grafiği

Genleşme ve büzülme olayları katı, sıvı ve gaz maddelerde farklı şekillerde gerçekleşir. Madenin katı, sıvı ve gaz hâllerinde genleşme ve büzülme olaylarını irdeleyelim:

a. Katılarda Genleşme ve Büzülme

Bazı katılar bir kaya parçasında olduğu gibi düzgün geometrik şekle sahip olmadığı hâlde bazı katılar prizma, silindir gibi düzgün geometrik şekilli olabilir. Bu bölümde düzgün geometrik şekilli katıların genleşme ve büzülme özelliklerini irdeleyeceğiz.

Katılarda genişleme ve büzülme olayları boyca genişleme, yüzeyce genişleme ve hacimce genişleme olmak üzere üç farklı şekilde gerçekleşir.

Boyca Genleşme

Bir boyutu diğer boyutlarına göre çok büyük olan (çubuk şeklindeki) cisimlerin genişlemesine **boyca genişleme** denir.

Şekil 5.21: Boyca genişleme

Çubuk şeklindeki bir cisim, çapı boyuna göre çok küçük olan silindirik şekilde olabileceği gibi genişliği ve yüksekliği boyuna göre çok küçük olan prizma şeklinde de olabilir. Isıtılan çubuk şeklindeki bir cisimde boydaki artış, genişlik ve yükseklikteki artışa oranla daha fazla olur. Bu yüzden çubuk şeklindeki cisimlerde genişlik ve yükseklikteki artış ihmal edilerek cismin boyca genişlediği kabul edilir.

Cismin genişmeden önceki boyu kısaca L_0 ile, genişmeden sonraki boyu (son boy) L ile gösterilir. Fizikte aynı cins iki büyüklük arasındaki farkın Δ (delta) ile gösterildiğini hatırlayalım. Buna göre boydaki artış miktarı (ΔL),

$$\Delta L = L - L_0 \text{ olur.}$$

Boyları birbirine eşit olan çubuk şeklindeki farklı cins maddelerin eşit ısı karşısındaki genişleme miktarları birbirinden farklı olur. Katı bir cismin birim boydaki parçası 1°C ısıtıldığında cismin boyunda meydana gelen uzama, **uzama katsayısı** ya da **çizgisel genişleme katsayısı** olarak adlandırılır. Uzama katsayısı kısaca " λ " (lamda) sembolü ile gösterilir ve $1/\text{K}$ (bir bölü Kelvin) veya $1/^\circ\text{C}$ birimleri ile ifade edilir

Boyları birbirine eşit olan iki farklı cismin eşit miktarda ısıtılması durumunda uzama katsayısı büyük olanın boyundaki artış diğerine göre daha fazla olur. Örneğin Tablo 5.1'deki değerler dikkate alınarak, eşit boyda bakır ve alüminyum çubuk eşit miktarda ısıtılırsa alüminyumun çubuğun boyunun bakır çubuktan daha fazla uzadığı görülür.

Yüzeyce Genleşme

Boyutlarından ikisi üçüncü boyutuna oranla çok büyük olan (levha şeklindeki) cisimlerin genleşmesine **yüzeyce genleşme** denir.

Şekil 5.22: Yüzeyce genleşme

Levha şeklindeki cisimlerin yüksekliği, uzunluk ve genişliğe oranla çok küçüktür. Isı alan levha şeklindeki bir cismin genleşmesi sırasında yükseklikteki artış uzunluk ve genişlikteki artışa oranla çok küçüktür. Bu yüzden yükseklikteki artış ihmal edilir ve levha şeklindeki cisimlerdeki genleşme yüzeyce genleşme olarak ifade edilir.

Cismin genişmeden önceki yüzey alanı A_0 , genleşme sonrası yüzey alanı A ise yüzeyce genleşme miktarı,

$$\Delta A = A - A_0 \text{ olur.}$$

Bir cismin birim alana (yüz ölçümüne) sahip parçasının sıcaklığının 1°C artırılması sırasında alandaki artma miktarına **yüzeyce genleşme katsayısı** denir. Bir cismin boyca genleşme katsayısı λ ise yüzeyce genleşme katsayısı yaklaşık 2λ olur.

Katı bir madde ısınırken maddeyi oluşturan moleküller daima içeriden dışarıya doğru; soğurken ise dışarıdan içeriye doğru hareket eder. Örneğin Şekil 5.23'teki gibi ortasında delik bulunan dairesel bir metal halka fırında ısıtılırsa genişir ve halka ile birlikte ortasındaki deliğin çapı da büyür.

Şekil 5.23: Ortasında delik bulunan halkanın genleşmesi

Halkanın ısıtılmadan önceki yüzölçümü A_1 , ortasındaki deliğin çapı R_1 , ısıtıldıktan sonraki yüzölçümü A_2 ve ortasındaki deliğin çapı R_2 ise,

$$A_2 > A_1$$

$$R_2 > R_1 \text{ olur.}$$

Hacimce Genleşme

Boyutları birbirine yakın olan cisimlerin genişmesine **hacimce genleşme** denir. Prizma şeklindeki ve yüksekliği ile taban çapı arasında çok büyük fark bulunmayan silindir şeklindeki cisimler ısıtılırsa hacimce genişir.

Şekil 5.24: Hacimce genleşme

Bir cismin birim hacimdeki parçasının sıcaklığının 1°C artırılması sırasında hacimdeki artma miktarına **hacimce genleşme katsayısı** denir. Bir cismin boyca genleşme katsayısı λ ise hacimce genleşme katsayısı yaklaşık 3λ olur.

Isıtılmadan önceki hacmi V_0 olan cismin ısıtıldıktan sonraki hacmi V ise hacimce genleşme miktarı,

$$\Delta V = V - V_0 \text{ olur.}$$

Sıkça karşılaşılan bazı cisimlerin 20°C 'ta uzama ve hacimsel genleşme katsayıları Tablo 5.3'te verilmiştir. Tabloyu inceleyerek bu cisimlerin uzama ve hacimsel genleşme katsayıları hakkında bilgi edinebilirsiniz.

Madde	Uzama katsayısı ($1/^{\circ}\text{C}$)	Hacimce genleşme katsayısı($1/^{\circ}\text{C}$)
Alüminyum	$25 \cdot 10^{-6}$	$75 \cdot 10^{-6}$
Pirinç	$19 \cdot 10^{-6}$	$56 \cdot 10^{-6}$
Bakır	$17 \cdot 10^{-6}$	$50 \cdot 10^{-6}$
Altın	$14 \cdot 10^{-6}$	$42 \cdot 10^{-6}$
Demir veya çelik	$12 \cdot 10^{-6}$	$35 \cdot 10^{-6}$
Kurşun	$29 \cdot 10^{-6}$	$87 \cdot 10^{-6}$
Cam (pencere camı)	$9 \cdot 10^{-6}$	$28 \cdot 10^{-6}$

Tablo 5.3: Bazı cisimlerin uzama katsayıları

Tablo 5.3'ün incelenmesinden katılarda hacimsel genişleme katsayısının boyca genişleme katsayısının yaklaşık 3 katı olduğu anlaşılır. Aynı durum yüzeyce genişleme için de geçerli olup yüzeyce genişleme katsayısı boyca genişleme katsayısının yaklaşık 2 katıdır.

b. Sıvılarda Genişleme ve Büzülme

Sıvı maddeler de katı maddeler gibi ısıtıldıklarında genişler, soğutulduklarında ise büzülür. Ancak içinde buldukları kabın şeklini aldıkları için sıvıların sadece hacimce genişlemesinden bahsedilir.

Şekil 5.25: Sıvılarda genişleme

Bir sıvının ısıtılmadan önceki hacmi V_0 , ısıtıldıktan sonraki hacmi V ise hacimdeki genişleme miktarı,

$$\Delta V = V - V_0 \text{ olur.}$$

Bir sıvının birim hacminin sıcaklığı 1°C artırıldığında hacimde gerçekleşen artma sıvının **hacimce genişleme katsayısı** olarak tanımlanır. Bazı sıvıların hacimce genişleme katsayıları Tablo 5.4'te verilmiştir. Tabloyu inceleyerek sıvıların hacimce genişleme katsayıları hakkında bilgi edinebilir, bunları katıların hacimce genişleme katsayıları ile karşılaştırabilirsiniz.

Madde	Hacimce genişleme katsayısı($1/^\circ\text{C}$)
Su	$500 \cdot 10^{-6}$
Etil alkol	$1100 \cdot 10^{-6}$
Benzin	$950 \cdot 10^{-6}$
Cıva	$180 \cdot 10^{-6}$

Tablo 5.4: Bazı sıvıların hacimsel genişleme katsayıları

Tablo 5.4'teki rakamlardan da anlaşılacağı gibi sıvıların hacimce genişleme katsayıları katıların hacimce genişleme katsayılarından büyüktür. Bunun nedeni, sıvılarda moleküllerin birbirlerine katı moleküllerine göre daha zayıf kuvvetlerle bağlanmış olmasıdır.

c. Gazlarda Genleşme ve Büzülme

Gazlar katı ve sıvılara göre çok daha kolay genişler. Gaz molekülleri arasındaki bağlar katı ve sıvılara göre çok zayıf olduğundan moleküllerin birbirinden uzaklaştırılması katı ve sıvılara göre daha kolay olur. Bu yüzden gazların genişleme katsayısı sıvıların genişleme katsayısından yaklaşık 10 kat daha düşüktür.

Sıcaklık artışının gaz maddelere etkisi katı ve sıvılardan farklıdır. Çünkü sıcaklık artışı gazlarda hem genişlemeye hem de basıncın artmasına neden olur. Bu yüzden gazlarda genişleme incelenirken basınç sabit tutulur.

Şekil 5.26: Bir kap içerisinde pistonla hapsedilmiş gazın genişlemesi

Gazlar buldukları kabın her tarafına yayılır. Basınca dayanıklı bir kap Şekil 5.26'daki gibi sızdırmaz bir pistonla kapatılırsa içindeki gaz kabın içine hapsedilmiş olur. Bu durumdaki kap ısıtıldığında hapsedilmiş olan gaz genişler ve pistonu yukarıya doğru itmeye başlar. Isınma sırasında genişleme ile birlikte gazın basıncının da artması beklenir. Ancak basıncın etkisi ile piston yukarı doğru hareket ederek basıncın sabit kalmasını sağlar.

Gazın ısıtılmadan önceki hacmi V_0 , ısıtıldıktan sonraki hacmi V ise hacimdeki artış miktarı,

$$\Delta V = V - V_0 \text{ olur.}$$

Şekil 5.27: Kapalı bir kaptaki gazın genişlemesi

Basınca dayanıklı, kapalı bir kaptaki gaz ısıtılırsa genişler. Ancak kabın kapalı olmasından dolayı genişleme sırasında gazın basıncı artar fakat hacmi değişmez. Yani ısınmaya bağlı olarak gerçekleşen genişleme kendini basınç artışı şeklinde gösterir.

Buna göre kapalı bir kap içerisindeki gaz (sabit hacimde) ısıtılırsa basıncı artar, soğutulursa basıncı azalır.

Bir maddenin birim hacminin kütlesine **öz kütle (yoğunluk)** denildiğini ve yoğunluğun g/cm^3 birimi ile ifade edildiğini hatırlayalım.

$$\text{Öz kütle} = \frac{\text{Kütle}}{\text{Hacim}}$$

Sıcaklık artışı maddenin genişmesine (hacim artışına) neden olduğu için sıcaklığı artan maddenin öz kütlesi azalır. Sıcaklık ve öz kütle arasındaki ilişki Grafik 5.5'teki gibidir.

Grafik 5.5: Sıcaklık-öz kütle grafiği

Bir madde dışarıdan ısı alırsa sıcaklığı artar ve genişir, ısı kaybederse sıcaklığı azalır ve büzülür. Ancak su, belli sıcaklık aralığında iken bu genel kurala uymaz. Sıcaklığı $0\text{ }^{\circ}\text{C}$ ve $4\text{ }^{\circ}\text{C}$ aralığında olan suyun sıcaklığı artarsa hacmi azalır, sıcaklığı azalırca hacmi artar (Grafik 5.6). Suyun öz kütlesi, $4\text{ }^{\circ}\text{C}$ sıcaklıkta 1g/cm^3 olup bu değer suyun öz kütlesinin maksimum değeridir (Grafik 5.7). Sıcaklığı $4\text{ }^{\circ}\text{C}$ olan suya ısı verilirse diğer maddeler gibi hacmi artmaya, öz kütlesi azalmaya başlar.

Grafik 5.6: Suyun, sıcaklık-hacim grafiği

Grafik 5.7: Suyun, sıcaklık-öz kütle grafiği

Hava sıcaklığının çok düşük olması durumunda havuz ya da göllerde donma olayı su yüzeyinde başlar. Sıcaklık düşmeye başladığında önce suyun yüzeyi soğur. Örneğin sıcaklık 5-6 °C civarına indiğinde soğumadan dolayı yüzeydeki suyun hacmi azalır. Bu nedenle yüzeydeki soğuk suyun öz kütlesi derindeki ılık suya göre daha fazla olur. Bunun sonucunda yüzeydeki su molekülleri aşağıya doğru inmeye, derindeki ılık su molekülleri ise yüzeye doğru yükselmeye başlar. Sıcaklık 4 °C'tan 0 °C'a inerken yüzeydeki su genişir ve öz kütlesi derindeki sudan daha az olur. Sıcaklık 0 °C olduğunda yüzeydeki su donmaya başlar. Bu sırada derindeki suyun sıcaklığı henüz 0 °C'a düşmediğinden alt kısımlarda donma olmaz. Buzun öz kütlesi sudan daha düşük olduğundan (0,9 g/cm³) buz suyun yüzeyinde kalır. Bu durumun tersi olup önce derindeki sular donsaydı balıkların ve suda yaşayan diğer canlıların yaşama şansı olmazdı.

Şekil 5.28: Suda donma yüzeyde başlar.

Genleşmenin Günlük Hayattaki Uygulamaları

Maddenin ısı karşısında genişmesi ve büzülmesi özelliğinden yararlanılarak çeşitli araçlar geliştirilmiştir. Bu ünite de sıcaklığın ölçülmesi konusunda termometreler ve termometre çeşitleri hakkında bilgi edinmiştik. Sıvılı termometrelerde sıcaklık ölçümü, bir cam boru içerisindeki civa ya da renkli alkolün ısı karşısında genişmesi özelliğinden yararlanılarak yapılır. Yaygın olarak kullanılan başka bir uygulamada metal çiftleridir. Metal çiftleri boyları eşit, farklı cins iki metalin üst üste perçinlenmesi ile oluşturulur. Örneğin, boyları eşit alüminyum ve bakır çubuğun yan yana perçinlenmesi ile bir metal çifti oluşturulabilir.

Şekil 5.29: Metal çifti ısıtılırsa genişleme katsayısı düşük olan metalden tarafa bükülür.

Alüminyumun genleşme katsayısı bakırın genleşme katsayısından büyüktür. Bakır ve alüminyumdan oluşan metal çifti ısıtılırsa alüminyum bakıra oranla daha fazla genişler ve boyu bakırdan daha fazla uzar. Ancak metaller birbirine perçinlenmiş olduğundan alüminyum genleşme sırasında bakırın bükülmesine neden olur. Metal çiftinin soğuması sırasında ise bu durumun tersi olur.

Resim 5.14: Ütü termostatında kullanılan metal çifti

Metal çiftlerinin ısınmaya ve soğumaya bağlı olarak bükülmesi özelliğinden yararlanılarak otomatik sigorta ve termostatlarda elektrik devresindeki akımın kesilmesi ya da açılması sağlanabilir. Metal termometrelerde de metal çiftinin bükülme miktarından yararlanılarak yüksek sıcaklık değerleri ölçülebilir.

Şekil 5.30: Köprü ayaklarında kullanılan metal silindirler

Genleşme bazen de istenmeyen sonuçların ortaya çıkmasına neden olabilir. Örneğin demir yollarına rayların döşenmesi sırasında raylar arasında yeterli miktarda boşluk bırakılmaması durumunda sıcak havalarda genişmeden dolayı raylarda bükülme oluşabilir. Köprü ve yaya geçitlerinde genişmeden dolayı ortaya çıkabilecek olumsuzlukları önlemek amacıyla köprü ile ayaklar arasında metal silindirler kullanılır.

Değerlendirme Çalışmaları

A. Aşağıdaki cümlelerde noktalı yerleri, verilen sözcük ve sözcük gruplarından uygun olanları ile tamamlayınız.

Celsius, ısı, nem oranı, ısı denge, ısı sığası, öz ısı, sıcaklık, kalori, iç enerji, hâl değiştirme ısı

1. Bir maddeyi oluşturan taneciklerin kinetik enerjilerinin az veya çok oluşu kavramı ile ifade edilir.
2. Maddeyi oluşturan taneciklerin kinetik enerjilerinin toplamına adı verilir.
3. Sıcaklık farkından dolayı aktarılan veya maddenin hâl değiştirmesine neden olan enerjiye adı verilir.
4. Türkiye’de ve çok sayıda ülkede yaygın olarak termometresi kullanılmaktadır.
5. Isı, joule ve birimleri ile ifade edilir.
6. Bir maddenin sıcaklığını 1 °C yükseltmek için gerekli ısı enerjisi olarak tanımlanır.
7. Kütle 1 kg olan maddenin sıcaklığını 1 °C yükseltmek için gerekli ısı enerjisine denir.
8. Bir maddenin 1kg’ının hâl değiştirmesi sırasında alınan veya verilen ısıya adı verilir.
9. Sıcaklıkları farklı iki maddenin birbirine temas etmesi sonucunda sıcaklıklarının eşitlenmesi olarak adlandırılır.
10. Hissedilen sıcaklığın gerçek sıcaklıktan farklı olması havadaki ile ilişkilidir.

B. Aşağıdaki soruların doğru seçeneklerini bulunuz.

1. Bir maddeye dışarıdan ısı verilecek olursa;
 - I. Sıcaklık artışı
 - II. İç enerji artışı
 - III. Hâl değişimi
 olaylarından hangisi mutlaka gerçekleşir?

A) Yalnız I B) Yalnız II C) I ve II
D) I ve III E) I, II ve III
2. Erimekte olan bir madde ile ilgili olarak aşağıdaki ifadelerden hangisi **yanlıştır**?

A) Dışarıdan ısı alır.
B) Sıcaklığı erime noktasına eşittir.
C) Erime süresince sıcaklığı değişmez.
D) Hacmi artar.
E) Atom ya da moleküllerin hızı azalır.

3. Yandaki çizelgede X, Y, Z, P ve Q maddelerinin ilk ve son sıcaklıkları verilmiştir.

Maddeler	İlk Sıcaklık (°C)	Son Sıcaklık (°C)
X	15	25
Y	-20	-5
Z	10	-8
P	20	5
Q	-10	+5

Buna göre aşağıdaki yargılardan hangisi doğrudur?

- A) X'in sıcaklığı 10 °C azalmıştır.
- B) Y'nin sıcaklığı 15 °C artmıştır.
- C) Z'nin sıcaklığı 10 °C azalmıştır.
- D) P'nin sıcaklığı 15 °C artmıştır.
- E) Q'nun sıcaklığı 10 °C artmıştır.

4. Yabancı bir ülkede öğrenci olan Emre, ailesi ile yaptığı telefon görüşmesinde havanın çok soğuk olmasından şikâyet ediyor ve sıcaklığın 41 derece olduğunu belirtiyor.

Buna göre aşağıdaki yargılardan hangisi kesinlikle doğru olabilir?

- A) Emre'nin bulunduğu ülkede yaz mevsimi yaşanmaktadır.
- B) Emre'nin bulunduğu ülkede Celsius termometresi kullanılmaktadır.
- C) Emre'nin bulunduğu ülkede Fahrenheit termometresi kullanılmaktadır.
- D) Emre telefonda, hissettiği sıcaklık değerini söylemiştir.
- E) Emre'nin bulunduğu ülkede Kelvin termometresi kullanılmaktadır.

5. Bir cismin enerji iletim hızını aşağıdaki değişkenlerden hangisi ya da hangileri etkiler?

- I. Cismin boyu
- II. Cismin kesiti
- III. Cismin bulunduğu ortam
- IV. Sıcaklık farkının büyüklüğü

- A) I ve II
- B) I, II ve III
- C) I, II ve IV
- D) II ve III
- E) II, III ve IV

6. Sıcaklığı $60\text{ }^{\circ}\text{C}$ olan A sıvısı, eşit miktarda ve sıcaklığı $20\text{ }^{\circ}\text{C}$ olan B sıvısının bulunduğu kaba boşaltılıyor.

Buna göre aşağıdaki yargılardan hangisi doğrudur?

- A) A ısı alır, B ısı verir.
- B) A'nın sıcaklığı artar, B'nin sıcaklığı değişmez.
- C) A'nın sıcaklığı değişmez, B'nin sıcaklığı artar.
- D) A'nın sıcaklığı azalır, B'nin sıcaklığı yükselir.
- E) Isıl denge sağlandığında sıcaklık $60\text{ }^{\circ}\text{C}$ olur.

7. Bir alüminyum külçenin sıcaklığı $25\text{ }^{\circ}\text{C}$ 'tan $80\text{ }^{\circ}\text{C}$ 'a çıkarılıyor.

Alüminyum külçedeki bu değişimle ilgili olarak aşağıdakilerden hangisi **söylenemez**?

- A) İç enerjisi azalır.
- B) Atomları hızlanır.
- C) Atomlar arasındaki mesafe artar.
- D) Genleşir.
- E) Dışarıdan ısı alır.

8. Sıcaklığı $4\text{ }^{\circ}\text{C}$ olan bir miktar su şekildeki gibi soğutularak sıcaklığı $1\text{ }^{\circ}\text{C}$ 'a indiriliyor.

Buna göre su ile ilgili olarak aşağıdaki ifadelerden hangisi **yanlıştır**?

- A) Isı kaybeder.
- B) Hacmi azalır.
- C) Öz kütlesi azalır.
- D) Molekülleri hızlanır.
- E) Moleküller arasındaki mesafe artar.

9.

Şekildeki ısı-sıcaklık grafiklerinden kaç numaralı olanı, kaynama noktası $78\text{ }^{\circ}\text{C}$ olan etil alkole aittir?

- A) 1
- B) 2
- C) 3
- D) 4
- E) 5

10. I. Dünya'nın Güneş enerjisi ile ısınması
II. Ocaktaki çaydanlığın sapının ısınması
III. Sıcak kalorifer peteğinin ısı ile odanın ısınması

Yukarıdaki olaylardan hangisinde ya da hangilerinde ısı konveksiyon yoluyla yayılır?

- A) Yalnız I B) I ve II C) Yalnız III
D) II ve III E) I, II ve III

11. Sıcaklığı $20\text{ }^{\circ}\text{C}$ olan 2 kg suyun sıcaklığını $50\text{ }^{\circ}\text{C}$ 'a çıkarmak için kaç Joule ısı gerekir? ($c_{\text{su}} = 4\ 186\ \text{J/kg}^{\circ}\text{C}$)

- A) 2511 B) 25 116 C) 50 232
D) 251 160 E) 502 320

12. I. Isı yalıtımı iç ve dış ortam arasında ısı alışverişini önler.
II. Isı yalıtımında enerji iletim hızı düşük malzemeler kullanılır.
III. Alüminyum, demir, bakır gibi metaller ısı yalıtımı için uygun malzemelerdir.

Yukarıdaki ifadelerden hangisi ya da hangileri doğrudur?

- A) Yalnız I B) Yalnız II C) I ve II
D) Yalnız III E) II ve III

13. Aşağıdakilerden hangisi ayırt edici özelliktir?

- A) Sıcaklık B) Isı C) İç enerji
D) Isı sığası E) Öz ısı

14. Aşağıdaki Isı-sıcaklık grafiklerinden hangisi sıcaklık artışı olan ve hâl değiştiren maddeye aittir?

15. Aşağıdaki çizelgede K, L ve M maddelerinin ilk ve son hacimleri verilmiştir.

Madde	İlk Hacim	Son Hacim
K	50	52
L	30	36
M	70	65

Buna göre aşağıdaki yargılardan hangisi doğrudur?

- A) K'nın sıcaklığı azalmıştır.
- B) K'nın ve L'nin sıcaklığı azalmıştır.
- C) L'nin sıcaklığı azalmıştır.
- D) M'nin sıcaklığı azalmıştır.
- E) K, L ve M'nin sıcaklığı artmıştır.

1. Ünite Değerlendirme Çalışmaları (Sayfa 33)

A Bölümü	B Bölümü
1. bilim	1. b
2. fizik	2. d
3. matematik	3. a
4. kuram	4. e
5. yasa	5. ç
6. yöntem	6. c
7. zaman	
8. metrik sistem	
9. skaler	
10. çıkarım	

2. Ünite Değerlendirme Çalışmaları (Sayfa 58)

A Bölümü	B Bölümü
1. hacim	1. D
2. öz kütle	2. E
3. kesit alanı	3. B
4. birbirini tutma	4. C
5. yüzey gerilimi	5. D
	6. B
	7. A
	8. C
	9. C
	10. B
	11. E
	12. B

3. Ünite Değerlendirme Çalışmaları (Sayfa 108)

A Bölümü	B Bölümü
1. hareketli cisim	1. D
2. sürat	2. D
3. öteleme hareketi	3. C
4. göreceli	4. D
5. anlık hız	5. D
6. ivmeli	6. B
7. temas kuvvetleri	7. E
8. statik sürtünme kuvveti	8. C
9. eylemsizlik	9. D
10. kütle	10. A
	11. D
	12. C
	13. E
	14. B
	15. C
	16. D

4. Ünite Değerlendirme Çalışmaları (Sayfa 141)

A Bölümü	B Bölümü
1. mekanik enerji	1. D
2. potansiyel enerji	2. B
3. güç	3. C
4. besinler	4. E
5. verim	5. A
6. yenilenemez	6. D
7. harcanan enerji	7. B
8. dengeli beslenme	8. D
	9. C
	10. E

5. Ünite Değerlendirme Çalışmaları (Sayfa 183)

A Bölümü	B Bölümü
1. sıcaklık	1. B
2. iç enerji	2. E
3. ısı	3. B
4. Celsius	4. C
5. kalori	5. C
6. ısı sığası	6. D
7. öz ısı	7. A
8. hâl değiştirme ısı	8. B
9. ısı denge	9. C
10. nem oranı	10. C
	11. D
	12. C
	13. E
	14. B
	15. D

A

ağırlık: Yer çekiminin bir cisim üzerine uyguladığı kuvvet.

akışkan: Yapışma gücü zayıf, birbiri üzerinde serbestçe kayabilir (sıvılar) veya birbirinden bağımsız olarak yer değiştirebilir (gazlar) moleküllerden oluşan ve doldurduğu kabın biçimini alan madde.

alan: 1. Yer çekimi alanı, elektrik ve manyetik alan gibi içinde birtakım kuvvet çizgilerinin yayılmış bulunduğu varsayılan uzay parçası. 2. Herhangi bir nesnenin belirli yöndeki düzlemsel ve iki boyutlu uzantısı.

alaşım: En azından bir bileşeni metal olan iki veya daha fazla elementin birlikte eritilmesi sonucu oluşan, metalik özellikleri saf bir metalden farklı olan katı karışım.

alçak basınç: Basınçölçerde 760 mm cıva altındaki hava basıncı.

analiz: Bir maddede bulunan elementlerle bileşikleri ve bunlardan her birinin oranlarını belirlemeye yarayan yöntemlerin tümü.

analog terazi: Kütle ölçümünde değeri, göstergenin sapmasıyla belirten terazi.

astronomi: Evrende bulunan cisimlerin yapılarını, hareketlerini ve geçirdikleri evreleri inceleyen bilim dalı, gök bilimi.

atmosfer: Yeryüzünü saran 500 km - 700 km yüksekliğinde, yerden itibaren troposfer, stratosfer, mezosfer, termosfer ve egzosfer alt tabakalarına ayrılmış, meteorolojik olayların meydana geldiği ve zararlı ışınlara karşı süzgeç gibi davranan hava tabakası.

atom: Birkaç türü birleştğinde çeşitli molekülleri, bir tek türü ise bir kimyasal ögeyi oluşturan parçacık.

atom çekirdeği: Atomun hemen hemen bütün maddesel kütlelerini oluşturan, temel olarak proton ve nötronlardan oluşmuş kısmı.

aygıt: Birkaç aletin uygun biçimde eklenmesinden oluşturulan ve bazı deneylerin yapılmasına yarayan takım.

ayırışma: Bileşiklerin, belirli bir sıcaklık ve basınç altında bozulma ürünleriyle bir arada tutulmasından doğan ve kimyasal dengeler oluşturan bozulma tepkisi.

B

basınç: Birim yüzeye dik olarak etki eden kuvvet.

batma: Bir cismin yoğunluğu daha düşük olan bir sıvı içinde dibe çökmesi.

bileşen: Bir bileşke oluşturan kuvvetlerin her biri.

bileşik: İki veya daha fazla elementin birleşmesinden oluşan ve bunlardan bağımsız fiziksel ve kimyasal özelliklere sahip olan madde.

bileşke kuvvet: Bir cisme etki eden iki veya daha fazla kuvvetin yapacağı etkiyi tek başına yapabilen kuvvet.

bilim: Evren veya olayları konu olarak seçen, deneye dayanan yöntemler ve gerçeklikten yararlanarak sonuç çıkarmaya çalışan düzenli bilgi, ilim.

buhar: Bir kritik sıcaklığın altında gaz fazına geçen ve sıcaklığı düşürmeksizin sadece basıncın artırılmasıyla sıvılaştırılabilen madde.

buharlaştırma: Bir sıvının kaynama noktası altındaki bir sıcaklıkta buhara dönüşmesi.

C-Ç

cisim: Maddenin şekil almış biçimi.

çarpışma: İki veya daha fazla cismin çok kısa bir zaman aralığında birbirlerine yaklaşımlarından kaynaklanan, en azından bir cismin hareketinin aniden değiştiği esnek veya esnek olmayan etkileşme.

çekim: Nesnelerin kuvvet etkisi ile birbirlerini çekmeleri.

çıkış: Bir devre veya cihazın verdiği akım, gerilim, güç, kuvvet vb. nicelikler.

çubuk mıknatıs: Yüksek derecede mıknatıslanabilen ve onu sürdürebilen, böylece kalıcı mıknatıs olarak kullanılabilen sert çelikten yapılmış çubuk.

D

darbe: Değişme özelliği olan bir cisme mekanik olarak düzenli aralıklarla uygulanan bozulmaların her biri.

denge: Bir nesneye etki eden kuvvetlerin bileşkesinin sıfır olması.

düzenek: Belirli işlevler için tasarımılanan, en az iki eleman olmak üzere, aletler ve araçlardan oluşan bileşik sistem.

E

eğik düzlem: Bir cisimi yükseğe çıkarmada daha az kuvvet kullanmak veya cismin iniş hızını düşürmek için kullanılan yataya göre eğik düz yüzey.

enerji: İş yapma kapasitesi.

enerji kaybı: Çalışan bir sistemde genel olarak enerjinin ısıya dönüşmesi biçiminde ortaya çıkan kayıp.

esneklik: Bir kuvvet etkisinde şekil ve boyutları değişen bir katı maddenin ilk şekil ve boyutlarına dönme özelliği.

eylemsizlik: Bir cisme etki eden kuvvetlerin vektörel toplamı sıfırsa veya hiçbir kuvvet etki etmiyorsa cismin hareketsiz olması veya düzgün doğrusal hareket etmesi.

F

Fahrenheit ölçeği: Normal şartlarda suyun donma sıcaklığını 32 derece, kaynama sıcaklığını 212 derece kabul eden ölçek.

floresan lamba: Esas olarak iç yüzü fosforla kaplanmış, içinden elektrik akımı geçtiğinde mor ötesi ışın üreten, o da fosfora çarptığında görünür ışığın oluştuğu düşük basınçta civa buharı gibi bir gaz ihtiva eden gaz boşaltmalı tüpten ibaret lamba.

G

gaz: Normal basınç ve sıcaklıkta olduğu gibi kalan, içinde bulunduğu kabın her yanına yayılan akışkan madde.

genleşme: Katı, sıvı ve gazların sıcaklık etkisiyle boy, yüzey ve hacimlerinin artması.

gerilim: İki uçundan ters yönlere çekilen bir cismin her noktasında o iki güce karşı koyan güç.

H

hacim: Bir nesnenin uzayda kapladığı üç boyutlu bölge.

hareket: Bir nesnenin konumunun zamana bağlı olarak değişimi.

hareket enerjisi: Bir cismin hareketine bağlı olarak taşıdığı enerji.

hava: Atmosferi meydana getiren, çeşitli gazların karışımından oluşan akışkan madde.

hız: Bir cismin yer değiştirme miktarının, bu yer değiştirmenin gerçekleşmesi sırasında geçen zamana oranıyla tanımlanan terim.

I

ısı: Bir cisimi oluşturan taneciklerin hareket enerjilerinin toplamı.

ısı denge: Birbiriyle ısı alışverişi yapan cisimlerin sıcaklıklarının eşit duruma gelmesi.

ısınma: Bir cismin dışarıdan ısı alarak sıcaklığının artması.

ışın: Enerji paketleri şeklinde boşlukta veya bir ortamda ilerleyen yüksek enerjili ışınlar.

İ

ilerleme: Bir cismin uzayda bir noktadan diğerine doğru yol alması.

iletim: Enerjinin bir ortamda, ortamın kendi hareketi olmaksızın iletimi.

iş: Bir cisme etkiyen kuvvetin, cisimi kendi doğrultusunda hareket ettirmesi.

K

katı: Uzayda belli bir hacmi ve belirli bir şekli olan ve bunları değiştirme eğilimindeki bir kuvvete karşı direnç gösteren madde.

katı hâl: Bir maddenin katı olması.

konveksiyon: Isı enerjisi depolanmış bir maddenin veya ortamın bir bölgesinden başka bir bölgesine fiziksel bir hareketle ısı enerjisinin taşınması.

kuvvet: Bir cismin durgunluk veya hareket durumunu değiştirebilen etki.

kütle: Bir cismin madde miktarı.

kütle çekimi: Uzayda bütün kütlelerin birbirlerine uyguladıkları karşılıklı çekim.

kütle çekim kuvveti: Bir cisim üzerine etkiyen kütle çekiminden kaynaklanan kuvvet.

L

limit: Ulaşılabilecek ve ulaşılmasına izin verilen son nokta.

M

madde: Atom ve moleküllerden oluşan ve onların farklı biçimlerde düzenlenmelerine karşılık gelen, uzayda yer kaplayan katı, sıvı, gaz ve plazma hâlinde bulunan her tür nesne.

makine: Kuvveti veya hareketi bir noktadan ötekine aktaran veya birinden ötekine dönüştüren her türlü aygıt.

manyetik: Mıknatıs veya mıknatıslıkla ilgili madde, olay veya terimlerin niteliği.

manyetik alan: Bir mıknatısın çevresinde oluşturduğu kuvvet alanı.

mekanik: Fiziğin, kuvvet alanlarındaki fiziksel sistemlerin davranışları ve çevreleriyle etkileşimlerini inceleyen ve etkileşimlerin genel ilkelerini belirleyen dalı.

mekanik enerji: Bir cisim veya sistemin sahip olduğu durum ve devinim enerjileri toplamı.

metal: Yüksek ısı ve elektrik iletkenliği olan, ağır, sert, parlak, haddeden çekilebilir, biçim değiştirmeye yatkın ve kasyon oluşturma eğilimi gösteren element.

mıknatıs: Bir elektrik akımı üzerinde kuvvet etkisi ile kendini belli eden, demir tozlarını çekebilen ve bu özelliği geçici veya sürekli olabilen demir veya nikel nesne.

molekül: Kimyasal bağlarla birleşmiş, en az iki atomdan oluşan, saf bir maddenin kimyasal özelliklerini taşıyan ve serbest durumda bulunabilen en küçük birim.

N

nem: Havadaki su buharı.

nükleer enerji: Çekirdek bölünmesi veya kaynaşması süreçlerinde açığa çıkan enerji.

Ö

ölçme: Uzunluk, yüzey, hacim, basınç, sıcaklık, kütle, zaman vb. nicelikleri kendi cinslerinden genel kabul görmüş birimlerle karşılaştırarak belirleme işi.

P

paralel: Bir düzlemde sonsuzda kesiştiği varsayılan, aralarındaki açı sıfır olan, iki veya daha fazla doğru veya ışın demetinin durumu.

parametre: Bir işlevde isteğe bağlı olarak değiştirilebilen elemanlar.

plazma: Güneş'teki ısı nükleer tepkimelerin meydana geldiği, çok yüksek sıcaklıkta iyonlaşmış, maddenin dördüncü hâli olarak da tanınan akışkan ortam.

potansiyel enerji: Bir sistemin konumu veya durumu ile ilgili enerji.

S

saat: Uluslararası birim sisteminde zaman birimi.

salınım: Bir sarkaç veya salıngaç gibi belli konumlardan aynı zaman aralıklarında geçen cisimlerin hareketi.

saniye: Bir dakikanın altmışta birine eşit zaman birimi.

santimetre: CGS birim sisteminde 1m'nin yüzde birine eşit olan uzunluk birimi.

sarkaç: Bir nokta veya bir eksen etrafında, ağırlığının etkisiyle eşit zaman aralıklarında salınan katı cisim.

sayısal: Sayıyla veya nicelik olarak ifade edilme.

Celsius sıcaklık ölçeği: Normal şartlarda suyun donma sıcaklığını 0 derece ve kaynama sıcaklığını 100 derece kabul eden ölçek.

SI birimleri: Uluslararası ölçüler ve ağırlıklar komitesi tarafından uluslararası kullanıma sunulan; uzunluk, kütle, zaman, elektrik akımı, sıcaklık, ışık şiddeti ve

madde miktarı temel nicelikleri için sırayla metre, kilogram, saniye, amper, kelvin, mum ve mol birimlerini kabul ve tavsiye eden ve kısaca SI birimleri olarak da adlandırılan birimler sistemi.

sıcaklık: Bir nesnenin bünyesindeki ısı enerjisinin molekül başına düşen miktarı.

sıkıştırma: Bir maddenin basınç uygulanarak hacminin küçültülmesi.

sıvı: Maddenin kristal yapısıyla gaz hâli arasında, üstü yatay bir biçimde düzlem teşkil eden, serbest yüzeye sahip, konulduğu kabın biçimini alan, akma eğiliminde olan ve az sıkıştırılabilen hâli.

sinyal: Uzaktan anlaşmak için öngörülen biçimde alınıp verilen işaret.

skaler: Yalnızca büyüklüğü ile belirlenen, doğrultu ve yönü olmayan kütle, zaman, sıcaklık gibi niceliklerin niteliği.

soğurma: Bir ortama giren ısı veya ışık gibi enerjinin ortamın atom veya molekülleri ile yaptıkları etkileşmelerle alıkonulması, tutulması.

soğutma: Bir cisimden ısı soğurularak veya cismin dış çevresine ısı vermesiyle sıcaklığının düşürülmesi veya düşmesi.

statik: Durgun, hareketsiz.

süreç: Fiziksel ve kimyasal olayların, belli bir programa uygun ve belli bir sonuca götüreceği biçimde işlem basamakları dizisi.

sürtünme: Birbirine değen iki yüzeyden birinin veya her ikisinin, kinetik sürtünme olarak da bilinen ileri geri hareketi.

Ş

şiddet: Vektörel kavramların mutlak değerle ifade edilen büyüklükleri.

T

teleskop: Gök cisimlerini büyüterek ayrıntılarını gösteren çok katlı mercek veya aynalardan oluşmuş optik gözlem aygıtı.

U

uydu: Evrensel çekim kuvveti etkisiyle bir gezegen çevresindeki kapalı yörüngelerde dolanan gök cismi.

V

vektör: Büyüklüğü, doğrultusu ve yönü olan yol, hız, ivme, kuvvet gibi olguları tanımlayan, ortak kabule dayanan matematiksel gösterim.

Y

yalıtım: Bir nesnenin veya bir yerin çevresiyle her türlü enerji ve madde alışverişini veya etkileşmeyi engelleme işlemi.

yalıtkan: Ses, ısı, elektrik gibi biçimlerde enerjii geçirmeyen maddelerin niteliği.

yansıma: Isı, ışık veya ses dalgalarının bir yüzeye çaptıktan sonra geldiği ortama geri dönmesi.

yansıtıcı: Temel olarak bir kaynağın ışık, ısı, ses gibi akımların uzaysal dağılımını değiştirmeye yarayan, geometrik biçimi ve faktörüyle karakterize edilen düzlenek.

yer çekimi: Bütün cisimlerin birbirlerini çekmeleriyle sonuçlanan ve nicel olarak evrensel çekim yasası ile ifade edilen evrensel etki.

yer çekimi ivmesi: Yer çekimi kuvveti etkisinde hareket eden bir cismin kazandığı ivme.

yer çekimi kuvveti: Yer çekimi alanındaki bir cisme kütlelerinden dolayı etkileyen kuvvet.

Z

zaman: Bir iş veya oluşun içinde geçtiği, geçeceği veya geçmekte olduğu süre.

A		K	
alınan yol	52	kaynama noktası	132
anlık hız	56	kılcallık	41
Aristoteles	22	kinetik enerji	101
Arşimed	23	konum	50
		kuvvet	65
B		kütle	28
bilim	12		
birbirini tutma	39	M	
birim sistemleri	20	mekanik enerji	100
buharlaştırma	131	modelleme	18
buharlaştırma ısısı	132		
		O-Ö	
D		ortalama hız	56
dayanıklılık	35	ölçme	19
deney	16	öz ısı	127
donma	131	öz kütle	32
E		P	
enerji	97	plazma	43
enerji aktarımı	105	potansiyel enerji	101
enerji dönüşümü	105		
enerji iletim hızı	139	S	
enerji korunumu	104	sıcaklık	121
erime	131	skaler büyüklük	21
erime ısısı	132	sürat	55
erime noktası	132	sürtünme kuvveti	68
etki-tepki kuvvetleri	83		
eylemsizlik	78	T	
		teori	13
F			
fizik	12	U	
		uluslararası sistem	20
G			
Galileo	24	V	
genleşme	144	vektörel büyüklük	21
gerçek sıcaklık	142	verim	108
gözlem	16		
güç	98	Y	
		yapışma	38
H		yasa	13
hacim	28	yenilenebilir enerji	111
hâl değişimi	131	yenilenemez enerji	111
hız	56	yer değiştirme	52
hissedilen sıcaklık	142	yüzey gerilimi	39
İ-İ			
ısı	121		
ısı sığası	127		
ısı denge	136		
iç enerji	121		
iş	94		
ivme	63		
iyonosfer	42		

AVUNDUKOĞLU, M. Ali, Şeref TURHAN, [Fizik Terimleri Sözlüğü](#), Ötüken Yayınları, İstanbul, 2007.

AYVACI, Hakan Şevki ve diğerleri, [Genel Fizik](#), Pegem Akademi, Ankara, 2009.

AYVACI, Hakan Şevki ve diğerleri, [Genel Fizik I](#), Pegem Akademi, Ankara, 2008.

CHANG, Raymon, [Genel Kimya](#), Çeviri: Tahsin UYAR, Serpil AKSOY, Recai İNAM, Palme Yayıncılık, Ankara, 2011.

COURT, Halley, Jordan HILL, [Advanced Physics A2](#), Science Education Group, University Of York, 2001.

DEMİRCİ, Mehmet, [Beslenme](#), Namık Kemal Üniversitesi Yayınları, Tekirdağ, 2009.

FISHBANE, Paul M., Stephen GASIROWICZ, Stephen T. THORNTON, [Temel Fizik C I](#), Yayına hazırlayan: Cengiz YALÇIN, Arkadaş Yayınları, Ankara, 1996.

SİNANOĞLU, Oktay, [Fizik Kimya Matematik Ana Terimleri Sözlüğü](#), Türk Dil Kurumu Yayınları, Ankara, 2007.

[Fizik Ders Araçları](#), MEB Yayınları, Ankara, 1990.

Yrd.Dç.Dr. Orhan KARAMUSTAFAOĞLU ve diğerleri [GENEL FİZİK LABORATUVARI](#), Anı Yayıncılık, Ankara 2006.

GIANCOLI, Douglas C., [Fizik](#), Çeviri: Gülsen ÖNENGÜT, Akademi Yayıncılık, Ankara, 2009.

KİZİROĞLU, İlhami, [Genel Biyoloji](#), Okutman Yayıncılık, Ankara, 2010.

Komasyon, [Bilim Tarihine Giriş](#), Nobel Akademik Yayıncılık, Ankara, 2011.

SAĞLIK BAKANLIĞI KAYNAKLARI, [Yayın No.: 726](#) Ankara, Şubat 2008

SARIKAYA, Yüksel, Müşerref ÖNAL, [Akışkanlar Mekaniği](#), Gazi Kitabevi, Ankara, 2006.

SERWAY, Raymond A., Robert J. BEICHNER, [Fizik 1](#), Çeviri: K. ÇOLAKOĞLU, Palme Yayıncılık, Ankara, 2007.

[TDK Türkçe Sözlük](#), Türk Dil Kurumu Yayınları, Ankara, 2011.

[TDK Yazım Kılavuzu](#), Türk Dil Kurumu Yayınları, Ankara, 2012.

YILDIRIM, Cemal, [Bilim Tarihi](#), Remzi Kitabevi, İstanbul, 2012.

YOUNG, Hugh D., A. FREEDMAN, [Üniversite Fiziği C I](#), Çeviri: Hilmi ÜNLÜ, Pearson Eğitim Çözümleri, Ankara, 2011.

www.izoder.org.tr/dokumanlar/hesap_makinesi/ts.825

1. ÜNİTE

Sayfa No.	Görsel	Link
10	Kapak	http://www.dknstudios.com/images/eits_nashville_big.jpg
	Resim 1.1	
12	Dalga	http://www.thesportsglobe.com/Downloads/Images/TSG_Nature_05_WS_1920x1200.jpg
	Yıldırım	http://www.30.mchs.gov.ru/upload/iblock/42c/42c22209cd95db524d4f3a4e47606c4f.jpg
	Yağmur	http://www.dnd.com.pk/wp-content/uploads/2013/08/Rain-in-Qta.jpg
	Volkan	http://www.etnaneews.com/wp-content/uploads/IMG_6068.jpg
14	Bronz eşyalar	shutterstock_231310369
	Tulumba	shutterstock_75951328
15	Su pompası	shutterstock_75106669
	Miknats	shutterstock_183553052
	Resim 1.2	shutterstock_15840991
16	Resim 1.3	http://www.shutterstock.com/pic.mhtml?id=105929984&src=id
	Resim 1.4	http://brainimaging.waisman.wisc.edu/facilities/images/mri2009.jpg
	Resim 1.5	http://www.bikom.net/images/haberler/ds4000nebula-b.jpg
	Resim 1.6	http://4.bp.blogspot.com/-k1AihploKQg/TVlk0SXHeCI/AAAAAAAAAPc/hZ_Oj8Ze1IA/s1600/750px-LaserJet1012.jpg
17	Resim 1.7	http://farm3.staticflickr.com/2578/3751662822_66bb1e16b8_o.jpg
	Resim 1.8	http://xn--plakatanmasistemi-jvc.com/wp-content/uploads/2013/04/Plaka-Tan%C4%B1ma.jpg
	Resim 1.9	http://www.metaldec.nl/images/sportscan_deploy_01.jpg
18	Resim 1.10	shutterstock_109561001
30	Resim 1.16	http://2.bp.blogspot.com/-24b4ZMI0dKs/T3AjM8oa6-I/AAAAAAAAAAs/MwYq73i9QIE/s1600/aristoteles.jpg
31	Resim 1.17	http://upload.wikimedia.org/wikipedia/commons/e/e7/Domenico-Fetti_Archimedes_1620.jpg
32	Resim 1.18	http://www.museogalileo.it/assets/galleries/568/galileo_passignano.jpg

2. ÜNİTE

Sayfa No.	Görsel	Link
34	Kapak	http://fr.wallpaperswiki.org/wp-content/uploads/2012/10/Lake-Louise-Rocheuses-hiver-le-Canada.jpg
37	Resim 2.3	http://www.terazipazari.com/image/cache/7-500x500.jpg
41	Resim 2.4	http://www.chinatradersonline.com/Files/user/2009723140510.jpg
44	Resim 2.5	http://dddn.vcmedia.vn/aT111wjfT630G9zB86EKh13MKd3w/Image/2013/12/giavang-9c6d9.jpg
	Resim 2.7	
45	Odun	http://i01.i.aliimg.com/img/pb/232/331/111/111331232_808.JPG
	Kaya	http://b1209.hizliresim.com/11/j/d352z.jpg
	Resim 2.8	http://accordatorechitarra.com/wp-content/uploads/2012/10/come-accordare-chitarra-1-500x288.jpg
	Resim 2.9	http://2.bp.blogspot.com/-4XZUyKS-SAY/UPAb5T9ENRI/AAAAAAAAAw/VSM8PYDXDHE/s1600/Select-Italy-travel-Agrigento.jpg
46	Resim 2.11	shutterstock_108400214
	Resim 2.12	http://static.panoramio.com/photos/large/3978433.jpg
47	Resim 2.13	shutterstock_207518656
50	Resim 2.14	http://1.bp.blogspot.com/-BNZHEY5WLTE/S9rv8eQER/AAAAAAAAABVM/ocG2nsdq_ig/s1600/ant+scale.jpg
	Resim 2.15	http://i123.photobucket.com/albums/o312/loolooogoozo/ZayandehRiver-02.jpg
51	Resim 2.15	shutterstock_146471507
	Resim 2.17	http://tigerplumbingservices.files.wordpress.com/2011/09/1342139_26741574.jpeg
	Resim 2.23	http://www.alleebaum.ch/media/catalog/product/cache/1/image/600x600/9df78eab33525d08d6e5fb-8d27136e95/f/e/fealtena.15.7611199966348_0001.jpg
55	Resim 2.24	http://leapinggreenlyspirits.files.wordpress.com/2010/06/dscf0004.jpg
	Resim 2.26	http://ulaysha.files.wordpress.com/2011/03/lightning-joburg.jpg
57	Resim 2.27	http://www.geyikmerkezi.com/resimarsivi/mum_6.jpg

3. ÜNİTE

Sayfa No.	Görsel	Link
62	Kapak	http://upload.wikimedia.org/wikipedia/commons/5/5c/Grove_Crane_in_Antarctica.jpg
	Resim 3.2	http://clockcentral.net/media/catalog/product/cache/4/image/700x700/9df78eab33525d08d6e5fb8d27136e95/l/a/large-pendulum-clock-arabic-numerals-golden-oak-45-angle.jpg
67	Resim 3.3	http://www.favoriasansor.com/asansorler/yuruyen_merdivenler%20(3).jpg
	Resim 3.5	http://www.habername.com/images/news/73433.jpg
71	Resim 3.6	http://img.haberler.com/haber/649/edremit-te-yesil-dalga-sistemi-genisliyor-3730649_o.jpg
74	Resim 3.7	http://www.inspirationfalls.com/wp-content/uploads/2009/10/1198014_41617407.jpg
78	Carl Lewis	http://www.sportsidols.net/uploads/ad61ab143223efbc24c7d2583be69251.jpg
82	Resim 3.8	http://martian.org/karen/wp-content/uploads/2011/10/archery.jpg
	Resim 3.11	
91	Buz pateni	http://3.bp.blogspot.com/-f6l_aE1_5x4/UCOZhOdnNn/AAAAAAAAAABM/tf225CheMNg/s1600/IMG_5902.JPG
	Paten ayak-kabısı	http://emmarhes.edublogs.org/files/2011/01/White-Ice-Skates-1e95dv2.jpg
	Futbol takımı	http://www.ourtravelpics.com/barcelona_2/barcelona_2_257.jpg
92	Resim 3.13	http://static.panoramio.com/photos/large/5543885.jpg
93	Resim 3.14	http://www.bestfun.biz/images/sized/uploads/tug-o-war_Indianapolis_thumb-662x700.jpg

97	Resim 3.15 Resim 3.18	shutterstock_160651187
103	Voleybolcu Yay çeken adam	http://adamvogler.com/wp-content/uploads/2012/11/1104_spo_St_Pius_X_Volleyball_06_AV.jpg http://ecx.images-amazon.com/images/I/71Pbe%2B2yIoL_SL1500_.jpg
104	Şekil 3.33	shutterstock_99454673
106	Resim 3.17	http://ichef.bbci.co.uk/arts/yourpaintings/images/paintings/well/large/cdn_well_45626i_large.jpg
107	Resim 3.18	http://fishofgold.files.wordpress.com/2013/03/isaac-newton-wallpapers.jpg

4. ÜNİTE

Sayfa No.	Görsel	Link
114	Kapak	http://www.detayenerji.com/wp-content/uploads/2012/12/r%C3%BCzgar-dan-elektrik-%C3%BCretme.jpeg
120	Resim 4.4 Resim 4.5	http://www.tigem.gov.tr/HaberFoto/HaberFoto2013/Kas%C4%B1m/Malya%20ve%20dalaman%20yenileme%20%C3%A7al%C4%B1%C5%9Fmalar%C4%B1%2020.11.2013/02.jpg http://www.ikincielim.com/iel_Resim/Buyukler/536349.jpg
123	Resim 4.6 Resim 4.7	http://www.allez.nl/ENGINE/FILES/ALLEZ/WEBSITE/UPLOAD/STREAMERS/standaard/bouw_sector_jpg/640_480_80_1_bouw_sector.jpg http://pub.tv2.no/multimedia/na/archive/00716/ltumeleng_Khune_7169541x1.jpg
128	Resim 4.9	shutterstock_81674422
130	Resim 4.11	http://www.zerotohundred.com/wp-content/uploads/2008/08/acd-active-centre-differential.jpg
131	Resim 4.12 Resim 4.13	shutterstock_59796067 http://dvetricity.cz/wp-content/uploads/2013/11/amsb2.jpg
132	Resim 4.14 Resim 4.15	http://www.detayenerji.com/wp-content/uploads/2012/12/vakum-%C3%BCpl%C3%BCg%C3%BCne%C5%9F-enerji-sistemleri.jpg http://static.panoramio.com/photos/large/37641512.jpg
133	Resim 4.19 Resim 4.20	http://www.pptbackgrounds.net/uploads/milk-and-eggs-backgrounds-wallpapers.jpg http://www.faqs.org/oc/images/skinproblem_01_img0105.jpg
135	Resim 4.21	shutterstock_28670893
137	Resim 4.23 Resim 4.25	shutterstock_35524753 shutterstock_94499332
138	Resim 4.26 Resim 4.27 Resim 4.28	http://www.gundasisi.com/www/images/stories/Gundas/dscf0125.jpg http://www.bilgimanya.com/resimler/2013/04/ruzgar-enerjisi-yenilenebilir-enerji.jpg
139	Otobüs Tren Tramvay	http://www.halkulasim.com/resimler/2/mercedes-benz8217den-ego-genel-mudurlugu-filosuna-250-adet-conecto-ko-ruklu-4385.jpg http://www.redoveryellow.com/trips/europe/37869_jubilee_line_train.jpg http://www.cepolina.com/photo/Europe/Turkey-Europe/Istanbul/Istanbul-mix/4/Caddesi-street-tram-red.jpg
140	Resim 4.29 Resim 4.30	http://www.naturalwindows.com/var/cache_products/New%20tit%20and%20turn%20windows%20in%20the%20loft_16%20(Large)%20(2)_800x600_b4d45bc5cd12a28ea580c0bc94269615.jpg http://www.ozkececimetal.com/skm/wp-content/uploads/145-It-krom-geri-donusum-1b.jpg

5. ÜNİTE

Sayfa No.	Görsel	Link
144	Kapak	shutterstock_81572929
146	Resim 5.1	shutterstock_203862199
148	Resim 5.2 Resim 5.3	shutterstock_165176948 shutterstock_193462607
149	Resim 5.4	http://2.bp.blogspot.com/-m-FmOv42FAM/TmAXoOfxYI/AAAAAAAABbw/hGRsf1Cot50/s1600/432233_24864091.png
157	Resim 5.5	http://www.stayfitbug.com/wp-content/uploads/2010/03/Radiator_op_blauw-wit-gestrepte_tegels.jpg
158	Resim 5.6	https://www.lehmans.com/images/product/large/1949_2_.jpg
163	Resim 5.7	shutterstock_181860617
164	Resim 5.8	http://tintingorlandoff.com/wp-content/uploads/2012/03/FL-Sun.jpg
168	Resim 5.10 Resim 5.11	shutterstock_207228100 shutterstock_137085608
170	Resim 5.12	http://dummytech.com/ipad3/ipad-3-wallpaper-7.jpg
171	Resim 5.13 Resim 5.14	https://maxfaqs.files.wordpress.com/2010/07/sunkinggoldfield.jpg http://www.thegradreport.com/wp-content/uploads/2013/02/image509.jpg

Yukarıda sayfa numarası ve resim numarası verilen görseller ilgili linklerden 30 Temmuz 2014 tarihinde güncellenmiştir.

Görsel kaynakçada adresleri verilenlerin dışındaki resimler yayinevi tarafından resmedilmiştir.

DÜĞMESİNDEN KAPAT

kumandasından değil!

elektrik harcamalarını

EN AZ

%5 azalt

www.yegm.gov.tr

BU DERS KİTABI
MİLLÎ EĞİTİM BAKANLIĞINCA
ÜCRETSİZ OLARAK VERİLMİŞTİR
PARA İLE SATILAMAZ

ISBN 978-975-6198-70-2

9 789758 198702

Bandrol Uygulamasına İlişkin Usul ve Esaslar Hakkında Yönetmeliğin 5 inci maddesinin ikinci fıkrası çerçevesinde bandrol taşıması zorunlu değildir.